

Scottish Liturgy 1982
with Alternative Eucharistic Prayers
(Revised 2021)

The words printed in bold type are intended for use by the people as well as the presiding celebrant.
All those sections marked † may be included or omitted according to the season or the circumstances.
Indications are also given where alternatives are provided.

Authorised for use under Canon 22 on behalf of the College of Bishops of the Scottish Episcopal Church.

+ Mark, Bishop of Moray, Ross, and Caithness, Primus
[date]

Scottish Liturgy 1982

PREPARATION

1	Welcome

		Grace and peace to you from God our Father
		and the Lord Jesus Christ.
		Amen.

[bookmark: _Peace]2	Peace
	or at 16

		We meet in Christ’s name.
		Let us share his peace.

3	Collect for Purity †

		Almighty God,
		to whom all hearts are open,
		all desires known,
		and from whom no secrets are hidden:
		cleanse the thoughts of our hearts
		by the inspiration of your Holy Spirit,
		that we may perfectly love you,
		and worthily magnify your holy name;
		through Christ our Lord.
		Amen.

4	Summary of the Law †

	 	Our Lord Jesus Christ said:
		The first commandment is this:
		“Hear, O Israel, the Lord our God is the only Lord.
		You shall love the Lord your God
		with all your heart, with all your soul,
		with all your mind
		and with all Your strength.”
		The second is this:
		“Love your neighbour as yourself.”
		There is no other commandment greater than these.
		Amen. Lord, have mercy.
[bookmark: _Confession_and]
5	Confession and Absolution
	or at 15

		God is love and we are God’s children.
		There is no room for fear in love.
		We love because God loved us first.

		Let us confess our sins in penitence and faith.

		Silence

		God our Father, we confess to you
			and to our fellow members in the Body of Christ
		that we have sinned in thought, word and deed,
			and in what we have failed to do.
		We are truly sorry.
		Forgive us our sins,
			and deliver us from the power of evil,
		for the sake of your Son who died for us,
		Jesus Christ, our Lord.

		God, who is both power and love,
		forgive us and free us from our sins,
		heal and strengthen us by the Holy Spirit,
		and raise us to new life in Christ our Lord.

		Amen.

6	Kyrie †

		Kyrie eleison. 			or			Lord, have mercy.
		Kyrie eleison. 						Lord, have mercy.
		
		Christe eleison. 					Christ, have mercy.
		Christe eleison. 					Christ, have mercy.

		Kyrie eleison. 						Lord, have mercy.
		Kyrie eleison. 						Lord, have mercy.

7	Gloria †

		Glory to God in the highest,
		and peace to God’s people on earth.

		Lord God, heavenly King,
		almighty God and Father,
		(with God the Son, Jesus Christ,
		and God the Holy Spirit,)
			we worship you, we give you thanks,
			we praise you for your glory.
		
		Lord Jesus Christ, only Son of the Father,
		Lord God, Lamb of God,
		you take away the sin of the world:
			have mercy on us;
		you are seated at the right hand of the Father:
			receive our prayer.
		
		For you alone are the Holy One,
		you alone are the Lord,
		you alone are the Most High,
			Jesus Christ,
			with the Holy Spirit,
			in the glory of God the Father. Amen.

3, 4, 6 and 7 are selected according to the season or the occasion

8	Collect of the day

THE LITURGY OF THE WORD

9a		First Reading

9b		Psalm †

10		Second Reading †

11		Gospel

		When it is announced:
		Glory to Christ our Saviour.

		At end:
		Give thanks to the Lord for his glorious Gospel.
		Praise to Christ our Lord.

12		Sermon †
		or other exposition of the Word

13		Nicene Creed †

		We believe in one God,
			the Father, the almighty,
			maker of heaven and earth,
			of all that is, seen and unseen.
		
		We believe in one Lord, Jesus Christ,
			the only Son of God,
			eternally begotten of the Father,
			God from God, Light from Light,
			true God from true God,
			begotten, not made,
			of one substance with the Father;
			through him all things were made.
			For us and for our salvation	Comment by Author: For us and for our salvation: This is the ELLC text and is used in the following Anglican provinces: England, Wales, New Zealand, Canada, Ireland, TEC [and ACNA]. It is by no means obvious that it needs an explanatory footnote to clarify that the human race rather than the present congregation is intended by ‘us’. Compare the clause, 'For our sake he was crucified'.
				he came down from heaven,
				was incarnate of the Holy Spirit and the Virgin Mary	Comment by Author: was incarnate of the Holy Spirit and the Virgin Mary: This is the ELLC text and was suggested by several respondents. The Committee is happy to propose this, since it represents a more accurate rendering of ek Pneumatos Hagiou kai Marias tēs parthenou. It is used in Common Worship and the NZPB. Our current ICET text, “by the power of”, takes liberties with the Greek. Rites in other provinces, which do not use the ICET formulation, use variants of the ELLC text, but with different prepositions, reflecting the Latin (Et incarnatus est de Spiritu Sancto ex Maria Vírgine) rather than the Greek text, on which this liturgical version of the Nicene Creed is based (“We believe”, “who proceeds from the Father, who with the Father …”).
				and was made human.	Comment by Author: and was made human: enanthrōpēsanta middle/passive, “was made human” or “became human”
				For our sake he was crucified under Pontius Pilate;
				he suffered death and was buried.
				On the third day he rose again
				in accordance with the Scriptures;
				he ascended into heaven
				and is seated at the right hand of the Father.
				He will come again in glory to judge the living and the dead,
				and his kingdom will have no end.
		
		We believe in the Holy Spirit, the Lord, the giver of life,
			who proceeds from the Father,
			who with the Father and the Son is worshipped and glorified,
			who has spoken through the prophets.
			We believe in one holy catholic and apostolic Church.
			We acknowledge one baptism for the forgiveness of sins.
			We look for the resurrection of the dead,
				and the life of the world to come. 	Amen.

14		Intercessions

		Prayer is offered
		for the world and its people,
		for those who suffer and those in need,
		for the Church and its members.

