

Where all find a welcome and are nurtured in their journey with Christ.

Said Eucharist for The Epiphany

'And they knelt down and paid him homage.'

Matthew 2.11

Staying safe

Use hand sanitiser

Clean your hands when leaving the building using the hand sanitiser provided.

Wear a face covering

If you can, please cover your mouth and nose at all times except when receiving communion.

Keep two metres apart

Keep your distance from members of other households and bubbles. Do not share pews with others from outside your household or bubble.

Keep doorways and aisles clear

Do not stand and talk in any doorways or aisles. Do not socialise with others inside the church.

Sit only in the available pews

Please only sit in the available pews as instructed by our stewards.

Tell us if you get sick

If you develop symptoms of COVID-19 within 14 days of entering the church please contact us and let us know as soon as you can.

Please take this order of service home

We cannot collect or re-use any of our orders of service from today. Please take this booklet home with you and recycle it with your other paper and card.

Do you need a printed order of service?

If you attend one of our in-person services in future you can follow the order of service on your own phone or tablet.

Using your own device to read the order of service helps avoid us handing out these printed booklets, which both reduces the risk of infection and helps to reduce our carbon footprint.

You can always find the latest order of service online at **whitkirkchurch.org.uk/oos**, or you can point your phone or tablet's camera at the QR code displayed as you enter the building.

If you need WIFI then you can connect to our free guest WIFI by pointing your phone or tablet's camera at the QR code or using the details displayed as you enter the building.

For help connecting to the WIFI or viewing the order of service, please ask one of our stewards.

The Gathering

Please stand at the sound of the bell as the sacred ministers enter, during which the Choir sings an introit.

Clear in the darkness, a light shines in Bethlehem; Angels are singing, their sound fills the air. Wise men have journeyed to greet their Messiah; But only a mother and baby lie there.

'Ave Maria, ave Maria.' Hear the soft lullaby the angel hosts sing. 'Ave Maria, ave Maria.' Maiden, and mother of Jesus our King!

Where are his courtiers, and who are his people? Why does he bear neither sceptre nor crown? Shepherds his courtiers, the poor for his people, With peace as his sceptre and love for his crown. ...

What though your treasures are not gold or incense? Lay them before him with hearts full of love. Praise to the Christ-child, and praise to his mother Who bore us a Saviour by grace from above. ...

L

Words and Music: John Rutter (b. 1945)

In the name of the Father, and of the Son, and of the Holy Spirit.

Amen.

The Greeting

Blessed are you, Lord our God, King of the universe. From the rising of the sun to its setting your name is proclaimed in all the world.

The Lord of glory be with you. **The Lord bless you.**

Words of Welcome

Prayers of Penitence

The grace of God has dawned upon the world through our Saviour Jesus Christ, who sacrificed himself for us to purify a people as his own. Let us confess our sins.

Silence is kept.

God be gracious to us and bless us, and make your face shine upon us:

Lord, have mercy.

Lord, have mercy.

May your ways be known on the earth, your saving power among the nations:

Christ, have mercy.

Christ, have mercy.

You, Lord, have made known your salvation, and reveal your justice in the sight of the nations:

Lord, have mercy.

Lord, have mercy.

The president says

May the God of all healing and forgiveness draw you to himself and cleanse you from all your sins, that you may behold the glory of his Son, the Word made flesh, Jesus Christ our Lord. **Amen.**

Gloria in Excelsis

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.

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.

The Collect

The president introduces a period of silent prayer with the words 'Let us pray'.

O God, who by the leading of a star manifested your only Son to the peoples of the earth: mercifully grant that we, who know you now by faith, may at last behold your glory face to face; through Jesus Christ your Son our Lord, who is alive and reigns with you, in the unity of the Holy Spirit, one God, now and for ever. **Amen.**

The Liturgy of the Word

Please sit.

A reading from the first letter of John.

(4.11-18)

Beloved, since God loved us so much, we also ought to love one another. No one has ever seen God; if we love one another, God lives in us, and his love is perfected in us. By this we know that we abide in him and he in us, because he has given us of his Spirit. And we have seen and do testify that the Father has sent his Son as the Savior of the world. God abides in those who confess that Jesus is the Son of God, and they abide in God. So we have known and believe the love that God has for us.

