

[bookmark: _GoBack]

The Daily Office

[bookmark: Opening_Sentences] Christmas

26

Daily Morning Prayer	1

Daily Evening Prayer	20

[bookmark: DailyMorningPrayer]Daily Morning Prayer

The Officiant may begin with one or more of these sentences from Scripture

On Sundays and ordinary weekdays in Christmas

Behold, I bring you good news of a great joy which will come to all the people; for to you is born this day in the city of David, a Savior, who is Christ the Lord. Luke 2:10, 11

Behold, the dwelling of God is among mortals. God will dwell with them, and they shall be God’s people: God will be with them, and be their God. Revelation 21:3

The Word became flesh and dwelt among us, full of grace and truth. John 1:14

On Major Saints’ Days
(St. Stephen, Dec. 26; St. John, Dec. 27; Holy Innocents, Dec. 28)[footnoteRef:1] [1: The First Sunday after Christmas Day takes precedence over these three Holy Days. As necessary, the observance of one, two, or all three of them is postponed one day.]

We give thanks to the Father, who has made us worthy to share in the inheritance of the saints in light. Colossians 1:12

You are no longer strangers and sojourners, but fellow citizens with the saints and members of the household of God. Ephesians 2:19

[bookmark: Invitatory_and_Psalter]Their sound has gone out into all lands, and their message to the ends of the world. Psalm 19:4

On the Feast of the Holy Name (Jan. 1)

We give you thanks, O God, we give you thanks, calling upon your Name and declaring all your wonderful deeds. Psalm 75:1
The Invitatory and Psalter

All stand

Officiant 	Lord, open our lips.
People	And our mouth shall proclaim your praise.

Officiant and People

Glory to the Father, and to the Son, and to the Holy Spirit:
as it was in the beginning, is now, and will be for ever. Amen. Alleluia.
[bookmark: Venite]

Then follows the Invitatory Psalm, Jubilate.
[bookmark: Jubilate]
Jubilate	 Psalm 100			
					
Antiphon
Alleluia. To us a child is born: O come let us worship. Alleluia.

Be joyful in the Lord, all you lands; *
 serve the Lord with gladness
 and come before God’s presence with a song.

Know this: it is the Lord who is God; *
 we belong to the Lord, who made us;
 we are God’s people and the sheep of God’s pasture.

Enter the Lord’s gates with thanksgiving;
go into God’s courts with praise; *
 give thanks and call upon the name of the Lord.

For the Lord is good,
whose mercy is everlasting; *
 God’s faithfulness endures from age to age.

The Psalm or Psalms Appointed

At the end of the Psalms is sung or said

Glory to the Father, and to the Son, and to the Holy Spirit: *
 as it was in the beginning, is now, and will be for ever. Amen.
[bookmark: The_Lessons]

The Readings

One or two Readings, as appointed, are read, the Reader first saying

A Reading from .

After each Reading the Reader may say

Here ends the Reading.

Silence may be kept after each Reading.

After each Reading, the Canticle appointed is sung or said.

On ordinary days in Christmas the first Canticle is appointed by day of the week (pp. 4-7).
On Principal and Major Feasts (Christmas, St. Stephen, St. John, Holy Innocents, Holy Name) it is the Te Deum (p. 8).

The second Canticle is the Benedictus (p. 9).

[bookmark: CanticlesWeekdayStart]A Song of God’s Love			(First Canticle: Sunday)
1 John 4:7-11

Beloved, let us love one another, *
 for love is of God.
Whoever does not love does not know God, *
 for God is Love.
In this the love of God was revealed among us, *
 that God sent the only-begotten Son into the world,
 so that we might live through Jesus Christ.
In this is love, not that we loved God but that God loved us *
 and sent the Son that sins might be forgiven.
Beloved, since God loved us so much, *
 we ought also to love one another.
For if we love one another, God abides in us, *
 and God’s love will be perfected in us.

Glory to God	Gloria in excelsis		(First Canticle: Monday, Thursday)

Glory to God in the highest,
 and peace to God’s people on earth.

Lord God, ruler of Heaven,
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.