[bookmark: _Confession_and2]
15		Confession and Absolution
		if not used at 5

		God is love and we are God’s children,
		There is no room for fear in love.
		We love because God loved us first.

		Let us confess our sins in penitence and faith.

		Silence

		God our Father, we confess to you
		and to our fellow members in the Body of Christ
		that we have sinned in thought, word and deed,
		and in what we have failed to do.
		We are truly sorry.
		Forgive us our sins,
		and deliver us from the power of evil.
		For the sake of your Son who died for us,
		Jesus Christ, our Lord.

		God, who is both power and love,
		forgive us and free us from our sins,
		heal and strengthen us by the Holy Spirit
		and raise us to new life in Christ our Lord.

		Amen.

[bookmark: _Peace2]16		Peace
		if not used at 2

		We meet in Christ's name.
		Let us share his peace.

THE LITURGY OF THE SACRAMENT

The Taking of the Bread and the Wine

17		Offering

		Silence

		or

		Let us present our offerings to the Lord.

		Yours, Lord, is the greatness, the power, the glory,
		the splendour, and the majesty; for everything in
		heaven and on earth is yours.

		All things come from you,
		and of your own we give you.

		See Appendix for alternative use
[bookmark: _The_Great_Thanksgiving]

The Great Thanksgiving

[bookmark: _Eucharistic]18		Eucharistic Prayer

		The Lord be with you.
		And also with you.
		Lift up your hearts.
		We lift them to the Lord.
		Let us give thanks to the Lord our God.
		It is right to give our thanks and praise.

		Worship and praise belong to you, Father,OPENING PRAYER:
Celebrating the work of Father, Son and Spirit, in creating, restoring and bringing to completion, all that belongs to God.

		in every place and at all times.
		All power is yours.
		You created the heavens and established the earth;
		you sustain in being all that is.

		In Christ your Son our life and yours
		are brought together in a wonderful exchange.
		He made his home among us
		that we might for ever dwell in you.

		Through your Holy Spirit
		you call us to new birth
		in a creation restored by love.

		As children of your redeeming purpose
		we offer you our praise,
		with angels and archangels
		and the whole company of heaven,
		singing the hymn of your unending glory:
SANCTUS:
An anthem to God's glory

		Holy, Holy, Holy Lord, God of power and might,
		heaven and earth are full of your glory.
			Hosanna in the highest.BENEDICTUS:
The greeting to the one who came in the flesh, comes in the sacrament and is still to come.

		Blessed is he who comes in the name of the Lord.	
			Hosanna in the highest.

		Glory and thanksgiving be to you,
		most loving Father,
		for the gift of your Son born in human flesh
		He is the Word existing beyond time,
		both source and final purpose,CHRISTOLOGICAL PRAYER:
Thanksgiving to God for all that was accomplished in the life, death and resurrection of Jesus.

		bringing to wholeness all that is made.
		Obedient to your will he died upon the Cross.
		By your power you raised him from the dead.
		He broke the bonds of evil
		and set your people free
		to be his Body in the world.
		On the night when he was given up to death,
		knowing that his hour had come,
		having loved his own,
		he loved them to the end.
		At supper with his disciples
		he took bread and offered you thanks.
		He broke the bread,
		and gave it to them, saying:
		“Take, eat. This is my Body: it is broken for you.”NARRATIVE OF THE INSTITUTION:
An account of the Last Supper.

		After supper, he took the cup,
		he offered you thanks,
		and gave it to them saying:
		“Drink this, all of you.
		This is my Blood of the new covenant;
		it is poured out for you, and for all,
		that sins may he forgiven.
		Do this in remembrance of me.”

		We now obey your Son’s command.
		We recall his blessed passion and death,
		his glorious resurrection and ascension;
		and we look for the coming of his Kingdom.
		Made one with him, we offer you these gifts
		and with them ourselves,
		a single, holy, living sacrifice.

		Hear us, most merciful Father,EPICLESIS:
We ask for the descent of the Holy Spirit as the divine response to our obedience.

		and send your Holy Spirit upon us
		and upon this bread and this wine,
		that, overshadowed by your Spirit’s life-giving power,
		they may be the Body and Blood of your Son,
		and we may be kindled with the fire of your love
		and renewed for the service of your Kingdom.
		
		Help us, who are baptised into the fellowship of Christ's Body
		to live and work to your praise and glory;PRAYER OF PETITION:
As members of the Church we pray for its whole life and mission.

		may we grow together in unity and love
		until at last, in your new creation,
		we enter into our heritage
		in the company of the Virgin Mary,
		the apostles and prophets,
		and of all our brothers and sisters living and departed.

		Through Jesus Christ our Lord,
		with whom, and in whom,DOXOLOGY:
A concluding act of praise.

		in the unity of the Holy Spirit,
		all honour and glory be to you,
		Lord of all ages,
		world without end. Amen.

Next Section: 19. The Sharing of Bread and Wine.

SEASONAL MATERIAL FOR INSERTION IN THE EUCHARISTIC PRAYER
Each clause is inserted at the same place in the paragraph which precedes the Sanctus.

ADVENT
		As children of your redeeming purpose ...
		who await with eager longing
		the fulfilment of all things
		in the coming of your Son,
		we offer you our praise, ...
CHRISTMAS
		As children of your redeeming purpose ...
		for whom Christ Jesus humbled himself
		and became poor to make us rich,
		we offer you our praise, ...
EPIPHANY
		As children of your redeeming purpose ...
		who have seen the radiance of your glory
		revealed to all the nations in your Son,
		we offer you our praise, ...
LENT
		As children of your redeeming purpose ...
		who are called to share Christ’s suffering
		and be made like him in his death,
		we offer you our praise, ...
PASSIONTIDE
		As children of your redeeming purpose ...
		for whom Christ endured the cross of shame
		to rise triumphant over sin and death,
		we offer you our praise, ...
EASTER
		As children of your redeeming purpose ...
		freed by him who burst from the tomb
		and opened the gate of life,
		we offer you our praise, ...
ASCENSION
		As children of your redeeming purpose ...
		who rejoice that in Jesus our human nature
		is carried for ever into the glory of heaven,
		we offer you our praise, ...
PENTECOST
		As children of your redeeming purpose ...
		who are marked with the seal of your Spirit
		for the day of our final liberation,
		we offer you our praise, ...

