

LANCASTER PRIORY

St Mary with St George and St John

**A WELCOMING,
INCLUSIVE CHRISTIAN COMMUNITY,
SERVING THE PEOPLE OF LANCASTER**

**THE SECOND SUNDAY
BEFORE LENT**

PRIORY EUCHARIST

**7 February 2021
10.00am**

A very warm welcome to everyone who is joining us “virtually” through our Facebook page.

We continue to do all we can to ensure the safety of our congregation members, and are grateful for your patience as we work through these challenging times together as the people of God in this place.

President The Revd Canon John Roff, Hon Associate Priest
Sermon: Mrs Lois Kirtley, Reader of the Priory Parish
Readers: Tim Jenkinson, Gill Jenkinson
Intercessor: Miriam Jenkinson

Organist: Ian Pattinson FRCO, Priory Organist
Introit: Prelude on 'Moscow' (Lang)
Offertory: Prelude on 'Regent Square' (Lang)
Final Voluntary: Trumpet Tune (Purcell)
Cantor: Ellen Griffiths
Mass setting: Mass of St Thomas (Thorne)

6.30pm Evening Prayer (BCP)
 Officiant: The Revd Carol Backhouse

Services next Sunday 14 February—Last Sunday before Lent

10.00am Priory Eucharist
President The Revd Canon Paul Warren, Hon. Associate Priest
Sermon: The Revd Michael Fielding
6.30pm Evening Prayer (BCP)
 Officiant: The Revd Anna Walker

A Prayer to use during this present crisis.

***Keep us, good Lord,
under the shadow of your mercy
in this time of uncertainty and distress.
Sustain and support the anxious and fearful,
and lift up all who are brought low;
that we may rejoice in your comfort
knowing that nothing can separate us
from your love in Christ Jesus our Lord.
Amen.***

THE WELCOME and Notices -

*Please join in saying the words in **bold** type.*

The priest greets the congregation:

In the name of the Father, and of the Son, and of the Holy Spirit. **Amen.**
The Lord be with you **and also with you.**

The deacon invites us to confess our sins

God so loved the world that he gave his only Son Jesus Christ to save us from our sins, to be our advocate in heaven, and to bring us to eternal life. Let us confess our sins in penitence and faith, firmly resolved to keep God's commandments and to live in love and peace with all.

**Most merciful God, we confess to you,
before the whole company of heaven and one another,
that we have sinned in thought, word and deed
and in what we have failed to do.**

**Forgive us our sins, heal us by your Spirit
and raise us to new life in Christ. Amen.**

THE CANTOR SINGS THE KYRIE

*Lord, have mercy upon us Lord, have mercy upon us
Christ, have mercy upon us Christ, have mercy upon us
Lord, have mercy upon us Lord, have mercy upon us*

*The priest pronounces the **WORDS OF ABSOLUTION***

May the God of love bring you back to himself, forgive you your sins, and assure you of his eternal love in Jesus Christ our Lord. **Amen.**

THE CANTOR SINGS THE GLORIA

Mass of Saint Thomas – Thorne

*Glory to God, Glory to God, Glory to God in the Highest.
Glory to God in the Highest, and peace to his people on earth.
Lord God, Heavenly King, Almighty God and Father.
We worship you, we give you thanks, we praise you for your glory.
Glory to God, Glory to God, Glory to God in the Highest.
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.
Glory to God, Glory to God, Glory to God in the Highest.
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.
Glory to God, Glory to God, Glory to God in the Highest.*

THE COLLECT

Almighty God, you have created the heavens and the earth and made us in your own image: teach us to discern your hand in all your works and your likeness in all your children; through Jesus Christ your Son our Lord, who with you and the Holy Spirit reigns supreme over all things, now and for ever. **Amen.**

Please sit for

THE FIRST READING

A reading from the Book of Proverbs

(Proverbs 8.1,22-31)

Does not wisdom call, and does not understanding raise her voice? The LORD created me at the beginning of his work, the first of his acts of long ago. Ages ago I was set up, at the first, before the beginning of the earth. When there were no depths I was brought forth, when there were no springs abounding with water. Before the mountains had been shaped, before the hills, I was brought forth – when he had not yet made earth and fields, or the world's first bits of soil. When he established the heavens, I was there, when he drew a circle on the face of the deep, when he made firm the skies above, when he established the fountains of the deep, when he assigned to the sea its limit, so that the waters might not transgress his command, when he marked out the foundations of the earth, then I was beside him, like a master worker; and I was daily his delight, rejoicing before him always, rejoicing in his inhabited world and delighting in the human race.

For the word of the Lord. **Thanks be to God**

PSALM 104

Bless the Lord, O my soul.

O Lord, how manifold are your works!