A Song of Our Adoption		(First Canticle: Tuesday, Saturday)
Ephesians 1:3-10

Blessed are you, the God and Father of our Lord Jesus Christ, *
 for you have blessed us in Christ
 with every spiritual blessing in the heavenly places.
Before the world was made, you chose us to be yours in Christ, *
 that we should be holy and blameless before you.
You destined us for adoption as your children through Jesus Christ, *
 according to the good pleasure of your will,
To the praise of your glorious grace, *
 that you have freely given us in the Beloved.
In you, we have redemption through the blood of Christ,
 the forgiveness of our sins,
According to the riches of your grace *
 which you have lavished upon us.
You have made known to us, in all wisdom and insight, *
 the mystery of your will,
According to your good pleasure which you set forth in Christ, *
 as a plan for the fullness of time,
To gather together all things in Christ, *
 things in heaven and things on earth.

[bookmark: CanticlesWeekdayEnd]A Song of True Motherhood		(First Canticle: Wednesday, Friday)
Julian of Norwich

God chose to be our mother in all things *
 and so made the foundation of his work,
 most humbly and most pure, in the Virgin’s womb.
God, the perfect wisdom of all, *
 arrayed himself in this humble place.
Christ came in our poor flesh *
 to share a mother’s care.
Our mothers bear us for pain and for death; *
 our true mother, Jesus, bears us for joy and endless life.
Christ carried us within him in love and travail, *
 until the full time of his passion.
And when all was completed and he had carried us so for joy, *
 still all this could not satisfy the power of his wonderful love.
All that we owe is redeemed in truly loving God, *
 for the love of Christ works in us;
 Christ is the one whom we love.
[bookmark: TeDeum][bookmark: The_Apostles_Creed]

You are God	Te Deum laudamus		(First Canticle: Major Feasts)

We praise you, O God,
we acclaim you as Lord;
all creation worships you,
the Father everlasting.
To you all angels, all the powers of heaven,
the cherubim and seraphim, sing in endless praise:
 Holy, holy, holy Lord, God of power and might,
 heaven and earth are full of your glory.
The glorious company of apostles praise you.
The noble fellowship of prophets praise you.
The white-robed army of martyrs praise you.
Throughout the world the holy Church acclaims you:
 Father, of majesty unbounded,
 your true and only Son, worthy of all worship,
 and the Holy Spirit, advocate and guide.
You, Christ, are the king of glory,
the eternal Son of the Father.
When you took our flesh to set us free
you humbly chose the Virgin’s womb.
You overcame the sting of death
and opened the kingdom of heaven to all believers.
You are seated at God’s right hand in glory.
We believe that you will come to be our judge.
 Come then, Lord, and help your people,
 bought with the price of your own blood,
 and bring us with your saints
[bookmark: Benedictus] to glory everlasting.

The Song of Zechariah	Benedictus Dominus Deus	(Second Canticle)
Luke 1:68-79

Antiphon
You have raised up for us a mighty savior,
born of the house of your servant David, alleluia.

+ Blessed are you, Lord, the God of Israel, *
 you have come to your people and set them free.
You have raised up for us a mighty Savior, *
 born of the house of your servant David.
Through your holy prophets you promised of old
to save us from our enemies, *
 from the hands of all who hate us,
To show mercy to our forebears, *
 and to remember your holy covenant.
This was the oath you swore to our father Abraham, *
 to set us free from the hands of our enemies,
Free to worship you without fear, *
 holy and righteous before you all the days of our life.
And you, child, shall be called the prophet of the Most High, *
 for you will go before the Lord to prepare the way,
To give God’s people knowledge of salvation *
 by the forgiveness of their sins.
In the tender compassion of our God *
 the dawn from on high shall break upon us,
To shine on those who dwell in darkness and the shadow of death, *
 and to guide our feet into the way of peace.

Glory to the Father, and to the Son, and to the Holy Spirit: *
 as it was in the beginning, is now, and will be for ever. Amen.

The Apostles’ Creed

I believe in God, the Father almighty,
 creator of heaven and earth.
I believe in Jesus Christ, God’s only Son, our Lord,
 who was conceived by the Holy Spirit,
 born of the Virgin Mary,
 suffered under Pontius Pilate,
 was crucified, died, and was buried;
 he descended to the dead.
 On the third day he rose again;
 he ascended into heaven,
 he is seated at the right hand of the Father,
 and he will come again to judge the living and the dead.
I believe in the Holy Spirit,
 the holy catholic Church,
 the communion of saints,
 the forgiveness of sins,
 the resurrection of the body,
 and the life everlasting. Amen.
[bookmark: The_Prayers]

The Prayers

The people stand or kneel

Officiant		The Lord be with you.
People		And also with you.
Officiant		Let us pray.