TRINITY
		As children of your redeeming purpose ...
		who worship the mystery of your Godhead,
		Father, Son and Holy Spirit,
		we offer you our praise, ...
ALL SAINTS
		As children of your redeeming purpose ...
		called to attain with all your saints
		to the measure of the stature of the fullness of Christ,
		we offer you our praise, ...
MARY
		As children of your redeeming purpose ...
		who honour Mary, chosen mother of your Son,
		and with all generations call her blessed,
		we offer you our praise, ...
ANY SAINT
		As children of your redeeming purpose ...
		rejoicing in communion
		with N. and all your saints,
		we offer you our praise, ...
DEDICATION
		As children of your redeeming purpose ...
		your household, founded upon apostles and prophets
		with Christ Jesus himself the chief cornerstone,
		we offer you our praise, ...
UNITY
		As children of your redeeming purpose ...
		called to bring all things in heaven and on earth
		into a perfect unity in Christ,
		we offer you our praise, ...
HARVEST
		As children of your redeeming purpose ...
		and stewards of Your creation
		who give thanks for the fruits of the earth in their season,
		we offer you our praise, ...
BAPTISM / CONFIRMATION / ORDINATION	
		As children of your redeeming purpose ...
		who are marked with the seal of your Spirit
		for the day of our final liberation,
		we offer you our praise, ...
FUNERAL
		As children of your redeeming purpose ...
		who as pilgrims on this earth
		are kept safe in your tender and steadfast love,
		we offer you our praise, ...

Eucharistic Prayer II
Anticipation (Suitable for Advent)

		The Lord be with you.
		And also with you.
		Lift up your hearts.
		We lift them to the Lord.
		Let us give thanks to the Lord our God.
		It is right to give our thanks and praise.

		Worship and praise belong to you, God our maker. OPENING PRAYER:
Celebrating the work of Father, Son and Spirit, in creating, restoring and bringing to completion, all that belongs to God.

		Out of nothing, you called all worlds to be,
		and still you draw the universe to its fulfilment.
		Dawn and evening celebrate your glory
		till time shall be no more.

		In Christ your Son
		the life of heaven and earth were joined,
		sealing the promise of a new creation,
		given, yet still to come.

		Taught by your Spirit,
		we who bear your threefold likeness
		look for the City of Peace
		in whose light we are transfigured
		and the earth transformed.

		As children of your redeeming purpose
		who await the coming of your Son,
		we offer you our praise,
		with angels and archangels
		and the whole company of heaven
		singing the hymn of your unending glory:SANCTUS:
An anthem to God's glory

		Holy, holy, holy Lord, God of power and might,
		heaven and earth are full of your glory.
			Hosanna in the highest.BENEDICTUS:
The greeting to the one who came in the flesh, comes in the sacrament and is still to come.

		Blessed is he who comes in the name of the Lord.
		Hosanna in the highest.

		Glory and thanksgiving be to you,
		most loving Father.CHRISTOLOGICAL PRAYER:
Thanksgiving to God for all that was accomplished in the life, death and resurrection of Jesus.

		In Jesus you showed us yourself.
		Our hope is built on him,
		the first, the last, the living one.
		Obedient, even to accepting death,
		He opened the gate of glory
		and calls us now to share the life of heaven.
		Before he was given up to suffering and death,
		alight with the vision of a feast
		that heralded a kingdom yet to come,
		at supper with his disciples
		he took bread and offered you thanks.
		He broke the bread,
		and gave it to them, saying:
		“Take, eat. NARRATIVE OF THE INSTITUTION:
An account of the Last Supper.

		This is my Body: it is broken for you.”
		After supper, he took the cup,
		he offered you thanks,
		and gave it to them saying:
		“Drink this, all of you.
		This is my Blood of the new covenant;
		it is poured out for you, and for all,
		that sins may be forgiven.
		Do this in remembrance of me.”

		We now obey your Son's command.
		We recall his blessed passion and death,ANAMNESIS AND OBLATION:
The work of Christ is recalled and linked with our offering.

		his glorious resurrection and ascension;
		and we look for the coming of his Kingdom.
		Made one with him, we offer you these gifts
		with them ourselves,
		a single, holy, living sacrifice.

		Hear us, most merciful Father,EPICLESIS:
We ask for the descent of the Holy Spirit as the divine response to our obedience.

		and send your Holy Spirit upon us
		and upon this bread and this wine,
		that, overshadowed by your Spirit’s life-giving power,
		they may be the Body and Blood of your Son,
		and we may be kindled with the fire of your love
		and renewed for the service of your Kingdom.
		
		Help us, who are baptised into the fellowship of Christ's Body
		to live and work to your praise and glory;PRAYER OF PETITION:
As members of the Church we pray for its whole life and mission.

		may we grow together in unity and love
		until at last, in your new creation,
		we enter into our heritage
		in the company of the Virgin Mary,
		the apostles, and prophets,
		and of all our brothers and sisters living and departed.

		Through Jesus Christ our Lord,DOXOLOGY:
A concluding act of praise.

		with whom, and in whom,
		in the unity of the Holy Spirit,
		all honour and glory be to you,
		Lord of all ages, world without end. Amen.
	
	Next Section: 19. The Sharing of Bread and Wine.

Eucharistic Prayer II a
Incarnation (suitable for Christmas)
		The Lord be with you.
		And also with you.
		Lift up your hearts.
		We lift them to the Lord.
		Let us give thanks to the Lord our God.
		It is right to give our thanks and praise.

		Worship and praise belong to you, God our maker. OPENING PRAYER:
Celebrating the work of Father, Son and Spirit, in creating, restoring and bringing to completion, all that belongs to God.