God is love, and those who abide in love abide in God, and God abides in them. Love has been perfected among us in this: that we may have boldness on the day of judgment, because as he is, so are we in this world. There is no fear in love, but perfect love casts out fear; for fear has to do with punishment, and whoever fears has not reached perfection in love.

This is the word of the Lord.

Thanks be to God.

Gospel Reading

The Choir sings an acclamation to herald the Gospel.

Alleluia, alleluia, alleluia.

Christ was revealed in flesh, proclaimed among the nations and believed in throughout the world.

cf | Timothy 3.16

Alleluia, alleluia, alleluia, alleluia.

Hear the Gospel of our Lord Jesus Christ according to Matthew

(2. 1-12)

Glory to you, O Lord.

In the time of King Herod, after Jesus was born in Bethlehem of Judea, wise men from the East came to Jerusalem, asking, "Where is the child who has been born king of the Jews? For we observed his star at its rising, and have come to pay him homage." When King Herod heard this, he was frightened, and all Jerusalem with him; and calling together all the chief priests and scribes of the people, he inquired of them where the Messiah was to be born. They told him, "In Bethlehem of Judea; for so it has been written by the prophet:

'And you, Bethlehem, in the land of Judah, are by no means least among the rulers of Judah; for from you shall come a ruler who is to shepherd my people Israel.''' Then Herod secretly called for the wise men and learned from them the exact time when the star had appeared. Then he sent them to Bethlehem, saying, "Go and search diligently for the child; and when you have found him, bring me word so that I may also go and pay him homage." When they had heard the king, they set out; and there, ahead of them, went the star that they had seen at its rising, until it stopped over the place where the child was. When they saw that the star had stopped, they were overwhelmed with joy. On entering the house, they saw the child with Mary his mother; and they knelt down and paid him homage. Then, opening their treasure chests, they offered him gifts of gold, frankincense, and myrrh. And having been warned in a dream not to return to Herod, they left for their own country by another road.

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

Please sit.

Sermon

Please stand.

The Nicene Creed

Let us declare our faith in God.

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

Please sit.

The response to the bidding.

Lord, in your mercy. Hear our prayer.

Then at the end.

Merciful Father, Accept these prayers for the sake of your Son, Our Saviour Jesus Christ. Amen.

The Liturgy of the Sacrament

Please stand.

The Peace

Our Saviour Christ is the Prince of Peace. Of the increase of his government and of peace there shall be no end.

cf Isaiah 9.6,7

The peace of the Lord be always with you and also with you.

Please sit.

Preparation of the Table

The table is prepared and bread and wine are placed upon it.

A Hymn is sung by the Choir. Please follow this and pray the words.

We three kings of Orient are; Bearing gifts we traverse afar Field and fountain, moor and mountain, Following yonder star:

O star of wonder, star of night, Star with royal beauty bright, Westward leading, still proceeding, Guide us to thy perfect light.

Born a king on Bethlehem plain, Gold I bring, to crown him again – King for ever, ceasing never, Over us all to reign: ...

Frankincense to offer have I; Incense owns a deity nigh: Prayer and praising, all men raising, Worship him, God most high: ...

Myrrh is mine; its bitter perfume Breathes a life of gathering gloom; Sorrowing, sighing, bleeding, dying, Sealed in the stone-cold tomb: ...

12

Glorious now, behold him arise, King, and God, and sacrifice! Heav'n sings alleluia, Alleluia the earth replies: ...

Please stand.

Taking of the Bread and Wine

Lord, accept your people's gifts, not gold, frankincense or myrrh, but hearts and voices raised in praise of Jesus Christ, our light and our salvation. **Amen.**

The Eucharistic Prayer (B)

The Lord is here. His Spirit is with us.

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. All honour and praise be yours always and everywhere, mighty creator, ever-living God, through Jesus Christ your only Son our Lord: for at this time we celebrate your glory made present in our midst. In the coming of the Magi the King of all the world was revealed to the nations. In the waters of baptism lesus was revealed as the Christ, the Saviour sent to redeem us. In the water made wine the new creation was revealed at the wedding feast. Poverty was turned to riches, sorrow into joy. Therefore with all the angels of heaven we lift our voices to proclaim the glory of your name and sing our joyful hymn of praise:

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.

Lord, you are holy indeed, the source of all holiness; grant that by the power of your Holy Spirit, and according to your holy will, these gifts of bread and wine may be to us the body and blood of our Lord Jesus Christ;

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.

