
A SiX-session study course
Asking what it is to be a good neighbour

#WHOISOURNEIGHBOUR

www.uspg.org.uk/LENT

WHO IS OUR
NEIGHBOUR?

CONTENTS
Making the most of this course 2

Good Samaritans, Good Neighbours 3

Introduction: Who is our neighbour? 5

1. Good Neighbours in the Middle East 7

2. Good Neighbours among Young People 13

3. Good Neighbours and Climate Change 19

4. Good Neighbours for a Mother in Need 27

5. Good Neighbours breaking down barriers . 31

6. Good Neighbours in times of war 37

Thank You .. 43

Donation Form… ..…. 44

USPG and Your Church… 45

1 | WHO IS OUR NEIGHBOUR

The Christian Year: Calendar, Lectionary and Collects
(1997, 1998, 1999) and Common Worship: Collects and Post
Communions in Traditional Language (1999), material from
which is included in this publication, are copyright
© The Archbishops’ Council (1997, 1998, 1999).
All rights reserved worldwide.

All scripture quotations are from the New Revised Standard
Version Bible: Anglicised Edition copyright ©1989, 1995,
National Council of the Churches of Christ in the United
States of America. Used by permission.
All rights reserved worldwide.

MAKING THE MOST OF THIS STUDY COURSE
1. Commit to attend all five sessions. The more you can attend, the more you

will benefit and the more it will maintain the continuity of the group. Give
yourself permission to refuse any other engagements or invitations that might
arise at your regular study time.

2. Begin each study with a short time of silence to help centre the group and
recall God’s presence.

3. Commit to sharing honestly and to listening without judgement or trying to
‘fix’ someone else’s life for them. Seek to create a safe atmosphere in which
people feel able to share openly. Remember, none of us has all the answers.
Our aim is to be authentic and whole - not perfect!

4. Acknowledge that everyone’s experience of life and faith is unique and
valuable. Seek to accept one another just as we truly are, just as God accepts
each one of us.

5. Give space for everyone to speak, although no-one need feel obliged to speak.
If you are someone who tends to share a lot, remember to leave space for
others who find it harder to share.

6. Read the material in advance and spend time allowing the content to sink in -
not necessarily needing to find the answers.

7. Remember that religious and theological words can mean different things to
different people. Share your perspective and allow others to hold different
perspectives.

8. Close each session in prayer.

9. Commit to reflect about what you have shared and learn more about how
people in different contexts live out their faith. Each week you will discuss,
reflect, pray and act.

 | 2

GOOD SAMARITANS, GOOD NEIGHBOURS
This Lent, we acknowledge that our neighbours are not just
those in our hometowns. Your neighbour is the person that
God calls you to love despite your differences.

Any money given or raised as part
of USPG’s Lent Appeal will fund
the work of partner churches and
their life changing programmes.
This Lent we stand with and pray
for our neighbours in Tanzania
and Sri Lanka.

The Church of Tanzania’s
Prevention of Mother to Child
Transmission of HIV programme

In the Chamwino district of
Tanzania almost all women of
reproductive age were afraid to
go into hospitals.

Baby Daniel & Gian

3 | WHO IS OUR NEIGHBOUR

They delivered their babies in
their homes in fear of rejection,
stigma, and discrimination they
might face in hospitals if they
test positive for HIV. HIV-positive
mothers were rejected and
stigmatised by friends, relatives,
churches, neighbours, leaders, and
healthcare staff.

The Church of Tanzania’s
prevention programme provides
both the practical and medical
support needed to prevent
the virus being passed on from
mothers to their children. Thanks
to this programme, babies are
being born HIV free, breaking the
chain of infection.

With your kind donations to our
Lent appeal, this programme can
continue change a generation.

The Church of Ceylon’s response
to the economic crisis in Sri Lanka

Sri Lanka is undergoing its worst
economic crisis since the country’s
independence in 1948. The soaring
cost of living caused by food and
fuel shortages has caused power
cuts, a lack of medicines and the
near collapse of the health system
in the country.

The worsening economic situation
in local communities has resulted
in severe need particularly
amongst vulnerable women,
children, farmers, plantation
workers and daily wage earners.
The Church of Ceylon, Diocese of
Kurunagala is assisting struggling
families with immediate support
in the form of food parcels and
planning long term advocacy

and outreach projects to create
sustainable livelihoods in the
future.

The Diocese has already launched
it’s immediate response, providing
hundreds of families with ration
packs. Each pack contains a
month’s supply of rice, flour,
potatoes, dahl, vegetables, tea and
other essential items for a family.
With your support, The Church
of Ceylon, Diocese of Kurunagala
can continue to supply food and
essentials to vulnerable people in
their local communities.

This Lent we pray with our Church
partners around the world and
stand with their mission to
support vulnerable people in
their local communities. Please
join the global Anglican church
in transforming lives. To find out
more about this year’s Lent appeal
and make a donation, visit
www.uspg.org.uk/lent

 | 4

INTRODUCTION: WHO IS OUR NEIGHBOUR?
‘Who is our neighbour?’ This is a key question that is at the heart of the
Parables in Saint Luke’s Gospel.

It is almost as difficult to choose our
neighbours as it is to choose our family
members. I may ignore them, they may
pass me by on the street, we may fail to
catch each other’s eyes as we leave our
homes and close our doors – but we are still
neighbours.

We seldom get to know our neighbour by
design or through some great, planned-out
exercise or scheme. We move into a house
or flat with the assurance from the previous
tenants or occupants, or from the letting
agent, that the neighbours are wonderful.

Films and television dramas have idealised
neighbourhoods and neighbours. The reality
is that, neighbours, like families, are not
always ideal. It’s only when we are faced with
a time of need or a crisis moment that we
realise who our good neighbours truly are.

During the pandemic, as many of us
spent more time at home than we
expected, we started to get to know our
neighbours. Sometimes we get to know
our neighbours by accident. But the results
are often surprising – on both sides of the
‘neighbourhood fence.’

At a casual level, that friendly smile, that
morning greeting, that check-in call, became
more sincere and led to shared replies
and responses. Sometimes, sadly, people
realised their neighbours were worse
than expected. But, in most instances, we
learned something new from each other:
what we share and how we differ; how we
have needs and skills to share; how we all
contribute to the variety and diversity that
make up the beautiful mosaic that is our
society and our world today.

The Church as a body learns about our

neighbours in similar ways. In mission, we
give and receive from each other, without
asking who the giver or the receiver is –
because, in reality, in the Body of Christ,
Christ is both the giver and the receiver.

When we grow closer as neighbours, we
realise what we share, what we have in
common, how our differences contribute
to our understanding and to the beauty of
life. I can never return to thinking I am self-
contained or self-sufficient. As we become
better neighbours, we mature in empathy,
we became more aware of our own
dependence on others, and on the need to
help our neighbours at their points of need.

Little gestures make a big difference: not
just the small and the snatched greeting,
not even the shared lift or the offer to help
with child-minding, but the realisation that
I am not fully human until I see my needs in
the needs of others, to see my humanity in
the humanity of others.

Neighbours bring unexpected gifts and I
bring the unexpected to them.

My neighbours teach me not only who they
are, but open me to the potential of who
I am. Their needs and my needs become
incarnational signs – sacraments if you like
– of how we can serve humanity and of who
we can be.

The six studies in this Lenten Study are
inspired by the Parable of the Good
Samaritan in Saint Luke’s Gospel (Luke
10: 25-37). In some Orthodox traditions
of iconography, the man who is mugged,
beaten up and left on the side of the road
becomes an image of fallen humanity,
the world in need, the world that has
become the victim of its own selfishness

5 | WHO IS OUR NEIGHBOUR

LUKE 10: 25-37 (NRSVA)
25 Just then a lawyer stood up to test Jesus.