		Out of nothing, you called all worlds into being,	Comment by Author: Gen 1:2	Comment by Author: Hebs 11:3
		and still you draw the universe to its fulfilment.	Comment by Author: Rev. 21
		Day and night celebrate your glory
		till time shall be no more.

		In Jesus Christ, your Word became flesh,	Comment by Author: John 1:14
		and (on this night/day)[footnoteRef:2] was born of the Virgin Mary.	Comment by Author: Luke 1:26-38; Matt 23:23 – Isa 7:14 LXX [2: Words in brackets should only be used at midnight or during the day on Christmas Day.]

		He emptied himself, taking our human form, 	Comment by Author: Phil 2:7
		that through his incarnation and passion
		we might come to share in his divine nature.	Comment by Author: 2 Pet 1:4; cf. 1 John 3:2

		Filled with the Spirit,	Comment by Author: Gen 1:2
		who at the first Creation moved over the face of the waters,
		and who overshadowed the blessed Virgin at Nazareth,	Comment by Author: Luke 1:35
		we await with joy the fulfilment of your new Creation.	Comment by Author: Rev 21; Gal 6:15; 2 Cor 5:17

		As children of your redeeming purpose
		who celebrate the birth of your Son,	Comment by Author: Luke 1:32
		we offer you our praise,
		with angels and archangels
		and the whole company of heaven
		singing the hymn of your unending glory:
SANCTUS: An anthem to God's glory

		Holy, holy, holy Lord, God of power and might,
		heaven and earth are full of your glory.
			Hosanna in the highest.		BENEDICTUS: The greeting to the one who came in the flesh, comes in the sacra-ment and is still to come.

		Blessed is he who comes in the name of the Lord.
			Hosanna in the highest.

		Glory and thanksgiving be to you,CHRISTOLOGICAL PRAYER: Thanksgiving to God for all that was accom-plished in the life, death and resurrection of Jesus.

		most loving Father.
		In Jesus the Messiah you have come to us,	Comment by Author: John 1:14
		and lived among us,
		that we might forever live with you. 	Comment by Author: 1 Thess 4:17
		In the manger at Bethlehem, 	Comment by Author: Luke 2:7
		in his flight to Egypt,	Comment by Author: Matt 2:14
		and as the carpenter’s son,	Comment by Author: Matt 13:55
		the Only Begotten humbled himself to meet us.			Comment by Author: John 1:14,18; 3:16,18; 1 John 4:9	Comment by Author: Phil 2:8

		Obedient to your calling, 	Comment by Author: Phil 2:8-10
		he accepted death on the cross.
		When you exalted him on the third day,
		and bestowed on him the name above all names,
		he opened the gate of glory	Comment by Author: Ps 24:7,9; Isa 26:2
		that we might be your children,	Comment by Author: Gal 3:26
		and share in his kingdom of Peace.	Comment by Author: Hebs 7:2

		Before he was given up to suffering and death,	Comment by Author: 1 Cor 11:23
		desiring to complete the work	Comment by Author: John17
		for which he came into the world,
		at supper with his disciples
		he took bread and offered you thanks.
		He broke the bread,
		and gave it to them, saying:
		“Take, eat.NARRATIVE OF THE INSTITUTION: An account of the Last Supper.

		This is my Body: it is broken for you.”
		After supper, he took the cup,
		he offered you thanks,
		and gave it to them saying:
		“Drink this, all of you.
		This is my Blood of the new covenant;
		it is poured out for you, and for all,
		that sins may be forgiven.
		Do this in remembrance of me.”
ANAMNESIS AND OBLATION: The work of Christ is recalled and linked with our offering.

		We now obey your Son’s command.
		We recall his blessed passion and death,
		his glorious resurrection and ascension;
		and we look for the coming of his Kingdom.
		Made one with him, we offer you these gifts
		and with them ourselves,
		a single, holy, living sacrifice.

		Hear us, most merciful Father, EPICLESIS: We ask for the descent of the Holy Spirit as the divine response to our obedience.

		and send your Holy Spirit upon us
		and upon this bread and this wine,
		that, overshadowed by your Spirit’s life-giving power,
		they may be the Body and Blood of your Son,
		and we may be kindled with the fire of your love
		and renewed for the service of your Kingdom.

		Help us, who are baptised into the fellowship of Christ's BodyPRAYER OF PETITION:
As members of the Church we pray for its whole life and mission.

		to live and work to your praise and glory;
		may we grow together in unity and love
		until at last, in your new creation,
		we enter into our heritage
		in the company of the Virgin Mary,
		the apostles, and prophets,
		and of all our brothers and sisters living and departed.

		Through Jesus Christ our Lord,
		with whom, and in whom,DOXOLOGY:
A concluding act of praise.

		in the unity of the Holy Spirit,
		all honour and glory be to you,
		Lord of all ages,
		world without end.	Amen.

[bookmark: _Eucharistic_2]Next Section: 19. The Sharing of Bread and Wine.

Eucharistic Prayer II b
Incarnation (suitable from Epiphany to the Presentation of Christ)
	
		The Lord be with you.
		And also with you.
		Lift up your hearts.
		We lift them to the Lord.
		Let us give thanks to the Lord our God.
		It is right to give our thanks and praise.

		Worship and praise belong to you, God our maker. 	Comment by Author: Gen 1:2OPENING PRAYER:
Celebrating the work of Father, Son and Spirit, in creating, restoring and bringing to completion, all that belongs to God.

		Out of nothing, you called all worlds into being,	Comment by Author: Hebs 11:3
		and still you draw the universe to its fulfilment.	Comment by Author: Rev 21
		Day and night celebrate your glory
		till time shall be no more.	Comment by Author: Rev 10:6

		In Christ, your only begotten Son, 	Comment by Author: John 1:14,18; 3:16,18; 1 John 4:9
		you have revealed yourself to the world.
		By the leading of a star,	Comment by Author: Matt 2:2,9
		you made him known to the nations	Comment by Author: Luke 2:32
		as the son of David and king of Israel;	Comment by Author: Matt 1:1; Mark 10:47-48; 11:10; Luke 1:32; Rom 1:3; Rev 22:16	Comment by Author: Mark 15:32; John 1:49
		that in following him,
		we might be led from darkness 	Comment by Author: 1 Pet 2:9
		into his marvellous light.
		