Jesus Christ is Lord: Lord, by your cross and resurrection you have set us free. You are the Saviour of the world. And so, Father, calling to mind his death on the cross, his perfect sacrifice made once for the sins of the whole world; rejoicing in his mighty resurrection and glorious ascension, and looking for his coming in glory, we celebrate this memorial of our redemption. As we offer you this our sacrifice of praise and thanksgiving, we bring before you this bread and this cup and we thank you for counting us worthy to stand in your presence and serve you.

Send the Holy Spirit on your people and gather into one in your kingdom all who share this one bread and one cup, so that we, in the company of Blessed Mary, St. Joseph and all the saints, may praise and glorify you for ever, through Jesus Christ our Lord;

By whom, and with whom, and in whom, in the unity of the Holy Spirit, all honour and glory be yours, almighty Father, for ever and ever.

Amen.

Please sit as silence is kept.

The Lord's Prayer

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

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.

Breaking of the Bread

The president breaks the consecrated bread.

We break the bread of life, and that life is the light of the world.

God here among us, light in the midst of us, bring us to light and life.

Invitation to 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 president and people receive communion.

At the giving of communion, the president receives communion in both kinds.

The words of distribution ("The body and blood of Christ, broken/shed for us all") are spoken to the congregation, and all who intend to receive reply with "Amen".

Please follow the instruction of the stewards. At the distribution, Holy Communion is administered without speaking. The consecrated bread is dropped into the hands of communicants.

To reduce the risk of spreading any infection, communion will be in one kind (bread) only. This is still considered to be complete communion by the Church of England.

The Post Communion Prayer

Please stand.

The president introduces a time of silent prayer with the words 'Let us pray'.

Lord God,

the bright splendour whom the nations seek: may we who with the wise men have been drawn by your light discern the glory of your presence in your Son, the Word made flesh, Jesus Christ our Lord. **Amen.**

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. A Hymn is sung by the Choir.

O worship the Lord in the beauty of holiness; Bow down before him, his glory proclaim; With gold of obedience, and incense of lowliness, Kneel and adore him: the Lord is his name.

Low at his feet lay thy burden of carefulness; High on his heart he will bear it for thee, Comfort thy sorrows, and answer thy prayerfulness, Guiding thy steps as may best for thee be.

Fear not to enter his courts in the slenderness Of the poor wealth thou wouldst reckon as thine: Truth in its beauty, and love in its tenderness, These are the offrings to lay on his shrine.

These, though we bring them in trembling and fearfulness, He will accept for the name that is dear; Mornings of joy give for evenings of tearfulness, Trust for our trembling and hope for our fear.

O worship the Lord in the beauty of holiness; Bow down before him, his glory proclaim; With gold of obedience, and incense of lowliness, Kneel and adore him: the Lord is his name.

The Dismissal

Acclamation

Blessed are you, Lord our God, King of the universe. **To you be glory and praise for ever.**

From the rising of the sun to its setting your name is proclaimed in all the world.

To you be glory and praise for ever.

When the time had fully come you sent the Sun of Righteousness. In him the fullness of your glory dwells. **To you be glory and praise for ever.**

The **Blessing**

May God the Father, who led the wise men by the shining of a star to find the Christ, the Light from light, lead you in your pilgrimage to find the Lord.

Amen.

May God, who has delivered us from the dominion of darkness, give us a place with the saints in light in the kingdom of his beloved Son. **Amen.** May the light of the glorious gospel of Christ shine in your hearts and fill our lives with his joy and peace.

Amen.

And the blessing of God almighty, the Father, the Son, and the Holy Spirit, be among you and remain with you always. **Amen.**

The Dismissal

We have seen his glory, the glory revealed to all the nations.

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

Please sit and wait for the stewards to invite you to leave.

Notices

Readings for next week

Support our work

St Mary's is a charity which receives no funding from the government and is entirely dependent on donations and fees to keep operating.

If you'd like to donate to support our work you can give contactlessly as you leave the building by tapping your contactless card or device against our card reader. If you prefer, you can leave cash in the offering plate by the door.

You can also donate online, quickly and easily, using either a bank card or directly from your bank account.

whitkirkchurch.org.uk/donate

If you'd like to give in some other way, find out more about planned giving, or read about how we use donations then please see our donations page.