In wisdom you have made them all;

the earth is full of your creatures.

There is the sea, spread far and wide,

and there move creatures beyond number, both small and great.

There go the ships, and there is that Leviathan

which you have made to play in the deep.

All of these look to you

to give them their food in due season.

When you give it them, they gather it;

you open your hand and they are filled with good.

When you hide your face they are troubled;

when you take away their breath,

they die and return again to the dust.

*When you send forth your spirit, they are created,
and you renew the face of the earth.
May the glory of the Lord endure for ever,
may the Lord rejoice in his works;
He looks on the earth and it trembles;
he touches the mountains and they smoke.*

*I will sing to the Lord as long as I live;
I will make music to my God while I have my being.
So shall my song please him while I rejoice in the Lord.
Let sinners be consumed out of the earth
and the wicked be no more.
Bless the Lord, O my soul.
(Alleluia)*

Bless the Lord, O my soul.

THE SECOND READING

A reading from the Letter of Paul to the Colossians

(Coloss 1.15-20)

Christ is the image of the invisible God, the firstborn of all creation; for in him all things in heaven and on earth were created, things visible and invisible, whether thrones or dominions or rulers or powers – all things have been created through him and for him. He himself is before all things, and in him all things hold together. He is the head of the body, the church; he is the beginning, the firstborn from the dead, so that he might come to have first place in everything. For in him all the fullness of God was pleased to dwell, and through him God was pleased to reconcile to himself all things, whether on earth or in heaven, by making peace through the blood of his cross.

For the Word of the Lord. **Thanks be to God**

THE GOSPEL

Please stand for the Gospel Acclamation:

Cantor: Alleluia, alleluia, alleluia, alleluia
Alleluia, alleluia, alleluia, alleluia

To all who received him, who believed in his name, he gave power to become children of God.

Alleluia, alleluia, alleluia, alleluia

Deacon: The Lord be with you. **And also with you**

Deacon: Hear the Gospel of our Lord Jesus Christ according to John
Glory to you, O Lord

(John 1.1-14)

In the beginning was the Word, and the Word was with God, and the Word was God. He was in the beginning with God. All things came into being through him, and without him not one thing came into being. What has come into being in him was life, and the life was the light of all people. The light shines in the darkness, and the darkness did not overcome it. There was a man sent from God, whose name was John. He came as a witness to testify to the light, so that all might believe through him. He himself was not the light, but he came to testify to the light. The true light, which enlightens everyone, was coming into the world. He was in the world, and the world came into being through him; yet the world did not know him. He came to what was his own, and his own people did not accept him. But to all who received him, who believed in his name, he gave power to become children of God, who were born, not of blood or of the will of the flesh or of the will of man, but of God. And the Word became flesh and lived among us, and we have seen his glory, the glory as of a father's only son, full of grace and truth.

This is the Gospel of the Lord. **Praise to you, O Christ.**

SERMON Mrs Lois Kirtley, Reader of the Priory Parish

THE AFFIRMATION OF FAITH

**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 Being with the Father;
through him all things were made.**

**For us and for our salvation he came down from heaven,
was incarnate from the Holy Spirit and the Virgin Mary
and was made man.**

**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 and the Son,
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.**

PRAYERS OF INTERCESSION

These responses may be used

Leader: Lord, in your mercy **hear our prayer.**

Leader: Merciful Father, **accept these prayers for the sake of your Son,
our Saviour Jesus Christ. Amen.**

All stand for **THE PEACE**

God has made us one in Christ. He has set his seal upon us,
and as a pledge of what is to come
has given us the Spirit to dwell in our hearts.
The peace of the Lord be always with you **and also with you**

Deacon: Let us offer one another a sign of peace.

All may exchange a sign of peace

THE OFFERTORY

The Gifts are brought to the Altar.

The priest prepares the bread and wine

*The congregation responds to each petition: **Blessed be God for ever.***

Please remain standing, if you feel able, until after we have recited the Lord's Prayer together and seen the bread broken before us.

THE PRAYER OF THANKSGIVING

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 thanks and praise

It is indeed right, it is our duty and our joy, at all times and in all places to give you thanks and praise, holy Father, heavenly King, almighty and eternal God, through Jesus Christ your Son our Lord. For he is your living Word; through him you have created all things from the beginning, and formed us in your own image. Through him you have freed us from the slavery of sin, giving him to be born of a woman and to die upon the cross; you raised him from

the dead and exalted him to your right hand on high. Through him you have sent upon us your holy and life-giving Spirit, and made us a people for your own possession. And now we give you thanks because you are the source of light and life; you made us in your image and called us to new life in him. Therefore with angels and archangels, and with all the company of heaven, we proclaim your great and glorious name, for ever praising you and singing:

THE CANTOR SINGS THE SANCTUS AND BENEDICTUS

*Holy, holy, holy Lord, God of power and might,
heaven and earth are full of your glory. Hosanna in the highest.
Blessed is he who comes in the name of the Lord. Hosanna in the
highest.*

Accept our praises, heavenly Father, through your Son our Saviour Jesus Christ, and as we follow his example and obey his command, grant that by the power of your Holy Spirit these gifts of bread and wine may be to us his body and his blood; who, in the same night that he was betrayed, took bread and gave you thanks; he broke it and gave it to his disciples, saying: Take, eat; this is my body which is given for you; do this in remembrance of me.