		Filled with the Spirit,	Comment by Author: Matt 3:16; Mark 1:10; Luke 3:22
		who descended upon your Son at his Baptism in the Jordan,
		we who are baptised in his name
strive for his heavenly kingdom 	Comment by Author: Matt 6:33; Luke 13:24
in whose radiance we are transfigured
		and the earth transformed.

		As children of your redeeming purpose
		[who celebrate the epiphany of your Son][footnoteRef:3], [3: Words in brackets are suitable for use on the feast of the Epiphany.]

		we offer you our praise,
		with angels and archangels
		and the whole company of heaven
		singing the hymn of your unending glory:SANCTUS:
An anthem to God's glory

		Holy, holy, holy Lord, God of power and might,
		heaven and earth are full of your glory.BENEDICTUS: The greeting to the one who came in the flesh, comes in the sacrament and is still to come.

			Hosanna in the highest.
		Blessed is he who comes in the name of the Lord.
			Hosanna in the highest.
		CHRISTOLOGICAL PRAYER: Thanksgiving to God for all that was accom-plished in the life, death and resurrection of Jesus.

Glory and thanksgiving be to you,
		most loving Father.
		In Jesus the Messiah you have come to us.
		Our hope is built on him
		in whom you are well pleased.	Comment by Author: Matt 3:17; Mark 1:11; Luke 3:22; Matt 17:5; John 12:28
		
		Having been shown to the world as your beloved Son,	Comment by Author: Matt 2:10-11; 3:16-17; John 2:11
		he proclaimed the good news of your kingdom.	Comment by Author: Mark 1:14-15
		The blind received their sight, 	Comment by Author: Mark 10:46-52; John 9:1-41
		the lame walked, the lepers were cleansed,	Comment by Author: Mark 2:3-11	Comment by Author: Mark 1:40-45
		and the captives set free.	Comment by Author: Mark 1:23-26?
		At his word, water became wine, 	Comment by Author: John 2:1-11
		the hungry were filled with bread,	Comment by Author: Mark 6:37-44; 8:1-9; John 6:1-51
		and the dead were raised.	Comment by Author: Luke 7:11-17

		Before he was given up to suffering and death,
		desiring to complete the work	Comment by Author: John 17
		for which he came into the world,
		at supper with his disciples
		he took bread and offered you thanks.
		He broke the bread,
		and gave it to them, saying:
		“Take, eat.NARRATIVE OF THE INSTITUTION: An account of the Last Supper.

		This is my Body: it is broken for you.”
		After supper, he took the cup,
		he offered you thanks,
		and gave it to them saying:
		“Drink this, all of you.
		This is my Blood of the new covenant;
		it is poured out for you, and for all,
		that sins may be forgiven.
		Do this in remembrance of me.”

		We now obey your Son's command. ANAMNESIS AND OBLATION: The work of Christ is recalled and linked with our offering.

		We recall his blessed passion and death,
		his glorious resurrection and ascension;
		and we look for the coming of his Kingdom.
		Made one with him, we offer you these gifts
		and with them ourselves,
		a single, holy, living sacrifice.

		Hear us, most merciful Father, EPICLESIS:
We ask for the descent of the Holy Spirit as the divine response to our obedience.

		and send your Holy Spirit upon us
		and upon this bread and this wine,
		that, overshadowed by your Spirit’s life-giving power,
		they may be the Body and Blood of your Son,
		and we may be kindled with the fire of your love
		and renewed for the service of your Kingdom.

		Help us, who are baptised into the fellowship of Christ's Body PRAYER OF PETITION:
As members of the Church we pray for its whole life and mission.

		to live and work to your praise and glory;
		may we grow together in unity and love
		until at last, in your new creation,
		we enter into our heritage
		in the company of the Virgin Mary,
		the apostles, and prophets,
		and of all our brothers and sisters living and departed.

		Through Jesus Christ our Lord, DOXOLOGY:
A concluding act of praise.

		with whom, and in whom,
		in the unity of the Holy Spirit,
		all honour and glory be to you,
		Lord of all ages,
		world without end. Amen.

Next Section: 19. The Sharing of Bread and Wine.
Eucharistic Prayer III
Returning to God (Suitable for Lent and Passiontide)

		The Lord be with you.
		And also with you.
		Lift up your hearts.
		We lift them to the Lord.
		Let us give thanks to the Lord our God.
		It is right to give our thanks and praise.

		Worship and praise belong to you,
		maker of light and darkness.
		Your wisdom draws beauty from chaos,
		brings a harvest out of sorrow
		and leads the exiles home.
		
		In Christ your Son enemies are reconciled,OPENING PRAYER:
Celebrating the work of Father, Son and Spirit, in creating, restoring and bringing to completion, all that belongs to God.

		debts forgiven
		and strangers made welcome

		Your Spirit frees us
		to live as sons and daughters
		in our Father's house.

		We who by Christ's power
		follow the way of the Cross,
		sharing the joy of his obedience,
		now offer you our praise,
		with angels and archangels
		and the whole company of heaven
		singing the hymn of your unending glory:

		Holy, Holy, Holy Lord, God of power and might,SANCTUS:
An anthem to God's glory

		heaven and earth are full of your glory.
			Hosanna in the highest.BENEDICTUS: The greeting to the one who came in the flesh, comes in the sacra-ment and is still to come.

		Blessed is he who comes in the name of the Lord.
			Hosanna in the highest.

		Glory and thanksgiving be to you,
		most loving Father,CHRISTOLOGICAL PRAYER: Thanksgiving to God for all that was accomplished in the life, death and resurrection of Jesus.

		for Christ in whom the world is reconciled.
		Lifted on the Cross,
		his suffering and forgiveness
		spanned the gulf our sins had made.
		Through that dark struggle
		death was swallowed up in victory,
		that life and light might reign.
	

