
Thomas, Apostle
3rd July

Thomas, Apostle
3rd July
Thomas is mentioned among the number of the Apostles in the gospels of Matthew, Mark and Luke but it is in John's gospel that his significance is revealed. Firstly, he is heard encouraging the other disciples to go to Judea with Jesus; then, not knowing what Jesus meant when he talked about where he was to go elicited the answer that Jesus was himself the Way. But probably most famously he was the Apostle notably unconvinced by reports of the resurrection of Jesus, causing Jesus to show him the marks in his hands and feet and side. Thomas then proclaims the words that have been described as the great climax to John's gospel by saying to Jesus, "My Lord and my God!" 

Hagiography from Exciting Holiness
by Brother Tristam SSF
Evening Prayer on the Eve of Thomas (Text not shown)
Psalm 27
Isaiah 35
Hebrews 10.35 - 11.1
Collect
221 (Text shown)
Post Communion Prayer
110 (Text shown)
Eucharist (Text shown)

Habakkuk 2. 1-4

Psalm 31. 1-5

Ephesians 2. 19-22

John 20. 24-29, [30, 31]
Morning Prayer (Text not shown)
Psalm 92; 146

2 Samuel 15. 17-21 or Sirach 2

John 11. 1-16
Evening Prayer (Text not shown)
Psalm 139

Job 42. 1-6

1 Peter 1. 3-12
1984 (Text not shown)
Page 221
All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without prior permission in writing from the relevant copyright holder, except as expressly permitted below.
Reproduction:
This document may be stored and reproduced for use and without payment of a fee provided that copies are not sold, no more than 500 are produced and that the name of the parish, cathedral or institution is shown on the front cover or first page; or as a header or footer on a single sheet. The following acknowledgement should be included:
Text from the Church in Wales – Word of the Lord 2011 copyright © Church in Wales Publications 2011.
Copy Source and Information:

Hagiography from Exciting Holiness Copyright © European Province of the Society of Saint Francis 2007.

ISBN – 9781853118067
Collects and Post Communion Prayers from the book New Calendar and the Collects.
Copyright © The Representative Body of the Church in Wales 2003

ISBN – 1853115495

Pointed Psalms from the book Daily Prayer.

Copyright © The Representative Body of the Church in Wales 2010

ISBN – 9781853119347

Quotations and Psalms from The New Revised Standard Version (Anglicized Edition), copyright 1989, 1995 by the Division of Christian Education of the National Council of the Churches of Christ in the United States of America.

Used as permitted.

All rights reserved.
Collect 221
1984 Prayer Book

Almighty and everliving God, who for the establishing of the Faith didst allow thy holy Apostle Thomas to doubt thy Son’s resurrection: grant us so perfectly, and without any doubt, to believe in thy Son Jesus Christ, that our faith in thy sight may never be reproved. Hear us, Lord, through the same Jesus Christ, to whom, with thee and the Holy Spirit, be all honour and glory, now and for evermore.

Contemporary

Almighty and eternal God,

who, for the firmer foundation of our faith,

allowed your holy apostle Saint Thomas

to doubt the resurrection of your Son

till word and sight convinced him:

grant to us, who have not seen,

that we may also believe

and so confess Christ as our Lord and our God;

who is alive and reigns 

with you and the Holy Spirit,

one God, now and for ever.

Post Communion Prayer 110
Lord God, the source of truth and love,

keep us faithful to the apostles’ teaching and fellowship,

united in prayer and the breaking of bread,

and one in joy and simplicity of heart,

in Jesus Christ our Lord.

Habakkuk 2. 1-4

I will stand at my watch-post, and station myself on the rampart; I will keep watch to see what he will say to me, and what he will answer concerning my complaint. Then the Lord answered me and said: Write the vision; make it plain on tablets, so that a runner may read it. For there is still a vision for the appointed time; it speaks of the end, and does not lie. If it seems to tarry, wait for it; it will surely come, it will not delay. Look at the proud! Their spirit is not right in them, but the righteous live by their faith
Psalm 31. 1-5

Biblical text
In you, O Lord, I seek refuge; do not let me ever be put to shame; in your righteousness deliver me. Incline your ear to me; rescue me speedily. Be a rock of refuge for me, a strong fortress to save me. 

You are indeed my rock and my fortress; for your name’s sake lead me and guide me, take me out of the net that is hidden for me, for you are my refuge. Into your hand I commit my spirit; you have redeemed me, O Lord, faithful God. 

Pointed Psalm
In you, O Lord, have I taken refuge;


let me never be / put to / shame :

de/liver me / in your / righteousness.

Incline your / ear to / me :

make / haste / to de/liver me.

Be my strong rock, a fortress to save me,


for you are my / rock and my / stronghold :

guide me, and / lead me / for your / name’s sake.

Take me out of the net that they have laid / secretly / for me :

for / you / are my / strength.

Into your hands I com/mend my / spirit :

for you have redeemed me, O / Lord / God of / truth.

Ephesians 2. 19-22

So then you are no longer strangers and aliens, but you are citizens with the saints and also members of the household of God, built upon the foundation of the apostles and prophets, with Christ Jesus himself as the cornerstone. In him the whole structure is joined together and grows into a holy temple in the Lord; in whom you also are built together spiritually into a dwelling-place for God. 
John 20. 24-29, [30, 31]

24-29
But Thomas (who was called the Twin), one of the twelve, was not with them when Jesus came. So the other disciples told him, ‘We have seen the Lord.’ But he said to them, ‘Unless I see the mark of the nails in his hands, and put my finger in the mark of the nails and my hand in his side, I will not believe.’ 

A week later his disciples were again in the house, and Thomas was with them. Although the doors were shut, Jesus came and stood among them and said, ‘Peace be with you.’ Then he said to Thomas, ‘Put your finger here and see my hands. Reach out your hand and put it in my side. Do not doubt but believe.’ Thomas answered him, ‘My Lord and my God!’ Jesus said to him, ‘Have you believed because you have seen me? Blessed are those who have not seen and yet have come to believe.’

[30, 31]

Now Jesus did many other signs in the presence of his disciples, which are not written in this book. But these are written so that you may come to believe that Jesus is the Messiah, the Son of God, and that through believing you may have life in his name.
The Church in Wales: Word of the Lord 2011.

Copyright © Church in Wales Publications 2011.
The Church in Wales: Word of the Lord 2011.

Copyright © Church in Wales Publications 2011.