In the same way, after supper he took the cup and gave you thanks; he gave it to them, saying: Drink this, all of you; this is my blood of the new covenant, which is shed for you and for many for the forgiveness of sins. Do this, as often as you drink it, in remembrance of me. Therefore, heavenly Father, we remember his offering of himself made once for all upon the cross; we proclaim his mighty resurrection and glorious ascension; we look for the coming of your kingdom, and with this bread and this cup we make the memorial of Christ your Son our Lord.

Great is the mystery of faith:

Christ has died: Christ is risen: Christ will come again.

Accept through him, our great high priest, this our sacrifice of thanks and praise, and as we eat and drink these holy gifts in the presence of your divine majesty, renew us by your Spirit, inspire us with your love and unite us in the body of your Son, Jesus Christ our Lord. Through him, and with him, and in him, in the unity of the Holy Spirit, with all who stand before you in earth and heaven, we worship you, Father almighty, in songs of everlasting praise:

Blessing and honour and glory and power be yours for ever and ever. Amen.

Let us pray with confidence as our Saviour has taught us.

(each in our own language)

**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.**

THE BREAKING OF THE BREAD

We break this bread to share in the body of Christ.

**Though we are many, we are one body,
because we all share in one bread.**

Please kneel or sit as

THE CANTOR SINGS THE AGNUS DEI

Lamb of God, you take away the sin of the world, have mercy on us.

Lamb of God, you take away the sin of the world, have mercy on us.

Lamb of God, you take away the sin of the world, grant us peace.

The priest invites the congregation to receive communion

God's holy gifts for God's holy people.

**Jesus Christ is holy, Jesus Christ is Lord,
to the glory of God the Father.**

THE GIVING OF COMMUNION

As an Act of Spiritual Communion, you may wish to give thanks for the saving death and resurrection of Jesus and ask him to be with you now by saying this prayer:

Thanks be to you, Lord Jesus Christ,
for all the benefits you have given me
for all the pains and insults you have borne for me.
Since I cannot now receive you sacramentally,
I ask you to come spiritually into my heart.
O most merciful redeemer, friend and brother,
may I know you more clearly,

love you more dearly,
and follow you more nearly, day by day.
Amen.

*During the communion the cantor will sing the
Anthem: I know that my redeemer (Handel)*

*I know that my redeemer liveth, and that he shall stand at the latter
day upon the earth: and though worms destroy his body, yet in my
flesh shall I see God. For now is Christ risen from the dead, the first
fruits of them that sleep.*

PRAYER AFTER COMMUNION

God our creator, by your gift the tree of life was set at the heart of
the earthly paradise, and the bread of life at the heart of your
Church: may we who have been nourished at your table on earth be
transformed by the glory of the Saviour's cross and enjoy the delights
of eternity; through Jesus Christ our Lord. **Amen.**

The priest gives **THE BLESSING**

May God, who in Christ gives us a spring of water welling up to
eternal life, perfect in you the image of his glory; and the blessing of
God almighty, the Father, the Son, and the Holy Spirit, be among you
and remain with you always. **Amen.**

Deacon: Our Eucharist is ended, let us go in peace to love and serve the Lord
In the name of Christ. Amen

In your prayers, please remember those who are sick:
**John Altham, David Blackwell, Gwendolen Boyd-Wasson,
Esme Bradbury, Matt Clark,**

**Vona Corbet, Ian Corbet, Bron England, Wendy Foster,
Stephen Gardner, Anne Goulding, Michael Greenhalgh, Christine Heywood,
Marilyn Kenny, Joan Pinches, Brenda Storrie,
Richard Thompson, Gordon Tyson**

and Janis Whitlock

And those recently departed:

David Girling

Please pray for his family

The Priory is taking a big hit from a drop in visitor income, venue income, and service collections.

If your income is keeping up, please consider using the barcode to make a donation to the work of the Priory.

We share a great sense of thanksgiving for all that God is inspiring around us in these difficult times.

© The Archbishops' Council Copyright Licence and Music Reproduction Licence number M267952