		Before he was given up to suffering and death,
		recalling the night of Israel's release,
		the night in which the sons of Egypt died,
		your Chosen One, himself the First-Born,
		freely offered his life.
		At supper with his disciples
		he took bread and offered you thanks.
		He broke the bread, and gave it to them, saying:
		“Take, eat. This is my Body: it is broken for you.”NARRATIVE OF THE INSTITUTION: An account of the Last Supper.

		After supper, he took the cup,
		he offered you thanks,
		and gave it to them saying:
		“Drink this, all of you.
		This is my Blood of the new covenant;
		it is poured out for you, and for all,
		that sins may he forgiven.
		Do this in remembrance of me.”

		We now obey your Son's command.ANAMNESIS AND OBLATION: The work of Christ is recalled and linked with our offering.

		We recall his blessed passion and death,
		his glorious resurrection and ascension;
		and we look for the coming of his Kingdom.
		Made one with him, we offer you these gifts
		and with them ourselves,
		a single, holy, living sacrifice.

		Hear us, most merciful Father,EPICLESIS: We ask for the descent of the Holy Spirit as the divine response to our obedience.

		and send your Holy Spirit upon us
		and upon this bread and this wine,
		that, overshadowed by your Spirit’s life-giving power,
		they may be the Body and Blood of your Son,
		and we may be kindled with the fire of your love
		and renewed for the service of your Kingdom.

		Help us, who are baptised into the fellowship of Christ's Body
		to live and work to your praise and glory;
		may we grow together in unity and lovePRAYER OF PETITION:
As members of the Church we pray for its whole life and mission.

		until at last, in your new creation,
		we enter into our heritage
		in the company of the Virgin Mary,
		the apostles, and prophets,
		and of all our brothers and sisters living and departed.

		Through Jesus Christ our Lord,DOXOLOGY:
A concluding act of praise.

		with whom, and in whom,
		in the unity of the Holy Spirit,
		all honour and glory be to you,
		Lord of all ages, world without end. Amen.

	Next Section: 19. The Sharing of Bread and Wine.

Eucharistic Prayer IV
New Life, The Lord, The Spirit (Suitable from Easter day to Pentecost)
		The Lord be with you.
		And also with you.
		Lift up your hearts.
		We lift them to the Lord.
		Let us give thanks to the Lord our God,
		It is right to give our thanks and praise.

		Worship and praise belong to you, Author of all being.
		Your power sustains, your love restores, our broken world.
		You are unceasingly at work,
		from chaos bringing orderOPENING PRAYER: Celebrating the work of Father, Son and Spirit, in creating, restoring and bringing to completion, all that belongs to God.

		and filling emptiness with life.

		Christ, raised from the dead,
		proclaims the dawn of hope.
		He lives in us that we may walk in light.

		Your Spirit is fire in us,
		your breath is power
		to purge our sin
		and warm our hearts to love.

		As children of your redeeming purpose,
		freed by him who burst from the tomb
		and opened the gate of life,
		we offer you our praise,
		with angels and archangels
		and the whole company of heaven,
		singing the hymn of your unending glory:

		Holy, holy, holy Lord, God of power and might,SANCTUS: An anthem to God's glory

		heaven and earth are full of your glory.
			Hosanna in the highest.

		Blessed is he who comes in the name of the Lord.BENEDICTUS: The greeting to the one who came in the flesh, comes in the sacra-ment and is still to come.

			Hosanna in the highest.

		Praise and thanksgiving be to you, Lord of all,
		for by the Cross eternal life is ours
		and death is swallowed up in victory.
		In the first light of EasterCHRISTOLOGICAL PRAYER: Thanksgiving to God for all that was accom-plished in the life, death and resurrection of Jesus.

		glory broke from the tomb
		and changed the women's sorrow into joy.
		From the Garden the mystery shone clear
		that he whom they had loved and lost
		is with us now
		in every place for ever.

		
		Making himself known in the breaking of the bread,
		speaking peace to the fearful disciples,
		greeting fishermen on the shore,
		he renewed the promise of his presence
		and of new birth in the Spirit
		who sets the seal of freedom on your sons and daughters.

		Before he was given up to suffering and death,
		recalling the night of Israel's release,
		the night in which slaves walked free,
		at supper with his disciples
		he took bread and offered you thanks.
		He broke the bread,
		and gave it to them, saying:
		"Take, eat. This is my Body: it is broken for you."NARRATIVE OF THE INSTITUTION: An account of the Last Supper.

		After supper, he took the cup,
		he offered you thanks,
		and gave it to them saying:
		"Drink this, all of you.
		This is my Blood of the new covenant;
		it is poured out for you, and for all,
		that sins may be forgiven.
		Do this in remembrance of me."
ANAMNESIS AND OBLATION: The work of Christ is recalled and linked with our offering.

		We now obey your Son's command
		We recall his blessed passion and death,
		his glorious resurrection and ascension;
		and we look for the coming of his Kingdom.
		Made one with him, we offer you these gifts
		and with them ourselves
		a single, holy living sacrifice.

		Hear us, most merciful Father,
		and send your Holy Spirit upon usEPICLESIS: We ask for the descent of the Holy Spirit as the divine response to our obedience.

		and upon this bread and this wine,
		that, overshadowed by your Spirit’s life-giving power,
		they may be the Body and Blood of your Son,
		and we may be kindled with the fire of your love
		and renewed for the service of your Kingdom.
		
		Help us, who are baptised into the fellowship of Christ's Body
		to live and work to your praise and glory;PRAYER OF PETITION: As members of the Church we pray for her whole life and mission.

		may we grow together in unity and love
		until at last, in your new creation,
		we enter into our heritage
		in the company of the Virgin Mary,
		the apostles, and prophets,
		and of all our brothers and sisters living and departed.

	
	
		Through Jesus Christ our Lord,
		with whom, and in whom,DOXOLOGY: A concluding act of praise.

		in the unity of the Holy Spirit,
		all honour and glory be to you,
		Lord of all ages,
		world without end. Amen.