	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,
 and the power, and the glory,
 for ever and ever. Amen.
	Our Father in heaven,
 hallowed be your Name,
 your kingdom come,
 your will be done,
 on earth as in heaven.
Give us today our daily bread.
Forgive us our sins
 as we forgive those
 who sin against us.
Save us from the time of trial,
 and deliver us from evil.
For the kingdom, the power,
 and the glory are yours,
 now and for ever. Amen.

The Suffrages

On ordinary days of Christmas

V. Show us your mercy, O Lord;
R. And grant us your salvation.
V. Clothe your ministers with righteousness;
R. Let your people sing with joy.
V. Give peace, O Lord, in all the world;
R. For only in you can we live in safety.
V. Lord, keep this nation under your care;
R. And guide us in the way of justice and truth.
V. Let your way be known upon earth;
R. Your saving health among all nations.
V. Let not the needy, O Lord, be forgotten;
R. Nor the hope of the poor be taken away.
V. Create in us clean hearts, O God;
R. And sustain us with your Holy Spirit.

On Principal and Major Feasts (Christmas, St. Stephen, St. John, Holy Innocents, Holy Name)

V. Save your people, Lord, and bless your inheritance;
R. Govern them and uphold them, now and always.
V. Day by day we bless you;
R. We praise your name for ever.
V. Lord, keep us from all sin today;
R. Have mercy upon us, Lord, have mercy.
V. Lord, show us your love and mercy;
R. For we put our trust in you.
V. In you, Lord, is our hope;
R. And we shall never hope in vain.
[bookmark: Collects]

The Officiant says the Collect of the Day as appointed below

Christmas Day
This Collect serves also for any weekdays between Holy Innocents’ Day and the First Sunday after Christmas Day.
Almighty God, you have given your only-begotten Son to take our nature upon him, and to be born [this day] of a pure virgin: Grant that we, who have been born again and made your children by adoption and grace, may daily be renewed by your Holy Spirit; through our Lord Jesus Christ, to whom with you and the same Spirit be honor and glory, now and for ever. Amen.

First Sunday after Christmas Day
Almighty God, you have poured upon us the new light of your incarnate Word: Grant that this light, enkindled in our hearts, may shine forth in our lives; through Jesus Christ our Lord, who lives and reigns with you, in the unity of the Holy Spirit, one God, now and for ever. Amen.

Second Sunday after Christmas Day
O God, who wonderfully created, and yet more wonderfully restored, the dignity of human nature: Grant that we may share the divine life of him who humbled himself to share our humanity, your Son Jesus Christ; who lives and reigns with you, in the unity of the Holy Spirit, one God, for ever and ever. Amen.

Saint Stephen				December 26
We give you thanks, O Lord of glory, for the example of the first martyr Stephen, who looked up to heaven and prayed for his persecutors to your Son Jesus Christ, who stands at your right hand; where he lives and reigns with you and the Holy Spirit, one God, in glory everlasting. Amen.

Saint John				December 27
Shed upon your Church, O Lord, the brightness of your light, that we, being illumined by the teaching of your apostle and evangelist John, may so walk in the light of your truth, that at length we may attain to the fullness of eternal life; through Jesus Christ our Lord, who lives and reigns with you and the Holy Spirit, one God, for ever and ever. Amen.

The Holy Innocents			December 28
We remember today, O God, the slaughter of the holy innocents of Bethlehem by King Herod. Receive, we pray, into the arms of your mercy all innocent victims; and by your great might frustrate the designs of evil tyrants and establish your rule of justice, love, and peace; through Jesus Christ our Lord, who lives and reigns with you, in the unity of the Holy Spirit, one God, for ever and ever. Amen.

The Holy Name				January 1
Eternal Father, you gave to your incarnate Son the holy name of Jesus to be the sign of our salvation: Plant in every heart, we pray, the love of him who is the Savior of the world, our Lord Jesus Christ; who lives and reigns with you and the Holy Spirit, one God, in glory everlasting. Amen.

The Officiant adds the Collect appointed for the day of the week

A Collect for Sundays
O God, you make us glad with the weekly remembrance of the glorious resurrection of your Son our Lord: Give us this day such blessing through our worship of you, that the week to come may be spent in your favor; through Jesus Christ our Lord. Amen.