‘Teacher,’ he said, ‘what must I do to
inherit eternal life?’

26 He said to him, ‘What is written in the
law? What do you read there?’

27 He answered, ‘You shall love the Lord
your God with all your heart, and with all
your soul, and with all your strength, and
with all your mind; and your neighbour
as yourself.’

28 And he said to him, ‘You have given the
right answer; do this, and you will live.’

29 But wanting to justify himself, he asked
Jesus, ‘And who is my neighbour?’

30 Jesus replied, ‘A man was going down
from Jerusalem to Jericho, and fell into
the hands of robbers, who stripped him,
beat him, and went away, leaving him
half dead.

31 Now by chance a priest was going down
that road; and when he saw him, he
passed by on the other side.

32 So likewise a Levite, when he came to
the place and saw him, passed by on the
other side.

33 But a Samaritan while travelling came
near him; and when he saw him, he was
moved with pity.

34 He went to him and bandaged his
wounds, having poured oil and wine
on them. Then he put him on his own
animal, brought him to an inn, and took
care of him.

35 The next day he took out two denarii,
gave them to the innkeeper, and said,
“Take care of him; and when I come
back, I will repay you whatever more you
spend.”

36 Which of these three, do you think, was
a neighbour to the man who fell into the
handsw of the robbers?’

37 He said, ‘The one who showed him
mercy.’ Jesus said to him, ‘Go and do
likewise.’

in the journey of life, but also the victim of
capricious and powerful decision-makers.

Those who pass by the victim on the roadside
of life are you and me, the faithful members
of the community of faith, the religious,
those who say we believe but who need to
put our belief and faith
at the service of our neighbours, the needs of
society, the needs of the world.

But in that tradition of iconography too,
the Good Samaritan is depicted as Christ
himself. It is often an unexpected image of
the neighbour. The rejected becomes the one
who comes to the aid of the rejected, the
comfort-less find comfort in the one who has
come to bring hope and light to the world.

The parable of the Good Samaritan
challenges us not to ask but to answer the
question, ‘Who is our neighbour?’ That lies in
both me and the other person.

I too am a neighbour. My neighbour is not
just the focus of my compassion and concern;
my neighbour also teaches me what it means
to serve. To be a good neighbour, I need to
both give and receive, as Christ both gives
and receives.

The Church is both the giver and the receiver
in mission. In identifying and serving the
needs of others, we find not only who our
neighbours are, but they too welcome us as
neighbours. We become Christ-like, as we
should, for as the Church we are the Body of
Christ.

The six studies in this Lenten Study are
from Jerusalem and the Middle East, the
Caribbean, Zimbabwe, Tanzania, Sri Lanka,
and the Diocese of Europe. Our theme
this Lent is informed by the Parable of the
Good Samaritan, but you are invited to
draw on other readings too, offering shared
experiences in the Church, in all its diversity,
of what it is to be a good neighbour today.

Patrick Comerford

 | 6

STUDY 1

GOOD NEIGHBOURS
IN THE MIDDLE EAST

We start our Lent course in the very
place that provides the setting and the
context for the Parable of the Good
Samaritan. The Lenten journey calls us
to journey with Christ on the road to
Jerusalem.

The Diocese of Jerusalem is part of
the Episcopal Church in Jerusalem and
the Middle East, and has churches,
parishes, schools, hospitals and

programmes in Israel, the Palestinian
Territories, Jordan, Syria and Lebanon.

In that part of the Middle East,
Anglicans are a considerable
minority among Christians, and so
find themselves working with other
Christians and with Jews, Muslims and
other communities of faith.

7 | WHO IS OUR NEIGHBOUR

 | 8STUDY 1

A VIEW FROM THE HOLY LAND
Canon Fuad S Dagher is Rector of Saint Paul’s Episcopal
Church in Shefa-Amr, Galilee and Provincial Secretary of
the Episcopal Church in Jerusalem and the Middle East

The Good Samaritan is a story
we all probably know well.

In the Gospel according to Saint
Luke, Jesus uses this story to
teach us that it is our duty to
look after the welfare of all
those we encounter, regardless
of social status, ethnicity, or
religion. It is our calling to care
for the stranger.

This is a message that we
understand and strive to live
out daily.

However, is it not interesting
that this man, an expert in
religious law, even asks Jesus
this seemingly obvious question,
‘Who is my neighbour?’

Our faith and our community
living experiences train us to
look beyond borders and see all
people as our neighbours.

We all want neighbours who will
help us when we are in distress.
But the question is: do we want
Samaritans as our neighbours,
even if they do prove helpful on
occasion?

When Jesus finished telling the
parable and asked the lawyer
who was the neighbour, the
lawyer avoided using the word

Samaritan. He simply said that
it was the one who showed
mercy. He would have found it
incredibly difficult to say that it
was a Samaritan. He would not
have minded a priest or Levite
moving into the neighbourhood,
but not a Samaritan.

As we contemplate the question
of who is the neighbour,
we need to ask who is the
Samaritan for us today?

Whom would you prefer not to
move into your neighbourhood?
A Muslim? A Jew? A Hindu? A
Buddhist? Or any other person
with a different background?

When it comes to the person in
the story who needs help, we
are left to speculate as to exactly
why the priest and Levite chose
to avoid helping.

So, who is the unexpected
neighbour?

In my current context as an Arab
Palestinian, I would venture to
guess that a Muslim or a Jew
might play this role.

Jesus told a story to help get this
across to the lawyer. I think in
our day we need more than a
story. We need to build bridges
of friendship.

9 | WHO IS OUR NEIGHBOUR

I am challenged by Jesus’
teachings about the Good
Samaritan. He asks us to be a
people who not only know the
right answers but live them
out as well. We are called to be
people who see those who are
suffering as their neighbours and
have the courage to cross the
street to help them.

If I seek to serve my neighbours,
I first need to learn to see them.

This parable is a splendid gift for
us all, and a task! To each of us
Jesus repeats what he said to
the doctor of the Law: ‘Go and
do likewise.’ We are all called
to follow the same path of the
Good Samaritan, who is the
figure of Christ: Jesus bent down
to us, he became our servant,
and thus he has saved us, so that
we too might love as he loved
us, in the same way.

If I seek to
serve my
neighbours,
I first need to
learn to see
them

 | 10STUDY 1 (CONTINUED)

QUESTIONS
• Who is my neighbour?

• Who is the Samaritan in our parish, diocese or neighbourhood today?

• What prevents us from being more connected to our neighbours?

• How does the parable of the Good Samaritan challenge me to be a
loving presence to those who suffer?

LUKE 10: 25-37 (NRSVA)
25 Just then a lawyer stood up to test Jesus. ‘Teacher,’ he said, ‘what

must I do to inherit eternal life?’
26 He said to him, ‘What is written in the law? What do you read there?’
27 He answered, ‘You shall love the Lord your God with all your heart,

and with all your soul, and with all your strength, and with all your
mind; and your neighbour as yourself.’

28 And he said to him, ‘You have given the right answer; do this, and you
will live.’

29 But wanting to justify himself, he asked Jesus, ‘And who is my
neighbour?’

30 Jesus replied, ‘A man was going down from Jerusalem to Jericho, and
fell into the hands of robbers, who stripped him, beat him, and went
away, leaving him half dead.

31 Now by chance a priest was going down that road; and when he saw
him, he passed by on the other side.

32 So likewise a Levite, when he came to the place and saw him, passed
by on the other side.

33 But a Samaritan while travelling came near him; and when he saw
him, he was moved with pity.

34 He went to him and bandaged his wounds, having poured oil and wine
on them. Then he put him on his own animal, brought him to an inn,
and took care of him.

35 The next day he took out two denarii, gave them to the innkeeper,
and said, “Take care of him; and when I come back, I will repay you
whatever more you spend.”

