Staff Liturgy on the First Day of the School Year

Peter McAfee SM
Chaplain, St Patrick’s College, Wellington, 1998.
Introduction
This liturgy is for Day One - hopefully a "staff only" day. Have it scheduled as the second or third event. If it’s first, a number of staff won’t make it !! Yes, I do whatever it takes to orchestrate BIG church attendances!!!! starting on the first day. No, I’m not cynical!
The purpose is to dedicate to God our work as a new staff (there’ll be new members), beginning a new year together. It moves toward the prayer of dedication, and I have no hesitation using the same one each year - something about continuity.
When the staff have gathered in the chapel I usually have to make an informal word of welcome followed by some tease to sit further forward - eg " I’ve got good news and bad news. Firstly the good news is that yesterday I dusted the seats," (guffaws of "martyr" and "do you good!" etc) . "The bad news is that I only did the front six rows!" Then there’s the invitation to move further forward, Sometimes I think they deliberately sit far away just to see what gag I can invent, because after it they come forward very readily!
Format
Introduction
Leader : In the name of the Father
The Lord be with you.....
Good morning to each of you and a special welcome to those of you who are new to the staff. If you haven’t met me I am and I have the role of at this school.
I’d also like to welcome you to this place - the chapel. I hope that you always feel at home here. We are all members of this college community, so whatever may be your personal beliefs - whether you be Catholic or not - know that here, in this chapel, you always belong.
On this first morning of school, it is appropriate that we gather together here. Running this school is a work that’s bigger than any one of us - in fact it’s bigger than the group of us. It’s a work of God.
The purpose of this liturgy is to dedicate our school year to God. Let us begin with the hymn. Please stand.

Hymn
something appropriate - well known and ecumenical or very easy.
eg. I the Lord of Sea and Sky, Seek Ye First, Hear then what God Desires of You (previously "...What Yahweh Asks"), Brother Sister Let Me Serve You
Leader : Please be seated for the reading.

Reading (cf 1Peter 4. 10 - 12. adapted)
A reading from the first letter of Peter
Each one of you has received a special grace, so like good stewards responsible for all these different graces of God, put yourselves at the service of others.
If you are a speaker, say the things that God would have you say; if you are a helper, help as though every action were done at God’s orders, so that in everything God may receive the glory through Jesus Christ.
My dear friends do not be shaken by the difficulties that confront you, as though something strange were happening to you, but in so far as you share in the sufferings of Christ, be glad so that you may enjoy a much greater gladness when his glory is revealed.
This is the Word of the Lord.
All : Thanks be to God.

Response
Leader : For the Response the principal will lead and we will reply.
Principal: There are many gifts :
All reply. But it is the same spirit who gives them.

P: There are different ways of serving God :
A: But it is the same Lord who is served.

P: God works through different people in different ways :
A: But it is the same God who achieves his purpose through them all.

L: Each one is given a gift by the spirit
A: To use it for the common good.

L: Together we are the Body of Christ :
A: And individually members of him.
1 Cor 12, 4-8

A "Few Words" or Reflection ... see below for a sample

Prayers of the Fathful
Leader : We now make our prayers of the faithful. Please stand.
Readers : designated staff mambers read a prayer each from their places.
Leader : Loving God, these are our prayers. In your mercy hear and answer them through Christ our Lord.
All : Amen.

Introduction to the Prayer of Dedication
Leader : Please be seated. In a few moments we will pray aloud together the Prayer of Dedication. But before we do, I would like you to take a moment, on your own, to read silently and think it through - so that you can truly make it your own when we pray it together. (pause.....) Please kneel.

Prayer of Dedication of the School Year
Almighty God, you provide me with all that I need,
My very life is a gift from you,
and without you I could do nothing.
And yet, still more, you give me the freedom
to do as I choose.
Accept from me now, the work of this year.
I dedicate to you all my difficulties and joys,
my irritations and rewards,
my disappointments and successes.
Help me to work to the best of my ability,
with a big heart,
and good humour.
Lord, you have placed us together, this year,
at this school,
adults among a rising generation,
and you have entrusted to us a part
in their mysterious growth to maturity.
Work in us,
Work through us,
Let our hands be your hands,
Our words be your words,
Our work be your work.
And then, when our tasks are done,
give us the grace to let them go,
happy in the knowledge,
that they belong,
somewhere in your much bigger plan.
Into your hands Lord we commend this year,
You who are God, forever and ever,
Amen.

Conclusion
Leader : Please stand.
The Lord be with you
All : And also with you
Leader : Let us go in peace to love and serve the Lord.
All : Thanks be to God.
Hymn : optional

Reflection Idea
Some time back I was at the jubilee of my old school. Bishop Peter Cullinane of Palmerston North was speaking. I was very impressed. He said with our schooling, be it state or church, it is one thing to have the "how" of education - the new gym, the facilities, the staff, the methods of pedagogy - all things how to get the results.
It was another thing to have the "why" of education - the why all these facilities and all this effort.
It’s a question for us as educators, which goes to the core of our work.
For sure, the reason "why" is to prepare students for the work place - but you and I know that’s the easy answer. And it’s not the answer that inspires each of us to work as hard as we do, often after hours beyond the call of duty.
Put under the microscope, I believe our motives are quite profound.
To bring the best out of a growing lad or girl touches on the Divine.
Now I know that today is the first day of the year and that it’s all very well for the chaplain to speak of great and abstract ideas. Therefore, I’d like to be more specific. I mean to our own subjects and curriculum..... when students pile into the classroom and we shut the door to start the lesson. I wish to test Bishop Cullinane’s question "why" in that setting.
What about the laboratory for example? Yes, there, there are protocols for treating lab animals for experiments. Why this concern about their pain? Perhaps life is holy - even in rats.
Or again, speaking from my own school days as a chemistry student in the 70’s learning of the damage we were doing to the ozone back then with aerosols and refrigerationCFC’s. Chemistry class was distressing - why so? Do I hear stewardship of the earth? That the earth doesn’t belong to us? Which begs the question: Who then does it belong to?
What of English literature - these make believe stories that English teachers analyse year after year - myself included, with the greatest vigour - why? Could it be we share each other’s deepest dreams. Perhaps there is a human family? Even a common destiny?
What of language - why this effort at accuracy ... to say it as it is? Is this the search for truth? And where does this passion come from?
Or history - why teach what’s dead and gone? To learn from the mistakes of the past? And who says they’re mistakes anyway? Do I hear good and evil?
Even our sports, team games, with made up rules that we struggle against without breaking. Which then give such delight when we succeed. What of this sense of law? Where does that come from?
Even the detail of our work is profound.
There are many more questions, all of them deeply spiritual, indeed religious. They’re not peculiar to Catholics - they’re bigger than that. They touch every human being.
It is Catholic however to ask these questions in school. Not to flee from them, or deny they exist. That’s our inherited tradition in Catholic education - indeed our tradition at St _____ .
This tradition is a bit like the Faith itself - an ideal to be aimed for - not something doctrinaire but freeing :
- free enough to ask the hard questions - the "whys"
- free enough to discuss them yes even with our teenage charges
- and free enough to seek understanding with them.
I wish to end with a "thankyou" to each one of you from the Church. I wish there was someone more senior than I to say this, but in their absence please take it from me! Your work here at this college is a great gift to the Catholic community of this city and beyond. Each person’s unique gifts generously put at the service of one another to build up our community spirit and faith : we owe you.
I’m sorry to say that there’s no monetary bonus with this! But on the other hand, no good work goes unnoticed by God. May He bless you abundantly.
