PRIEST: As we enter Holy Week, inviting us ever more deeply into

the heart of the Paschal Mystery, we turn to God with our prayers:

READER: For Francis our pope and Declan our bishop, that they may lead us

into a greater understanding of the passion and death of the Lord.

(pause)

Lord in your mercy

READER: For the world's leaders, that they may recognise their role

as servants of their people.

(pause)

Lord in your mercy

READER: For all those preparing to be baptised or received

into full communion with the Church, that they may come to the celebration of Easter renewed in mind and heart.

(pause)

Lord in your mercy

READER: For those imprisoned for their witness to the Gospel,

that they may be set free to share the message

of the crucified and risen Christ.

(pause)

Lord in your mercy

READER: For all who are sick or housebound,

that they may know the healing touch of God's love.

(pause)

Lord in your mercy

PRIEST: God our Father, you anointed Jesus your Son

to bear our sins, to encourage the weary, to raise up and restore a fallen world.

May the paschal mystery of Christ's death and Resurrection be a reality in our lives. We make this prayer through Jesus Christ who is Lord for ever and ever. Amen.