36 Which of these three, do you think, was a neighbour to the man who
fell into the hands of the robbers?’

37 He said, ‘The one who showed him mercy.’ Jesus said to him, ‘Go and
do likewise.’

QUESTIONS
• When do today’s Priests and Levites, the institutional community of

faith, pass by those who are left on the wayside?

• Who is the victim on the roadside in our parish, diocese or
neighbourhood today?

• Why, so many times, do we find ourselves unable to ‘Go and do
likewise.’?

• Where is the inn today that provides solace and comfort for our
neighbours in need?

closing prayer
Lord God,
you have renewed us with the living bread from heaven;
by it you nourish our faith,
increase our hope,
and strengthen our love:
teach us always to hunger for him who is the true and living bread,
and enable us to live by every word
that proceeds from out of your mouth;
through Jesus Christ our Lord.

(Post-Communion Prayer, Lent 1, Common Worship)

11 | WHO IS OUR NEIGHBOUR

 | 12STUDY 1 (CONTINUED)STUDY 1 (CONTINUED)

13 | WHO IS OUR NEIGHBOUR

STUDY 2

GOOD NEIGHBOURS
AMONG YOUNG PEOPLE

During Lent, we are accompanying
Christ on his journey to Jerusalem,
for his Crucifixion and Resurrection.
But there was an earlier journey
to Jerusalem, when Christ was a
12-year-old and went missing. Mary
and Joseph found the young teenage
Christ was not lost but among the

teachers in the Temple. Where are our
young neighbours to find Christ today?
How easily do they become lost in the
crowd? Who are their wise teachers?
And how can they grow ‘in wisdom
and in years, and in divine and human
favour’?

 | 14STUDY 2

WHO IS OUR NEIGHBOUR? A VIEW FROM THE CARIBBEAN
Clifton Nedd is the Caribbean Facilitator for the Anglican
Alliance and a member of the Anglican Consultative
Council. He played a major role in setting up the Anglican
Communion Youth Network.

Who is my neighbour?

We can think of the persons
physically closest to us, persons
with whom we share some
affinity, or everyone with whom
we come into contact (even those
we may traditionally think of as
enemies).

Saint Paul says we are the body
of Christ and we are all members
of the body (see 1 Corinthians
12: 27). However we define the
term ‘neighbour’, we invariably
place people into groups: the
family next door, our brothers and
sisters in our faith, the refugees
we support, the criminals we try
to reform.

The collective is made up of
individual people and we must
see these individuals when we
see the group. I invite you to see
your young neighbours.

 At the end of Luke 2, we have
the story of Jesus remaining
in Jerusalem after his family
had completed their Passover
ritual. Jesus’ family found him
with the teachers in the Temple.
He was learning by listening to
the teachers and asking them
questions; he was also sharing
his views. We are told that Jesus
increased in wisdom and stature,
and in divine and human favour.

Do our young people have the
opportunity to do as Jesus did?

Can they sit with their religious
instructors, listen, ask questions,
and share?

Can our young people grow like
Jesus?

Can they gain experience and
grow in wisdom and stature, and
in divine and human favour?

Does the Church really assist
young people to grow like Jesus?

Wisdom is more than the
acquisition of information; it is
the application of knowledge. The
Caribbean Church participates
in formal primary and secondary
level education. However,
education at those levels is
an exercise in exchanging
information. Real interrogation
and application of information
happens at higher academic
levels where we are less involved.
The Church must involve itself in
tertiary education and Technical
and Vocational Education and
Training (TVET).

In 2016, we organised a Provincial
Youth Gathering (PYG) in the
Church in the Province of the
West Indies and invited our
diocesan bishops, rather than
external guests, to lead the
various seminars. After spending

15 | WHO IS OUR NEIGHBOUR

a week in residence with their
bishops, many of the young
participants expressed feelings
that I can imagine Jesus felt as
he sat at the feet of the teachers,
listening, asking questions, and
sharing his perspectives. Since
PYG III, several have entered
some form of ministry. The church
must see value in investing in
these types of activities.

Stature: Jesus disappears at
12 years old and re-appears at
30-ish, fully grown and in good
enough health to take on the
rigor of his ministry. Scripture
says that ‘One does not live by
bread alone’ (see Matthew 4: 4).
Equally, we shall also not live by
word alone. Young people have
physical and emotional needs
that are essential for growing in
stature like Jesus: with healthy
minds and bodies.

The Caribbean has high youth
unemployment coupled with
demand for highly skilled
labour, yet we import the skills.
Churches can invest in initiatives
geared towards the acquisition
and application of knowledge,
mentorship, apprenticeship;
tertiary education and TVET to
help our young people take care
of their basic needs and, like
Jesus, grow in stature. We must
position young people to reach
the promise of John 10: 10: ‘I
came that they may have life, and
have it abundantly.’

God’s Favour: We have become
a more secular society where
people are less interested
in membership of religious

institutions. But the fascination
of God still exists. We see youth
enthusiasm for religiously
informed values and youth
interest in ceremonials. What are
the pathways to faith for people
who wish to grow spiritually but
are uninterested in institutional
religion?

Increasingly, young Anglicans
are unable to articulate their
faith (1 Peter 3: 15). This
is detrimental to a church
challenged by proselytising sects.
There is a need for a renewal
of the Church’s mission to help
young Anglicans understand and
articulate their faith as they grow
in the knowledge and love of God
and of God’s ways.

Human Favour: Young people in
the Caribbean need to be aided
to grow in relationship with
others in the society. The Anglican
Church is well connected and is
able, if it chooses, to leverage
its connections to support the
socio-economic development
of its young people: from skills
development, to access to
credit, to market facilitation, to
supporting the transformation
of the economic sectors using
ethical models informed by
religious values.

Networks are essential in all
successful endeavours. From
Nehemiah to Solomon, to
Paul and Jesus, networks were
essential for growth to be
realised.

Within the body all parts need
the other part, and in the society
all people need other people.

 | 16STUDY 2 (CONTINUED)

Churches must help young people
to grow and sustain networks of
prayer and solidarity, so they grow
like Jesus.

However, as we build these
networks let us recall the
disposition of the teachers in
the Temple: they taught (and
Jesus listened), he asked them
questions (and they answered),
they allowed space so he could
share his understanding (and
people were amazed), and we are
told that he provided answers (so
we assume that they asked him
questions). There is a dialogue
and form of engagement that we
must model.

Additionally, young people need
to be aided to grow in favour
and relationship with self. We
have a mental health crisis, and
young people self-medicate with
hallucinogens. Our young men left
behind: they need hope, second
and third chances, and permission
to love themselves. We must help
them to recognise their value and
find purpose; and little is more
powerful than living with a sense
of one’s value and purpose. Let us
help them to grow in favour with
the man in the mirror as well as
the man in the street.

QUESTIONS
• The author describes challenges faced by young people in the

Caribbean. How were they like or different from those faced by
young people in your context?

• In what specific ways can local churches and mission agencies
collaborate to overcome those challenges?

• What personally challenged you most about the writer’s
presentation?

• And what do you feel motivated to do as a result?

17 | WHO IS OUR NEIGHBOUR

Networks are
essential in
all successful
endeavours

LUKE 2: 41-52 (NRSVA)
41 Now every year his parents went to Jerusalem for the festival of the

Passover.
42 And when he was twelve years old, they went up as usual for the

festival.
43 When the festival was ended and they started to return, the boy Jesus

stayed behind in Jerusalem, but his parents did not know it.
44 Assuming that he was in the group of travellers, they went a day’s

journey. Then they started to look for him among their relatives and
friends.

45 When they did not find him, they returned to Jerusalem to search for
him.

46 After three days they found him in the temple, sitting among the
teachers, listening to them and asking them questions.