		Next Section: 19. The Sharing of Bread and Wine.

[bookmark: _Eucharistic_3]
Eucharistic Prayer V

		The Lord be with you.
		And also with you.
		Lift up your hearts.
		We lift them to the Lord.
		Let us give thanks to the Lord our God.
		It is right to give our thanks and praise.

		Worship and praise belong to you, Father,
		in every place and at all times.OPENING PRAYER: Celebrating the work of Father, Son and Spirit, in creating, restoring and bringing to completion, all that belongs to God.

		You made us,
		all the people of the world,
		and everything that is.
	
		You give us the daylight.
		Your Word lights up our minds.
		Jesus was born among us
		to be light in our darkness.

		Your Spirit lives in us
		so that we can look at the world with your eyes.

		One day we will be with you in heaven,
		but already we laugh with the saints and angels,
		and sing their joyful song:
		SANCTUS: An anthem to God’s glory

		Holy, holy, holy Lord, God of power and might,
		heaven and earth are full of your glory.
			Hosanna in the highest.BENEDICTUS: The greeting to the one who came in the flesh, comes in the sacra-ment and is still to come.

		Blessed is he who comes in the name of the Lord.
			Hosanna in the highest.
	
		Father, you never forget us or turn away from us,
		even when we fail you.
		You sent your Son JesusCHRISTOLOGICAL PRAYER: Thanksgiving to God for all that was accom-plished in the life, death and resurrection of Jesus.

		who gave his life for us.
		He healed those who were sick,
		cared for those who were poor,
		and cried with those who were sad.
		He forgave sinners
		and taught us to forgive.

		For all your love we give you thanks
		in the way that Jesus showed us.

		On the night before he died,
		while he was having supper with his friends,
		he took bread and offered you thanks.
		He broke the bread,
		and gave it to them, saying:
		“Take, eat.NARRATIVE OF THE INSTITUTION: An account of the Last Supper.

		This is my Body: it is broken for you.”
		After supper, he took the cup,
		he offered you thanks,
		and gave it to them saying:
		“Drink this, all of you.
		This is my Blood of the new covenant;
		it is poured out for you, and for all,
		that sins may be forgiven.
		Do this in remembrance of me.”
ANAMNESIS AND OBLATION: The work of Christ is recalled and linked with our offering.

		So, as we do what he told us,
		we open our hearts to him;
		we remember how he died and rose again
		to live now in us.

		Together with him we offer you these gifts:
		in them we give you ourselves.
EPICLESIS: We ask for the descent of the Holy Spirit as the divine response to our obedience.

		Send your Holy Spirit on us
		and on this bread and this wine,
		that they may be the Body and Blood of Christ,
		and that, sharing your life,
		we may travel in your company to our journey's end.

		With all your people
		we give you thanks and praiseDOXOLOGY: A concluding act of praise.

		through the Son and in the Spirit,
		now and for ever.

		Amen.

[bookmark: _The_Sharing_of]

The Sharing of the Bread and the Wine

[bookmark: _Breaking_of]19		Breaking of the Bread

		Silence
	
		or

		The living bread is broken for the life of the world.
		Lord, unite us in this sign.

20		Lord’s Prayer
		
		As our Saviour has taught
		us, so we pray:

		Our Father in heaven,
			hallowed be your name,
			your kingdom come,
			your will be done,
				on earth as in heaven.
		Give us today our daily bread.
		Forgive us our sins
			as we forgive those who sin against us.
		Do not bring us to the time of trial
			but deliver us from evil.
		For the kingdom, the power and the glory are yours,
			now and forever. Amen.

		or

		As our Saviour Christ has commanded and taught us,
		we are bold to say:

		Our Father, who art in heaven,
			hallowed be thy name;
			thy kingdom come;
			thy will be done;
				on earth as it is in heaven.
		Give us this day our daily bread;
		and forgive us our trespasses,
			as we forgive those who trespass against us.
		And lead us not into temptation,
			but deliver us from evil.
		For thine is the kingdom, the power and the glory,
			for ever and ever. Amen.

21		Communion

		At the giving of the bread:
		The Body of Christ given for you.

		At the giving of the cup:
		The Blood of Christ shed for you.

		The Communicant replies Amen.

22		Communion Song †

		Lamb of God, you take away the sins of the world:
		have mercy on us.
		Lamb of God, you take away the sins of the world:
		have mercy on us.
		Lamb of God, you take away the sins of the world:
		grant us peace.

		or

		Jesus, Lamb of God: have mercy on us.
		Jesus, bearer of our sins: have mercy on us.
		Jesus, redeemer of the world: Give us your peace.

THANKSGIVING AND SENDING OUT

23		Sentence

		An appropriate seasonal sentence may be used

		Give thanks to our gracious God:
whose mercy endures forever.

24		Prayers
		One of the following is said

(a)	Father, we have broken the bread which is Christ's body, we have tasted the wine of his new life. We thank you for these gifts by which we are made one in him and drawn into that new creation which is your will for all the world; through him who died for us and rose again, your Son, our Saviour Jesus Christ. Amen.

(b)	Father of all, we give you thanks and praise that when we were still far off you met us in your Son and brought us home. Dying and living, he declared your love, gave us grace, and opened the gate of glory. May we who share Christ's body live his risen life; we who drink his cup bring life to others; we whom the Spirit lights, give light to the world. Keep us firm in the hope you have set before us, so we and all your children shall be free, and the whole earth live to praise your name; through Christ our Lord. Amen.

(c)	Father, your steadfast purpose is the completion of all things in your Son. May we who have received the pledges of the kingdom, live by faith, walk in hope and be renewed in love, until the world reflects your glory and you are all in all; through Jesus Christ our Lord. Amen.

25		Blessing †
		A seasonal variant may be used

		The peace of God which passes all understanding,
		keep your hearts and minds in the knowledge and love of God
		and of Jesus Christ our Lord:
		And the blessing of God almighty,
		the Father, the Son and the Holy Spirit,
		be among you and remain with you always. Amen.

