

The Parish of Cowbridge

Worship for Sunday 24th January The Third Sunday of the Epiphany The Wedding at Cana

We have beheld his glory,
glory as of the only Son of the Father,
full of grace and truth. John 1.14
John 1.14

Welcome to our service this morning.

Hail to the Lord's Anointed

Hail to the Lord's anointed,
Great David's greater Son!
Hail, in the time appointed,
His reign on earth begun!
He comes to break oppression,
To set the captive free,
To take away transgression,
And rule in equity.

He comes, with succour speedy,
To those who suffer wrong;
To help the poor and needy,
And bid the weak be strong;
To give them songs for sighing,
Their darkness turn to light,
Whose souls, condemned and dying,
Were precious in His sight.

He shall come down like showers
Upon the fruitful earth;
Love, joy and hope, like flowers,
Spring in His path to birth;
Before Him, on the mountains,
Shall peace, the herald, go;
And righteousness, in fountains,
From hill to valley flow.

Kings shall fall down before Him,
And gold and incense bring;
All nations shall adore Him,
His praise all people sing;
To Him shall prayer unceasing
And daily vows ascend,
His kingdom still increasing,
A kingdom without end.

O'er every foe victorious,
He on His throne shall rest;
From age to age more glorious,
All-blessing and all-blessed.
The tide of time shall never
His covenant remove;
His name shall stand forever,
His changeless name of Love.

Written by: James Montgomery (1771-1854)
© Public Domain
CCLI Licence: 95911

Eucharist 01 - Greeting - bilingual

The Gathering

In the name of the Father,
Yn enw'r Tad,
and of the Son,
a'r Mab,
and of the Holy Spirit.
a'r Ysbryd Glân.
Amen.

Grace and peace be with you
Gras a thangnefedd a fo gyda chwi
and keep you in the love of Christ.
a'th gadw di yng nghariad Crist

Eucharist 02a - Collect for Purity

Father of glory, holy and eternal,
look upon us now in power and mercy.
May your strength overcome our weakness,

your radiance transform our blindness,
and your Spirit draw us to that love,
shown and offered to us by your Son,
our Saviour Jesus Christ. Amen.

Kyrie - Mass of St Thomas

♪ Lord, have mercy.
Lord, have mercy.

Christ, have mercy.
Christ, have mercy.

Lord, have mercy.
Lord, have mercy.

*Music: The Girls Choir of Norwich Cathedral
CCLI Licence: 95911*

Eucharist 03b - Invitation to confession - Epiphany 2

Prayers of Penitence

By the mercies of God,
let us confess our sins
and present our bodies as a living sacrifice,
holy and acceptable to him,
which is our spiritual worship. Romans 12.1

Eucharist 04 - Confession

Heavenly Father,
we have sinned in thought, word and deed,
and have failed to do
what we ought to have done.
We are sorry and truly repent.
For the sake of your Son Jesus Christ
who died for us,
forgive us all that is past
and lead us in his way
to walk as children of light. Amen.

Eucharist 05 - Absolution

Almighty God,
who forgives all who truly repent,
have mercy on you
and set you free from sin,
strengthen you in goodness
and keep you in eternal life;
through Jesus Christ our Lord. Amen.

Gloria - Mass of St Thomas

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.

*Music: The Girls Choir of Norwich Cathedral
CCLI Licence: 95911*

Collect Epiphany 3

Collect for the Third Sunday of The
Epiphany.

Almighty God,
your Son revealed in signs and miracles
the wonder of your saving presence:
renew your people with your heavenly
grace,
and in all our weakness sustain us by your
mighty power;
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.

Sunday first reading Genesis 14 17 20.pdf

Sunday Psalm 128.pdf

Sunday second reading Rev 19 6 10.pdf

2021 01 24 am Gospel.pdf

marriage-at-cana-2440519_1920.jpg

marriage-at-cana-2440519_1920.jpg

Eucharist 08 - The Sermon

The Sermon

Eucharist 09 - The Nicene Creed

The 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 Being with the Father.

Through him all things were made.

For us and for our salvation
he came down from heaven;
by the power of the Holy Spirit
he became incarnate from 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.

2021 01 24 Intercession

The Prayers of Intercession
Francis de Sales (1622), Bishop

In the Porvoo Diary we pray for:
Church of England: Diocese of Birmingham,
Bishop David Urquhart, Bishop Anne
Hollinghurst

Church of Ireland: Diocese of Cork, Cloyne
and Ross,
Bishop Paul Colton

Evangelical Lutheran Church in Denmark:
Diocese of Elsinore,
Bishop Lise-Lotte Rebel

In Anglican Cycle of Prayer: Pray for
The Church of Bangladesh

In the Diocese we pray for:
DEANERY OF LLANDAFF:
Area Dean: Canon Jan van der Lely

Bishop of Llandaff (CW) High School:
Marc Belli, Headteacher, the staff and
students.

All who are sick, particularly Dawn Conrad,
Maureen Dixon,
Charlotte Carpenter, Helen Saunders,
William Watkins, Doreen Stafford,
Ellie Harris, Grayson Finn, Margaret Launder,
Crispin Clay, Margaret Harris,
Eric Cooke, Terry Mayor and Leah

Those who have recently departed this life,
Oscar Ackerman, Peggy Long, Polly Beavon,
Anne Yates, Stuart Munro, Monica Thomas,
Betty Roderick and Sarah Kiggins

Those whose 'years mind' fall during the
coming week,
Sun: John Bevan Hopkins, Ena Margaret
Parsons, Rosemary Pamela Smith and Alan
Wright.
Mon: Mary James.
Tue: Carol Makepeace and Kathleen Kildare
Crosse-Kelly.