47 And all who heard him were amazed at his understanding and his
answers.

48 When his parents saw him they were astonished; and his mother said
to him, ‘Child, why have you treated us like this? Look, your father
and I have been searching for you in great anxiety.’

49 He said to them, ‘Why were you searching for me? Did you not know
that I must be in my Father’s house?’

50 But they did not understand what he said to them.
51 Then he went down with them and came to Nazareth, and was

obedient to them. His mother treasured all these things in her heart.
52 And Jesus increased in wisdom and in years, and in divine and human

favour.

QUESTIONS
• Jesus grew in Wisdom, Stature, Favour with God, and Favour with

Humans. If Jesus were a child growing up in your community, what
would this look like?

• How important are these different forms of growth? Are they of
equal importance or do some forms matter more than others?
Why?

• How does this reading make you think about your engagement with
your young neighbours?

closing prayer
Almighty God,
you see that we have no power of ourselves to help ourselves:
keep us both outwardly in our bodies,
and inwardly in our souls;
that we may be defended from all adversities
which may happen to the body,
and from all evil thoughts which may assault and hurt the soul;
through Jesus Christ our Lord.

(Post-Communion Prayer, Lent 2, Common Worship)

USPG IN THE WEST INDIES
The West Indies became a self-governing Province of the worldwide
Anglican Communion in 1883.

USPG has a long and cherished relationship with the Church in the
Province of the West Indies, which includes Barbados, Belize, Guyana,
Jamaica, the Bahamas, the North-East Caribbean and Aruba, Trinidad
and Tobago, and the Windward Islands.

The first SPG missionaries be sent to the Caribbean arrived in the
Windward Islands in 1712, and SPG missionaries arrived in the Bahamas
in 1733.

The CPWI took part in USPG’s Communion Day of Prayer in 2021,
and Clifton Nedd was one of the speakers at USPG’s 2022 conference,
‘Living Stones, Living Hope.’

 | 18STUDY 2 (CONTINUED)

19 | WHO IS OUR NEIGHBOUR

STUDY 3

GOOD NEIGHBOURS
AND CLIMATE JUSTICE

We share this climate and this planet
with our neighbours. We might
even consider this earth our shared
neighbour too. Caring for the earth
and demanding climate justice is a
priority in being a good neighbour. It is
not an ‘added-on extra’ in the Mission
of the Church, but is at its very heart.

The Anglican Communion’s Fifth Mark
of Mission is ‘To strive to safeguard
the integrity of creation and sustain
and renew the life of the earth.’ This
is a reminder that that God longs for
harmony in the whole of Creation, and
not just in the human family.

 | 20

A VIEW FROM AFRICA
Linet Musasa of the Anglican Council of Zimbabwe
is a team member of the Partners in the Gospel
Comprehensive Climate Change initiative.

The Partners in the Gospel
Comprehensive Climate Change
initiative (PCC) is organised by
three Anglican Provinces:

• The Church of the Province
of Central Africa (CPCA) –
Botswana, Malawi, Zambia,
Zimbabwe;

• The Church of the Province
of the Indian Ocean (ACIO)
– Madagascar, Mauritius,
Seychelles;

• The Anglican Church of
Tanzania

The PCC seeks to promote
sustainable and innovative
waste management practices
that minimise the impact of
climate change on humans,
animals and marine life,
particularly in eight countries:
Botswana, Madagascar, Malawi,
Mauritius, Seychelles, Tanzania,
Zambia and Zimbabwe.

Mark 12: 31 teaches us to love
your neighbour as yourself.
The PCC follows this teaching
in reaching out to churches and
communities with waste smart
teachings. Through promoting a
cleaner and safer environment
free from waste and emissions,
human, animal and marine
life is preserved according to
God’s will.

In Psalm 104, the Psalmist
surveys creation and names it
all: the heavens and the earth,
the waters and springs and
streams, trees, birds and goats
and wine and oil and bread and
people and lions.

The Psalmist expresses awe
and praise for God and God’s
creation, which, as good
stewards of Christ, we have
the responsibility to preserve.

STUDY 3

OPENING prayer
O Lord Jesus Christ,
you taught your disciples to pray,
to do good deeds and to fast cheerfully,
without hypocrisy or ostentation;
help us to use this season of Lent sincerely for your service,
so that we may pray more, do more,
and discipline ourselves cheerfully for your sake;
for Jesus died for us but now lives for ever,
world without end. Amen.

READING: GENESIS 1
The reading to be read aloud by one person.

SHARING IN THE ABUNDANCE WITH MY NEIGHBOUR
The Bible starts out with a liturgy of abundance. Genesis I is a song of
praise for God’s generosity. It tells how well the world is ordered. It
keeps saying, ‘It is good, it is good, it is good, it is very good.’ It declares
that God blesses – that is, endows with vitality – the plants and the
animals and the fish and the birds and humankind.

And it pictures the creator as saying, ‘Be fruitful and multiply.’ In
fruitfulness, everything in its kind is to multiply the overflowing
goodness that pours from God’s creator spirit.

Later in Genesis, God blesses Abraham, Sarah and their family. God tells
them to be a blessing, to bless the people of all nations.

Blessing is the force of well-being active in the world, and faith is the
awareness that creation is the gift that keeps on giving. That awareness
dominates Genesis right through to Genesis 47.

In Genesis, Pharaoh dreams that there will be a famine in the land.
Pharaoh gets organised to administer, control and monopolise the
food supply. Pharaoh introduces the principle of scarcity into the world
economy. For the first time in the Bible, someone says, ‘There’s not
enough. Let’s get everything.’ There is no regard for the neighbour.

The PCC initiative has its foundation in love for the neighbour through
addressing practices that are harmful to public health, economies and
the environment. In this essence, the campaign upholds love for the
neighbour and fruitfulness; we cannot be fruitful while we do not take
care of the resources God has given us.

21 | WHO IS OUR NEIGHBOUR

Faith is the
awareness that
creation is the
gift that keeps
on giving

The question of “who is our neighbour?” is heightened when we
question how can you love your neighbour who is suffering from
flooding, droughts and extreme weather.

If my actions are contributing to climate change, am I showing love for
my neighbour?

GENESIS 1 (NRSVA)
1 In the beginning when God created the heavens and the earth,
2 the earth was a formless void and darkness covered the face of the

deep, while a wind from God swept over the face of the waters.
3 Then God said, ‘Let there be light’; and there was light.
4 And God saw that the light was good; and God separated the light

from the darkness.
5 God called the light Day, and the darkness he called Night. And there

was evening and there was morning, the first day.
6 And God said, ‘Let there be a dome in the midst of the waters, and let

it separate the waters from the waters.’
7 So God made the dome and separated the waters that were under the

dome from the waters that were above the dome. And it was so.
8 God called the dome Sky. And there was evening and there was

morning, the second day.
9 And God said, ‘Let the waters under the sky be gathered together into

one place, and let the dry land appear.’ And it was so.
10 God called the dry land Earth, and the waters that were gathered

together he called Seas. And God saw that it was good.
11 Then God said, ‘Let the earth put forth vegetation: plants yielding

seed, and fruit trees of every kind on earth that bear fruit with the
seed in it.’ And it was so.

12 The earth brought forth vegetation: plants yielding seed of every kind,
and trees of every kind bearing fruit with the seed in it. And God saw
that it was good.

13 And there was evening and there was morning, the third day.
14 And God said, ‘Let there be lights in the dome of the sky to separate

the day from the night; and let them be for signs and for seasons and
for days and years,

15 and let them be lights in the dome of the sky to give light upon the
earth.’ And it was so.

 | 22STUDY 3 (CONTINUED)

16 God made the two great lights—the greater light to rule the day and
the lesser light to rule the night—and the stars.

17 God set them in the dome of the sky to give light upon the earth,
18 to rule over the day and over the night, and to separate the light from

the darkness. And God saw that it was good.
19 And there was evening and there was morning, the fourth day.
20 And God said, ‘Let the waters bring forth swarms of living creatures,

and let birds fly above the earth across the dome of the sky.’
21 So God created the great sea monsters and every living creature

that moves, of every kind, with which the waters swarm, and every
winged bird of every kind. And God saw that it was good.