A Collect for the Renewal of Life		(Monday)
O God, the King eternal, whose light divides the day from the night and turns the shadow of death into the morning: Drive far from us all wrong desires, incline our hearts to keep your law, and guide our feet into the way of peace; that, having done your will with cheerfulness during the day, we may, when night comes, rejoice to give you thanks; through Jesus Christ our Lord. Amen.

A Collect for Peace			(Tuesday)
O God, the author of peace and lover of concord, to know you is eternal life and to serve you is perfect freedom: Defend us, your humble servants, in all assaults of our enemies; that we, surely trusting in your defense, may not fear the power of any adversaries; through the might of Jesus Christ our Lord. Amen.

A Collect for Grace			(Wednesday)
Lord God, almighty and everlasting Father, you have brought us in safety to this new day: Preserve us with your mighty power, that we may not fall into sin, nor be overcome by adversity; and in all we do, direct us to the fulfilling of your purpose; through Jesus Christ our Lord. Amen.

A Collect for Guidance			(Thursday)
Heavenly Father, in you we live and move and have our being: We humbly pray you so to guide and govern us by your Holy Spirit, that in all the cares and occupations of our life we may not forget you, but may remember that we are ever walking in your sight; through Jesus Christ our Lord. Amen.

A Collect for Fridays
Almighty God, whose most dear Son went not up to joy but first he suffered pain, and entered not into glory before he was crucified: Mercifully grant that we, walking in the way of the cross, may find it none other than the way of life and peace; through Jesus Christ our Lord. Amen.

A Collect for Saturdays
Almighty God, who after the creation of the world rested from all your works and sanctified a day of rest for all your creatures: Grant that we, putting away all earthly anxieties, may be duly prepared for the service of your sanctuary, and that our rest here upon earth may be a preparation for the eternal rest promised to your people in heaven; through Jesus Christ our Lord. Amen.

[bookmark: Prayer_for_Mission]

Then the Officiant adds one of these prayers for mission

(Sunday, Wednesday, Saturday)
Almighty and everlasting God, by whose Spirit the whole body of your faithful people is governed and sanctified: Receive our supplications and prayers which we offer before you for all members of your holy Church, that in their vocation and ministry they may truly and devoutly serve you; through our Lord and Savior Jesus Christ. Amen.

(Monday, Thursday)
O God, you have made of one blood all the peoples of the earth, and sent your blessed Son to preach peace to those who are far off and to those who are near: Grant that people everywhere may seek after you and find you; bring the nations into your fold; pour out your Spirit upon all flesh; and hasten the coming of your kingdom; through Jesus Christ our Lord. Amen.

(Tuesday, Friday)
Lord Jesus Christ, you stretched out your arms of love on the hard wood of the cross that everyone might come within the reach of your saving embrace: So clothe us in your Spirit that we, reaching forth our hands in love, may bring those who do not know you to the knowledge and love of you; for the honor of your Name. Amen.

[bookmark: Optional_Elements]Here may be sung a hymn or anthem.

Prayers of thanksgiving and intercession may be offered.

Before the close of the Office one or both of the following may be used

The General Thanksgiving

Officiant and People

Almighty God, Father of all mercies,
we your unworthy servants give you humble thanks
for all your goodness and loving-kindness
to us and to all whom you have made.
We bless you for our creation, preservation,
and all the blessings of this life;
but above all for your immeasurable love
in the redemption of the world by our Lord Jesus Christ;
for the means of grace, and for the hope of glory.
And, we pray, give us such an awareness of your mercies,
that with truly thankful hearts we may show forth your praise,
not only with our lips, but in our lives,
by giving up our selves to your service,
and by walking before you
in holiness and righteousness all our days;
through Jesus Christ our Lord,
to whom, with you and the Holy Spirit,
be honor and glory throughout all ages. Amen.

A Prayer of St. Chrysostom

Almighty God, you have given us grace at this time with one accord to make our common supplication to you; and you have promised through your well-beloved Son that when two or three are gathered together in his Name you will be in the midst of them: Fulfill now, O Lord, our desires and petitions as may be best for us; granting us in this world knowledge of your truth, and in the age to come life everlasting. Amen.

[bookmark: Closing]
Then may be said

Let us bless the Lord.
Thanks be to God.