Wed: Stan Dale, Florence Maud Davies,
Owen Gordon Powell and Douglas Bensley
Turner.

Thurs: Stephen Philip Collett.

Fri: Walter John Edwards, June Owen and
Joan Sherwood.

Sat:

May they rest in peace and rise in glory.

Eucharist 10 - Prayers of Intercession

The Prayers of Intercession

Lord, in your mercy;
Hear our prayer.

the following may be said to conclude the
prayers

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

Eucharist 12 - The Peace - Epiphany

The Peace

(either)

Let the peace of Christ rule in your hearts,
since as members of one body
you are called to peace. cf Colossians 3.15

(or)

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.

Let us offer one another a sign of peace.

Jesus come for we invite you

Jesus, come! for we invite you,
Guest and Master, Friend and Lord;
now, as once at Cana's wedding,
speak, and let us hear your word:
lead us through our need or doubting,
hope be born and joy restored.

Jesus, come! transform our pleasures,
guide us into paths unknown;
bring your gifts, command your servants,
let us trust in you alone:
though your hand may work in secret,
all shall see what you have done.

Jesus, come in new creation,
heaven brought near in power divine;
give your unexpected glory
changing water into wine:
rouse the faith of your disciples
come, our first and greatest sign!

Jesus, come! surprise our dullness,
make us willing to receive
more than we can yet imagine,
all the best you have to give:
let us find your hidden riches,
taste your love, believe, and live!

Words: Christopher Idle

© 1982 Christopher Idle - The Jubilate Group

CCLI Licence: 95911

Eucharist 13 - Sursum Corda & Preface -
Epiphany

The 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 our 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
Jesus 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:

Sanctus and Benedictus - Mass of St Thomas

♪ 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.

Music: The Girls Choir of Norwich Cathedral

CCLI Licence: 95911

Eucharist 14 - An Act of Spiritual Communion

Our Jesus,
We believe that you are present
in the Sacrament of Holy Communion.
We love You above all things
and desire to receive You into our souls.
Since we cannot at this moment
receive you sacramentally,
come spiritually into our hearts,
and find a home prepared for you there.

We embrace You
as if You were already there.
We unite ourselves wholly to You.
Never permit us to separate
ourselves from You.
Grant that we may love you always,
and do with us what you will.
For we pray in your most holy name.
Amen.

Our Father (trad., bilingual)

As our Saviour taught us, we boldly pray:

♪ Our Father
Ein Tad,
who art in heaven,
yr hwn wyt yn y nefoedd,
hallowed be thy name,
sancteiddier dy enw,
thy kingdom come,
deled dy deyrnas,
thy will be done,
gwneler dy ewyllys;
on earth as it is in heaven.
megis yn y nef, felly ar y ddaear hefyd.
Give us this day our daily bread.
Dyro i ni heddiw ein bara beunyddiol
And forgive us our trespasses
a maddau i ni ein dyledion,
as we forgive those

fel y maddeuwn ninnau
who trespass against us.
i'n dyledwyr.
And lead us not into temptation,
Ac nac arwain ni i brofedigaeth;
but deliver us from evil.
eithr gwared ni rhag drwg.
For thine is the kingdom,
Canys eiddot ti yw'r deyrnas,
the power and the glory,
a'r gallu, a'r gogoniant,
for ever and ever.
yn oes oesoedd.
Amen.

*Words: Church in Wales
CCLI Licence: 95911*

Agnus dei - Mass of St Thomas

♪ 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.

*Music: The Girls Choir of Norwich Cathedral
CCLI Licence: 95911*

Eucharist 15a - Invitation to communion 1

Jesus is the Lamb of God
who takes away the sins of the world.
Happy are those who are called to his
supper.
Lord, I am not worthy to receive you,
but only say the word and I shall be healed.

He shall feed his sheep (Messiah)

Eucharist - Post communion responses

Post Communion Prayers

Give thanks to the Lord for he is gracious:
his love is everlasting.

Pres. Post communion prayer - Epiphany 3

Post Communion Prayer

Almighty Father,
your Son our Saviour Jesus Christ
is the light of the world:
may your people,
illuminated by your word and sacraments,
shine with the radiance of his glory,
that he may be known, worshipped,
and obeyed to the ends of the earth;
for he is alive and reigns now and for ever.

Amen.

Eucharist 16b - Congr. Post Communion
prayer CoE 2

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.

Rejoice the Lord is King

Rejoice, the Lord is King!
Your Lord and King adore;
Mortals, give thanks, and sing,
And triumph ever more:

Lift up your heart, lift up your voice;
Rejoice! Again I say: rejoice!

Jesus the Saviour reigns,
The God of truth and love;
When He had purged our stains,
He took His seat above:

Lift up your heart, lift up your voice;
Rejoice! Again I say: rejoice!

His kingdom cannot fail,
He rules o'er earth and heaven;
The keys of death and hell
Are to our Jesus given:

Lift up your heart, lift up your voice;
Rejoice! Again I say: rejoice!

Rejoice in glorious hope;
Jesus the Judge shall come,
And take His servants up
To their eternal home:

We soon shall hear the archangel's voice;
The trump of God shall sound: rejoice!

Eucharist 17 - The Sending Out - Epiphany

The Blessing and Sending Out

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 the Son,
who turned water into wine
at the wedding feast at Cana,
transform your lives
and make glad your hearts.
Amen.

May God the Holy Spirit,
who came upon the beloved Son
at his baptism in the river Jordan,
pour out his gifts on you
who have come to the waters of new birth.
Amen.

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

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

Last Slide

The Parish of Cowbridge

Thank you for joining us this morning.