22 God blessed them, saying, ‘Be fruitful and multiply and fill the waters
in the seas, and let birds multiply on the earth.’

23 And there was evening and there was morning, the fifth day.
24 And God said, ‘Let the earth bring forth living creatures of every kind:

cattle and creeping things and wild animals of the earth of every
kind.’ And it was so.

25 God made the wild animals of the earth of every kind, and the cattle
of every kind, and everything that creeps upon the ground of every
kind. And God saw that it was good.

26 Then God said, ‘Let us make humankind in our image, according to
our likeness; and let them have dominion over the fish of the sea,
and over the birds of the air, and over the cattle, and over all the wild
animals of the earth, and over every creeping thing that creeps upon
the earth.’

27 So God created humankind in his image, in the image of God he
created them; male and female he created them.

28 God blessed them, and God said to them, ‘Be fruitful and multiply,
and fill the earth and subdue it; and have dominion over the fish of
the sea and over the birds of the air and over every living thing that
moves upon the earth.’

29 God said, ‘See, I have given you every plant yielding seed that is upon
the face of all the earth, and every tree with seed in its fruit; you shall
have them for food.

30 And to every beast of the earth, and to every bird of the air, and to
everything that creeps on the earth, everything that has the breath of
life, I have given every green plant for food.’ And it was so.

31 God saw everything that he had made, and indeed, it was very good.
And there was evening and there was morning, the sixth day.

23 | WHO IS OUR NEIGHBOUR

GROUP DISCUSSION
• When people come for the Great Thanksgiving, we come to share in

abundance and also to give in abundance. In other words, we meet
in abundance to share with our neighbour. How can we use this
abundance in adopting methods that seek to mitigate the negative
effects of climate change? (Discuss)

• In this Season of Lent, can fasting without sharing in the abundance of
God’s creation with others be meaningful? (Discuss)

REFLECTION
Lord,
may Lent be a time of inward searching
that makes me more able
to look with compassion at the needs of the world
and share in the abundance of your creation.

CLOSING prayer
Creator God,
May we be guided by the Holy Spirit in all we do.
Help us to live out our faith,
seeing diversity as a gift, not a barrier.

 | 24STUDY 3 (CONTINUED)

25 | WHO IS OUR NEIGHBOUR

USPG AND CLIMATE JUSTICE
We are living in a time of climate
and ecological emergency.
Human activity, primarily led by
unsustainable lifestyles in the
Global North, has altered our
planet. Species have become
extinct, levels of pollution have
increased, extreme storm events
have intensified, sea levels have
risen and weather patterns have
become more unpredictable.

Climate change impacts all areas
of life on earth exacerbating
risks to health, threatening
food security and increasing the
likelihood of conflict and the
displacement of people.

Fundamentally, climate
change is an issue of justice
disproportionately caused by
a few and impacting the least
culpable and the most vulnerable.

The world came together in the
Paris Agreement in 2015 to adopt
universal legally-binding targets
to limit the impacts of climate
change, and the implications of
these targets were discussed at
COP 26 in Glasgow in October
2021 and at COP 27 in Sharm el-
Sheikh, Egypt, in November 2022.

Change is possible but ambitious
and rapid action is needed.

For some people, the issue
seems so big it is hard to imagine
we can do anything to help.
Others assume the issue is being
dealt with already by the UN,
governments and aid agencies.

So what is the role of mission and
the church in all of this?

The Anglican Communion’s Fifth
Mark of Mission reminds us that
God longs for harmony in the
whole of Creation, not just in
the human family: ‘To strive to
safeguard the integrity of creation
and sustain and renew the life of
the earth.’

As the Church, we have a
responsibility to protect our
world. As Christians, God has
given us a mandate to look after
the earth. It is our responsibility
to preserve that which God has
made and given us.

At USPG, we believe we can all do
something to help combat climate
change, whether by making
changes in our personal lives or by
acting collectively as a church or
community.

Acknowledgements:

Canon Roy Snyman, Travelling Along
the Anglican Way (2001)
Father Moffat Musasa, Bulawayo,
Zimbabwe

 | 26STUDY 3 (CONTINUED)

Strive to
safeguard the
integrity of
creation

27 | WHO IS OUR NEIGHBOUR

STUDY 4

GOOD NEIGHBOURS FOR
A MOTHER IN NEED

It is easy to stigmatise my
neighbour and so, in the process,
marginalise my neighbour. It
then becomes easy to forget or
even deny that the stimgatised
person is my neighbour. Saint
Paul tells us ‘There is no longer
Jew or Greek, there is no longer
slave or free, there is no longer
male and female; for all of you
are one in Christ Jesus’ (Galatians
3: 28). In the Church, there ought
to be no divisions created by
ethnicity, language, social status,
occupation, gender or sexuality.
How do we create new barriers
in our parish, diocese, church or
neighbourhood today?

 | 28STUDY 4

A VIEW FROM TANZANIA
Fran Mate, Regional Manager for Africa at USPG, tells
how the Anglican Church in Tanzania is living out the
expectation of being a Good Neighbour among the
vulnerable and the marginalised

The Anglican Church in Tanzania
(ACT) runs the Prevention of
Mother to Child Transmission of
HIV (PMTCT) programme.

Through this programme, the
Church offers comfort and
a helping hand to pregnant
HIV-positive mothers who feel
rejected and stigmatised.

In response to the call to love
your neighbour, the Anglican
Church in Tanzania, through the
PMTCT programme, trained over
25 health staff and community
volunteers, mobilising them
to improve HIV diagnosis,
support and treatment literacy,
and successfully increased
the number of women
of childbearing age living
and receiving HIV care and
treatment.

Anna Mwendwa tells us how she
and her family have benefitted
from the PMTCT programme.

‘My neighbours used to discuss
my HIV status and laugh at me,’
she says. ‘I even heard them
speculating about the kind of
funeral I would have. They said
negative things and gossiped
about me, but now I am proud
that my second son was born
HIV-free.’

Before the ACT launched its
HIV prevention programme,
almost all pregnant women in
Chamwino district feared going
to hospitals. They delivered their
babies in their homes because
of their fear of the rejection and
discrimination they might face in
hospitals if they tested positive
for HIV.

HIV-positive mothers were
stigmatised by friends, relatives,
neighbours, leaders, and
healthcare staff.

‘When I became pregnant for
the second time, I thought
all the odds were against me
because of the first pregnancy,
in which I delivered an HIV
positive baby,’ Anna says.
‘I was introduced to the Anglican
Church prevention of mother-
to-child transmission of HIV
programme which changed my
fate, helped me give birth to a
healthy baby, and brought the
help I needed in my life.’

‘The team from the Anglican
Church PMTCT Programme are
helping mothers and babies
living with HIV to find the help
and support they need to live
and have a future,’ she says.

QUESTIONS
• When do I seek justification for the reasons I ignore the needs

of my neighbour (verse 29)?

• What occasions provide me with the excuses not to love my
neighbour as myself (verse 27)?

• Where do I find the skills to identify the needs of others
(see verses 34-35)?

• How do I move from giving financially to showing mercy or
compassion (see verses 34-35)?

closing prayer
Merciful Lord,
you know our struggle to serve you:
when sin spoils our lives
and overshadows our hearts,
come to our aid
and turn us back to you again;
through Jesus Christ our Lord. (Additional Collect, Lent 4, Common Worship)

29 | WHO IS OUR NEIGHBOUR

‘I am very happy to share my
experience and give information
to as many women as possible.
It gives me great hope to know
that we have a true neighbour,
the Anglican Church that helps
us and makes sure that our
children are no longer born
with HIV.’

