

PRIEST: Having listened to the Word of God let us now call upon our Father who made us, the Son who redeemed us, and the Holy Spirit who renews us, as we bring our petitions:

READER: **For all the Christian churches in their search for unity, that their one-ness will show forth in the unity of Father, Son and Holy Spirit.**

(pause)

Lord in your mercy

READER: **For world leaders, that they may guide us with wisdom and truth.**

(pause)

Lord in your mercy

READER: **For all who remain hesitant in faith, that the Spirit of God may move in their hearts and minds, encouraging them along the ways of discipleship.**

(pause)

Lord in your mercy

READER: **For each one of us here, that we will grow in the life of the Holy Trinity by our celebration of this Eucharist.**

(pause)

Lord in your mercy

READER: **For all who suffer the evils of modern slavery, that they may experience the liberating presence of Christ in their lives.**

(pause)

Lord in your mercy

READER: **For all who are sick, injured or recently bereaved that they will know the healing touch of Christ in their lives.**

(pause)

Lord in your mercy

PRIEST: God our Father,
have mercy on us and hear our prayers.
May the love which unites the persons of the Trinity
shape our lives and the lives of all people.
We ask this in the name of Jesus, your Son,
who celebrates life with you and the Holy Spirit,
one God, for ever and ever.