	
26		Dismissal

		Go in peace to love and serve the Lord.
		In the name of Christ. Amen.

APPENDIX
FORMS OF INTERCESSION
Form 1

		Through Jesus, whom we confess as Lord,
		we give thanks and praise to the Father,
		calling on the one who is judge of all:
		Father, your kingdom come.

		Father, your kingdom come.

		For all the peoples of the world;
		that they may know you as the God of peace,
		we pray to you, O Lord:

		Father, your kingdom come.

		For nations, for leaders and governments;
		that integrity may mark all their dealings,
		we pray to you O Lord:

		Father, your kingdom come.

		For all who labour for righteousness;
		that your presence and help may give them courage,
		we pray to you, O Lord:

		Father, your kingdom come.

		For communities torn by dissension and strife;
		that your forgiveness may bring them healing,
		we pray to you, O Lord:

		Father, your kingdom come.

		For the anxious, the lonely, the bereaved;
		that consolation and peace may be theirs,
		we pray to you, O Lord:

		Father, your kingdom come.

		For the Church, your household and family;
		that we may be firm in the confession of our hope,
		we pray to you, O Lord:

		Father, your kingdom come.

		For ... our Bishop, and for all who bear Christ's name;
		that their lives may proclaim your glory,
		we pray to you, O Lord:

		Father, your kingdom come.

		For those who are separated from us by death;
		that theirs may be the kingdom which is unshakeable,
		we pray to you, O Lord:

		Father, your kingdom come.

		O God of peace,
		who brought again from the dead our Lord Jesus,
		that great Shepherd of the sheep:
		make us perfect in all goodness to do your will
		and to be what you would have us be;
		through him to whom be glory for ever,
		Jesus Christ our Lord.

		Amen.

Form 2

		O God the Father of our Lord Jesus Christ,
		in whom you chose us, before the foundation of the world,
		and destined us in love to be your own:
		help us to pray for all your children.
		For the life of the world;
		that your peace may be known and may prevail:

		For ...

		Lord, hear us.
		Lord, graciously hear us.

		For all who suffer injury, death or loss;
		that they may know the hope to which you call us:

		For ...

		Lord, hear us.
		Lord, graciously hear us.

		For all who exercise rule and authority;
		that they may acknowledge your power:

		For ...

		Lord, hear us.
		Lord, graciously hear us.

		For the Church which is Christ's body;
		that it may live for the praise of your glory:

		For ...

		Lord, hear us.
		Lord, graciously hear us.

		O God, you exerted your strength and power
		when you raised Christ from the dead,
		putting everything in subjection beneath his feet:
		accept the prayers which we offer in his name
		for the world you have created and redeemed;
		through him in whom you have set forth
		the mystery of your will,
		to unite all things in heaven and on earth,
		your Son, our Lord Jesus Christ.

		Amen.

Form 3
		To the one God
		let us make our requests with thanksgiving,
		to the one mediator between God and humankind,
		Christ Jesus, himself human.[footnoteRef:4] [4: 1 Tim. 2:5; Philippians 4:6.]

		I ask your prayers for peace in the life of the world ...
		Pray for God's peace.

		Silence

		I ask your prayers for all who suffer injury, sickness and loss ...
		Pray for all who are afflicted.

		Silence

		I ask your prayers for all who wield authority and influence ...
		Pray for all who exercise power.

		Silence

		I ask your prayers for all whom we have wronged ...
		Pray for all who hate us.

		Silence

		I ask your prayers for our bishop(s) ...
		and for all whom Christ has appointed to his service ...
		Pray for God's people.

		Silence

		I ask your prayers for ...

		Silence

		Give thanks to God for all in whom Christ has been honoured,
		(especially ...)

		Silence

		O God, whose will it is
		that all should find salvation
		and come to know the truth:
		receive the prayers and petitions
		which we offer in faith and love;
		through him who gave proof of your purpose,
		and who sacrificed himself
		to win freedom for all the world,
		Jesus Christ our Lord.

		Amen.

ALTERNATIVE USE AT OFFERTORY
Prayers of Offering

		Blessed are you, Lord God of all creation;
		through your goodness we have this bread to offer,
		which earth has given and human hands have made:
		it will become for us the bread of life.

		Blessed be God for ever.

		
		Blessed are you, Lord God of all creation;
		through your goodness we have this wine to offer,
		fruit of the vine and work of human hands;
		it will become the cup of our salvation.

		Blessed be God for ever.

ALTERNATIVE BLESSINGS

Advent
Christ the Sun of Righteousness shine upon you
and scatter the darkness from before your path;
and the blessing ...

Christmas
Christ, who by his incarnation gathered into one
all things earthly and heavenly,
fill you with his joy and peace; and the blessing ...

Epiphany
Christ the Son of God gladden your hearts
with the good news of God’s kingdom;
and the blessing ...

Ash Wednesday to Lent 4
God give you grace to grow in holiness,
to deny yourselves, take up your cross, and follow Christ;
and the blessing ...

Lent 5 and Holy Week
Christ crucified draw you to himself,
to find in him a sure ground for faith,
a firm support for hope, and the assurance of sins forgiven;
and the blessing ...

Easter
The God of peace,
who brought again from the dead our Lord Jesus,
that great shepherd of the sheep,
make you perfect in every good work to do God’s will;
and the blessing ...

Ascension
Christ our king make you faithful and strong to do his will,
that you may reign with him in glory;
and the blessing ...

Pentecost
The Spirit of truth lead you into all truth,
give you grace to confess that Jesus Christ is Lord,
and to proclaim the word and works of God;
and the blessing ...

Trinity Sunday
God the Holy Trinity make you strong in faith and love,
defend you on every side, and guide you in truth and peace;
and the blessing ...

Saints' Days
God give you grace to follow the saints
in faith and hope and love;
and the blessing ...

Unity
Christ the Good Shepherd, who laid down his life for the sheep,
draw you and all who hear his voice to be one within one fold;
and the blessing ...