The Parable of the Good
Samaritan (Luke 10: 25-37) tells
how two religious leaders of the
day, a priest and a Levite, see
a fellow Israelite who has been
beaten and left by the side of
the road.

Both leaders see the distress and
needs of this man, yet continue
on their way to Jerusalem.
A Samaritan, seen as outside

the community of faith, even an
enemy of the people, comes by
too. He is the very last person
expected to help. Yet, it is this
supposed enemy who has great
compassion, who stops, and who
helps this man at his own cost.

Through the PMTCT programme,
the Anglican Church in Tanzania
demonstrates that our neighbour
is that very person God calls us
to love despite our differences
of opinions and life choices. Our
neighbour is the one who may
be hard to love yet is the very
one God is calling us to extend
mercy, forgiveness, and grace to.

This too was the experience
of Anna.

STRENGTHENING HEALTH, PREVENTING
MOTHER-TO-CHILD HIV TRANSMISSION
USPG has supported the Anglican
Church of Tanzania (ACT) in its
preventing mother-to-child HIV
transmission (PMTCT) programme
since it began in 2014. The
programme is based at Mvumi
Hospital, a mission hospital in
Dodoma Rural District, central
Tanzania.

Working in collaboration with
Tanzania’s Ministry of Health and
Social Welfare, PMTCT’s main
objectives are:

• primary prevention of HIV/AIDS

• the prevention of unwanted
pregnancy in HIV-positive women

• prevention of HIV transmission
from HIV-positive mothers to
children

• care and support for HIV-
positive mothers and their
children and families

Tanzania is one of the African
countries most severely affected
by HIV/AIDS, and the transmission
of the virus from mothers to their
babies during pregnancy, birth or
while breastfeeding is by far the
most common means by which
children become infected.

The PMTCT programme aims
to help bring down the number
of new HIV infections among
Tanzanian children. Along with
this, it is also committed to
ensuring that 95% of pregnant
women living with HIV are
receiving life-long HIV treatment.

One side effect of the programme
is that the stigma that often
surrounds people with HIV is
going away. Men used to be
reluctant to accompany their
partners to HIV clinics, but now
more men are accompanying their
partners to reproductive and child
health services.

The PMTCT programme is just
one aspect of the ongoing
strategic plan by the Anglican
Church in Tanzania to develop
a client-centred system of care
that emphasizes quality and
effectiveness, and solves some of
the persistent access problems
faced by people who turn to
the church for help with health
problems.

The health strengthening
programme, as it is known, was
also launched in 2014.

 | 30STUDY 4 (CONTINUED)

Our neighbour
is the one who
may be hard to
love yet is the
very one God
is calling us to
extend mercy,
forgiveness,
and grace to

STUDY 5

GOOD NEIGHBOURS
BREAKING DOWN
BARRIERS

In his poem ‘Mending Wall’ (1914),
the American poet Robert Frost was
probably the first writer to express
the phrase, ‘good fences make good
neighbours.’ But breaking down
barriers may also be a way of creating
new opportunities, of showing we are
good neighbours, of demonstrating
God’s love in practical ways.

Where do we find the gaps between
human beings that seem to create
a never-ending saga of difference,
prejudice and discrimination? And
how, as Good Neighbours, do we
challenge this in a way that is part of
the mission of our parish, diocese or
neighbourhood?

31 | WHO IS OUR NEIGHBOUR

 | 32STUDY 5

A VIEW FROM SRI LANKA
Father Rasika Abeysinghe, a priest in the Diocese of
Kurunagala, the Church of Ceylon in Sri Lanka asks who it
is that God calls us to love as ourselves.

In the time of Jesus, it is safe
to assume that love as we
have theologically thought of it
through the ages was certainly
not interpreted in this exact
manner. Perhaps the Mosaic
law had made such a deep
presence in the minds of people,
especially through the teachers
and Pharisees at the time,
that it had become an abstract
thought.

Whenever Jesus modelled
love, in integrating an
outcast, reaching out to the
marginalised, or in associating
with those on the periphery,
the surprise from the onlookers
was quite noticeable. Even the
linking of his sacrificial death as
part of God’s love took quite a
few sermons across the epistles
in explanation.

The exact reason why Jesus
takes a question from a teacher
or a lawyer is once again to
demarcate varying differences.
This forces us to think what the
law or the rules of the world
would have people understand
and to be challenged by what
Jesus is asking of those around
him to believe.

In this light, as we think who
is our ‘neighbour’, we are

challenged to think in the
direction of the world around
us. These worldly constructs
have been instrumental in
putting up barricades in society.

At a time when the seas and
the air, and even space, seem
to be in the control of human
exploration, the gaps between
human beings seem to create a
never-ending saga of difference,
prejudice and discrimination.
And lo and behold, we might
end up peeling back quite a bit
of the onion in trying to see how
many human constructs we have
accepted as people and in the
world.

Who is it that God calls us to
love as ourselves?

The answer to this question is
very simple according to this
demarcation of the worldly
sense and the spiritual sense.
God calls on us not to withhold
God’s love from anyone
according to the expectations
of worldly reason. In fact, any
demography that we are familiar
with – from the colour of our
skins to ethnic heritage, to
background, even to religion – is
opposite from faith and cannot
now separate us.

33 | WHO IS OUR NEIGHBOUR

The journey of the Church
in Sri Lanka has been a
long and enriching journey,
continuously and critically
asking this question, ‘Who is my
neighbour?’

In asking this question, we are
striving to break the worldly
constructs of class and creed.
These two, class and creed,
have become the most mixed of
elements and present a variety
of categories of communities.

We have found much traction
in our endeavour in the midst
of the worst economic crisis
in the history of Sri Lanka. The
work of the Church in this area
transcends the Christian and
non-Christian divide, providing
food, aid and pastoral care for
anyone who has been pushed
to the brink of poverty and
vulnerability.

The work transcends the
many classes of communities
as each grapples with its own
struggles. This involves providing
pastoral care, working for
mental wellbeing, offering self-
sufficiency tools and know-how
to create sustainable livelihoods
in the future.

In all these examples, as we
strive for change on behalf of
others, we have found they
have changed us even more.
We find ourselves overcoming
our own pre-existing thoughts
and prejudices. It would be our
failure not to be aware that
as we grow up, we have been
accepting and nurturing man-
made constructs.

And so, we must take care to
break down these barriers
within ourselves in the first
place and then this will be
visible in our actions.

QUESTIONS
• What are the difficulties we face in breaking down human

constructed barriers?

• How can the Church become a community that transcends barriers?

• In what way can the congregations become instrumental in the
above?

• What sort of evaluation needs to be taken in our working with
our neighbour?

EPHESIANS 2: 14-22:
14 For he is our peace; in his flesh he has made both groups into one and

has broken down the dividing wall, that is, the hostility between us.
15 He has abolished the law with its commandments and ordinances,

so that he might create in himself one new humanity in place of the
two, thus making peace,

16 and might reconcile both groups to God in one body through the
cross, thus putting to death that hostility through it.

17 So he came and proclaimed peace to you who were far off and peace
to those who were near;

18 for through him both of us have access in one Spirit to the Father.
19 So then you are no longer strangers and aliens, but you are citizens

with the saints and also members of the household of God,
20 built upon the foundation of the apostles and prophets, with Christ

Jesus himself as the cornerstone.
21 In him the whole structure is joined together and grows into a holy

temple in the Lord;
22 in whom you also are built together spiritually into a dwelling-place

for God.

closing prayer
Lord Jesus Christ,
you humbled yourself in taking the form of a servant,
and in obedience died on the cross for our salvation:
give us the mind to follow you
and to proclaim you as Lord and King,
to the glory of God the Father.

(Post-Communion Prayer, Palm Sunday,
Common Worship)

 | 34STUDY 5 (CONTINUED)

QUESTIONS
• How does the author explain the human made constructs in Israelite

history?

• According to the author how did Jesus integrate two communities?

• If there was one quality of Jesus that always made him reach for the
marginalised what would it be?

• How can the Church as an institution witness the breaking down of
barriers in the modern day?

closing prayer
Lord Jesus Christ,
you have taught us
that what we do for the least of our brothers and sisters
we do also for you:
give us the will to be the servant of others
as you were the servant of all,
and gave up your life and died for us,
but are alive and reign, now and for ever.

(Post Communion Prayer, Lent 5, Common Worship)

35 | WHO IS OUR NEIGHBOUR

THE DIOCESE OF KURUNAGALA AND A UNIQUE
MISSION CONTEXT
The Diocese of Kurunagala is
unique in its mission and context
through its work among farmers,
plantation sector workers and
labourers and its work with
people of other religions.

The diocese strives steadfastly to
acknowledge this in all its work,
both day-today work and reacting
to major events. The current
economic crisis has had a huge
impact on the diocese, so that
nobody there has experienced an
event like this before. The diocese
is considering this impact as it
plans its mission activities. This
work is split between advocacy

towards transformation on a
national level and being grounded
at a community level. The diocese
has extended its outreach work to
the most vulnerable in the worst
affected regions.

Emergency rations are being
deployed from time to time. Good
mental health and the protection
of children are also key areas the
diocese is working on, through
seminars and small group visits.
To do this, the diocese partners
with local Buddhist temples,
enabling the Church to reach
more people.

God calls on us
not to withhold
God’s love
from anyone
according to the
expectations of
a worldly reason

 | 36STUDY 5 (CONTINUED)

STUDY 6

GOOD NEIGHBOURS IN
TIMES OF WAR

One of the Five Marks of Mission
in the Anglican Communion is ‘To
transform unjust structures of society,
to challenge violence of every kind
and pursue peace and reconciliation.’
The War in Ukraine is not confined
to the borders of Ukraine, or even
contained with the borders of Ukraine,
Russia and their neighbours. It has

taught us how we are all neighbours in
Europe, in this continent, in this world.
And it has taught us how it is vital that
as neighbours we listen to the voices
of pain, sorrow, fear, uncertainty and
struggle on the ground as we keep
relationships healthy through good,
honest conversations.

37 | WHO IS OUR NEIGHBOUR

STUDY 6 | 38

A VIEW FROM EUROPE
The Ven Dr Leslie Nathaniel, Archdeacon of the East,
Germany and Northern Europe, reflects on the experiences
of the Diocese in Europe and the response of Good
Neighbours to the crises created by the conflict in Europe

The Diocese in Europe is the
largest diocese in the Church of
England by far, in terms of its
geography. It is made up of around
300 congregations spread over
40 nations, including countries
like Turkey and Morocco. Being
the Church of England outside
England comes with some ‘perks.’
One of these is the idea of
chaplaincies. Many worshipping
churches in the diocese are called
chaplaincies, and the clergy are
therefore chaplains.

One of the diocese’s key areas of
engagement is the strengthening
of ecumenical relationships and
the recognition that we need each
other. In the diocese, we often
reflect on the dignity of the other
and our shared humanity.

We are not introverted or
provincial; we embrace many
people and work towards
greater Christian unity and
closer fellowship, recognising
the potential in others. We serve
many who are living away from
home and we have a particular
care for migrants, exiles, strangers
and others who are excluded or
discriminated against.

Our rationale for belonging
together is taken from 1 Peter 2:
10 – moving us very intentionally

from exclusion to inclusion; from
once not being a people to now
being a people. When we as
Christians embrace the challenges
of the cross, we are compelled to
also see such challenges through
the eyes of those discriminated
against.

At the time of writing, there are
around seven million internally
displaced people in Ukraine, who
have moved mainly from the East
to the West of the country. A
further six million Ukrainians have
been forced to flee the country.

The Diocese in Europe has
chaplaincies in both Ukraine
and Russia. There is a challenge
concerning how to approach
chaplaincy in these places. We
seek to respond to this challenge
with a theology of need. We
realise that we are inter-
dependent. We recognise that
we and all churches and partners
have something to give but are
themselves in need to receive
something. This interchange does
not mean that one receives the
same as one gives but simply that
the gift corresponds to the need
of the other.

One of the Diocese’s greatest
strengths is the breadth of its
connections, not just across

39 | WHO IS OUR NEIGHBOUR

Europe but across the world. In
the earliest days of the war, this
proved to be vital in dealing with a
huge movement of people, while
also preventing human trafficking.

The Diocese is able to offer a
hospitality of welcome as people
cross borders and move to new
places. Chaplaincies in Hungary,
Poland, Slovenia, Latvia, Estonia,
Finland and the Czech Republic
are helping people in need.
These chaplaincies are providing
Ukrainian refugees with ways
to move forward in life, and
where they can relax and feel
comfortable.

During the crisis, I have personally
received calls from many
different people – including
Bishops in the Church of Ceylon
seeking assistance for Sri Lankan
students leaving Kyiv. Some of
these students are now studying
in Vienna, some are living in
Hungary and others in Britain. This
was able to happen due to the
response of our chaplaincies.

Many of our congregation
members from the chaplaincy
in Kyiv had to leave the city in
the wake of the war. One of
the members who left went to
Germany, taking the silver from
Kyiv to our chaplaincy in Leipzig,
until it can be safely returned
home.

At the time of writing, we have
only six to eight people who
regularly attend informal services.
Thankfully, our friends in the
Lutheran Church are also part

of these services. The services
provide time and space to reflect
on how to live in this ever-
changing context.

Our ecumenical links in Kyiv
are still intact, including our
connection with the members
of the Russian Orthodox Church
there. We never seek to break
church to church relationships;
we realise that we need each
other and need to persevere with
speaking out; it is enough, is the
cry we hear from the people in
Ukraine.

‘It is enough!’ is the stinging
condemnation that came from His
Beatitude Metropolitan Onuphry
of Kyiv and All Ukraine. It is cried
out in the voices of Jews and
Christians in Ukraine as together
they prayed the ancient prayer of
Psalm 31.

It was also the message from the
Archbishops of Canterbury and
York lamenting with the people
of Ukraine and praying for the
victims of the war. It is vital that
we listen to the voices of pain,
sorrow, fear, uncertainty and
struggle on the ground as we keep
relationships healthy through
good, honest conversations.

We see that anything happening
in Ukraine also affects the rest of
the world – in the form of food
shortages and fuel prices. It is our
global responsibility to make sure
there is a lasting resolution to this
conflict, ensuring peace in the
future.

STUDY 6 (CONTINUED)

QUESTIONS
• How do we move ‘very intentionally’ from exclusion to inclusion?

• Is our diocese, parish, neighbourhood, offering a hospitality of
welcome as people cross borders and move to new places? How are
we helping people in need?

• Does conflict strengthen or weaken our ecumenical links and our
links with neighbouring churches?

• How should our diocese, parish or neighbourhood respond to food
shortages and fuel prices created by the present crises?

2 Peter 2: 10-17
10 Once you were not a people, but now you are God’s people; once you

had not received mercy, but now you have received mercy.
11 Beloved, I urge you as aliens and exiles to abstain from the desires

of the flesh that wage war against the soul. 12 Conduct yourselves
honourably among the Gentiles, so that, though they malign you as
evildoers, they may see your honourable deeds and glorify God when
he comes to judge.

13 For the Lord’s sake accept the authority of every human institution,
whether of the emperor as supreme,

14 or of governors, as sent by him to punish those who do wrong and to
praise those who do right.

15 For it is God’s will that by doing right you should silence the
ignorance of the foolish.

16 As servants of God, live as free people, yet do not use your freedom
as a pretext for evil.

17 Honour everyone. Love the family of believers. Fear God. Honour
the emperor.

 | 40

closing prayer
Lord Jesus Christ,
you humbled yourself in taking the form of a servant,
and in obedience died on the cross for our salvation:
give us the mind to follow you
and to proclaim you as Lord and King,
to the glory of God the Father.

QUESTIONS
• When have you and your neighbours felt like ‘aliens and exiles’

(verse 11)?

• In our conduct, do our neighbours see ‘honourable deeds’ so that
they ‘glorify God’ (verse 12)?

• How can we be servants of God by doing right (verse 15)?

• Does this help us and them to be free people (verse 16)?

• How do we balance respect for those in authority with challenges
that address the needs of our neighbours and the suffering of
people (verses 13, 17)?

41 | WHO IS OUR NEIGHBOUR

STUDY 6 (CONTINUED)

THE DIOCESE IN EUROPE, UKRAINE AND USPG
The Diocese in Europe and USPG have jointly raised funds
to support humanitarian work both in Ukraine and with
refugees fleeing into neighbouring countries.

The Diocese in Europe and USPG
are working with on-the-ground
partners, who are providing
food, medicine, shelter, care for
children and people internally
displaced in Ukraine. They are
supplying care for refugees at
the border and beyond, including
people from Africa and Asia who
as well as Ukrainians are fleeing
the war.

The Bishop in Europe, the Right
Revd Robert Innes says, ‘War is
horrible. It injures, destroys and
kills in an often indiscriminate and
uncontrollable way. And now, we
face war in Europe. The people
of our little church, Christ Church
Kyiv, find themselves in the midst
of this crisis. They are typical of
so many others. Some have fled
the city whilst others are still
there; praying for their safety and
for peace as they shelter as best
they can. These people are our
brothers and sisters. Those still in
Ukraine and those who have fled
need our help.’

The Most Revd Stephen Cottrell,
Archbishop of York says, ‘Prayer
changes our hearts and it changes
our resolve’ He says that in Lent
‘many of us will be thinking about
the things we can do to follow
Jesus more closely. One of the
things we can do is to play our
part in receiving and supporting
refugees who are living with the
horror of this conflict in Ukraine
and its consequences.’

The refugees in Europe who
have fled the war in Ukraine
have left everything behind to
escape conflict. Christian charities
and churches need help now as
they support these people in all
aspects of their lives.

We recognise
that we and all
churches and
partners have
something to
give but are
themselves in
need to receive
something

 | 42

THANK YOU
With your support we have been able to help fund the vital work of our
global Church partners.

Here are some of their achievements of the Anglican Church of Tanzania’s
programme for the prevention of mother-to-child transmission of HIV
(PMTCT)

• Providing monthly home-based care visits to HIV positive mothers

• The set-up of outreach clinics that HIV positive mothers can attend
during their pregnancy

• Distributing flyers to rural communities to raise awareness about the
importance of reducing the risk of mother to child transmission of
HIV/AIDs

• Providing access to family planning services and awareness raising
programmes for women and their partners living in the project area

• Training of heath care workers on HIV transmission prevention,
sexual and reproductive health

Thank you for standing in solidarity with the world church, your support
is helping our partners life-changing work.

www.uspg.org.uk/lent

43 | WHO IS OUR NEIGHBOUR

WOULD YOU LIKE TO SUPPORT

WHO IS OUR NEIGHBOUR?

Your details:

Title First name(s) ...

Surname ..

Address ..

Town/City ... Post code

Tel ..

Email ...

Please ensure that all of the following fields are filled out in full in order for us to process your donation

Yes, I would like to support us with a donation as follows:

I want to give: £30 £60 £100 Other £.

This donation is from:

Church name ..

 This is a personal donation

Payment details:
I enclose: a cheque payable to 'USPG' CAF voucher

OR please debit my: credit card debit card

My card number is:

Expiry date: / Security code (last 3 digits on the signature strip)Y YM M

Signature ... Date (DAY) (MONTH) (YEAR) ..

Please turn over to complete this form
Banks and Building Societies may not accept Direct Debit instructions for some types of account.

51250 UNR COR PH67 BKLT

 | 44

WHO IS OUR NEIGHBOUR? DONATION FORM (CONTINUED)

Make your donation go further with Gift Aid:
 I am a UK tax payer and want all my donations, past, present and future to USPG

to be treated as Gift Aid donations. I understand that if I pay less Income Tax and/
or Capital Gains Tax than the amount of Gift Aid claimed on all my donations in that
tax year, it is my responsibility to pay any difference. I understand that USPG will
reclaim 25p of tax on every £1 that I give and that Gift Aid will be used to fund the
work of USPG around the world.

Keeping in touch
USPG would very much like to keep in touch with you to keep you updated on the work of our partner churches and
communities worldwide. Managing your details well is important to us and we would like to contact you in ways
that work for you. If you have already opted in to receive emails from us we will continue to communicate with
you in this way. You can unsubscribe at any time. However, if you are not receiving our enewsletter please do let us
know whether we can contact you via email.

 Yes, I am happy to be contacted by email
We may contact you by post and telephone. If you do not wish to hear from us, or have a preferred contact
method, simply get in touch with us at info@uspg.org.uk
When you give us your details, you will be added to our secure database so we can communicate with you as you
have indicated. You can read our full data privacy notice at www.uspg.org.uk/privacy

THANK YOU FOR YOUR SUPPORT

Please return to: USPG, 5 Trinity Street, London SE1 1DB
Or you can call 020 7921 2200 or visit www.uspg.org.uk/lent

Signature ... Date (DAY) (MONTH) (YEAR) ..

 I enclose Gift Aid Collection Envelopes

45 | WHO IS OUR NEIGHBOUR

USPG AND
YOUR
CHURCH
We live in a broken and unequal world. This cries out for words and
actions that express solidarity and show God’s love. Will you join
with churches across the world in their mission of transforming
lives through education, health care and justice for all?

Pray for the world church – you can receive a quarterly prayer diary, or you can
read it online at www.uspg.org.uk/pray

Be inspired by a USPG speaker – to book a speaker to come to your church email
info@uspg.org.uk or call 020 7921 2200

Use our Bible study courses – we have a range of resources for you to
use in your church. You can download or order them here
www.uspg.org.uk/resources

Fundraise for USPG – There are many ways you and your church can get involved
with fundraising. We can provide you with Gift Aid envelopes, collection boxes
and other resources. If you want to take on a challenge we can support you with
fundraising ideas, help you make the most of your just giving page and so much
more. If you want to get involved further please visit:
https://www.uspg.org.uk/fundraise

 | 46

USPG
5 Trinity Street, London, SE1 1DB
0207 921 2200
www.USPG.org.uk

Follow us on:

ISBN 2631-4995
Registered Charity number: 234518

USPG is the Anglican mission agency that partners churches
and communities worldwide in God’s mission to enliven faith,
strengthen relationships, unlock potential and champion justice.
Founded 1701.

USPG has three strategic aims: Rethinking Mission, Energising
Church and Community and Championing Justice. We bring people
together from different parts of the global Church in mutually
enriching conversation and profound encounters, to deepen faith in
Jesus Christ. We strive to make connections between the churches
of the Anglican Communion to deepen bonds of affection and
learn from each other in rich exchange. We promote education and
leadership and strengthen the unity and capacity of the Anglican
Church. We also accompany Anglican churches across the world
as they form communities of hope and resistance in the struggles
associated with climate change, migration, gender, the human
rights of indigenous people and inter-religious living.

If you would like to find out more about USPG or perhaps get
involved as a volunteer, please visit our website www.uspg.org.uk

http://www.USPG.org.uk