The Officiant may then conclude with one of the following

The grace of our Lord Jesus Christ, and the love of God, and the fellowship of the Holy Spirit, be with us all evermore. Amen. 2 Corinthians 13:14

May the God of hope fill us with all joy and peace in believing through the power of the Holy Spirit. Amen. Romans 15:13

Glory to God whose power, working in us, can do infinitely more than we can ask or imagine: Glory to God from generation to generation in the Church, and in Christ Jesus for ever and ever. Amen. Ephesians 3:20-21

[bookmark: DailyEveningPrayer]Daily Evening Prayer

The Officiant may begin with one or more of these sentences from Scripture

Let my prayer be set forth in your sight as incense, the lifting up of my hands as the evening sacrifice. Psalm 141:2

Grace to you and peace from God our Father and from the Lord Jesus Christ. Philippians 1:2

Worship the Lord in the beauty of holiness; let the whole earth tremble before the Holy One. Psalm 96:9

Yours is the day, O God, yours also the night; you established the moon and the sun. You fixed all the boundaries of the earth; you made both summer and winter. Psalm 74:15, 16

I will bless the Lord who gives me counsel; my heart teaches me, night after night. I have set the Lord always before me; because God is at my right hand, I shall not fall. Psalm 16:7, 8

Seek the one who made the Pleiades and Orion, and turns deep darkness into the morning, and darkens the day into night; who calls for the waters of the sea and pours them out upon the surface of the earth: whose name is the Lord. Amos 5:8

If I say, “Surely the darkness will cover me, and the light around me turn to night,” darkness is not dark to you, O Lord; the night is as bright as the day; darkness and light to you are both alike. Psalm 139:10,11

Jesus said, “I am the light of the world; whoever follows me will not walk in darkness, but will have the light of life.” John 8:12

[bookmark: Confession_and_Absolution]

[bookmark: Invitatory_and_Psalter-1]The Invitatory and Psalter

All stand

[bookmark: OGodMakeSpeed]Officiant 	O God, make speed to save us.
People	O Lord, make haste to help us.

Officiant and People

Glory to the Father, and to the Son, and to the Holy Spirit: as it was in the beginning, is now, and will be for ever. Amen. Alleluia.

[bookmark: O_Gracious_Light]O Gracious Light	Phos hilaron

O gracious light,
pure brightness of the everliving Father in heaven,
O Jesus Christ, holy and blessed!

Now as we come to the setting of the sun,
and our eyes behold the vesper light,
we sing your praises, O God: Father, Son, and Holy Spirit.

You are worthy at all times to be praised by happy voices,
O Son of God, O Giver of Life,
and to be glorified through all the worlds.

[bookmark: Psalms-1]

The Psalm or Psalms Appointed

At the end of the Psalms is sung or said

Glory to the Father, and to the Son, and to the Holy Spirit: *
 as it was in the beginning, is now, and will be for ever. Amen.

The Readings

One or two Readings, as appointed, are read, the Reader first saying

A Reading from .

After each Reading the Reader may say

Here ends the Reading.

Silence may be kept after each Reading.

The Magnificat (pp. 23-24) is sung or said after the first Reading.

If there are two Readings, the Nunc dimittis (p. 25) is sung or said after the second.

[bookmark: The_Song_of_Mary]

[bookmark: MagnificatAntiphonsStart]Antiphons on the Magnificat

Antiphon on Christmas Eve
To us a child is born, to us a son is given; and he shall be called the Prince of Peace, alleluia.

Antiphon on Christmas Day
Today the Christ is born; today the Savior has appeared; today on earth angels are singing, archangels rejoicing; today the righteous exult and say: Glory to God in the highest, alleluia.

Antiphon on weekdays in Christmas (including St. Stephen, St. John, and Holy Innocents)
The Word was made flesh and dwelt among us, and we beheld his glory, alleluia.

Antiphon on the Eves of the First and Second Sundays after Christmas
While all things were in quiet silence, and the night was in the midst of its swift course, your almighty Word, O Lord, leaped down out of your royal throne, alleluia.

Antiphon on the First Sunday after Christmas
The Word was made flesh and dwelt among us, full of grace and truth; and from his fullness have we all received, grace upon grace, alleluia.

Antiphon on the Second Sunday after Christmas
The child Jesus increased in wisdom and stature, and in divine and human favor, alleluia.

Antiphon on the Eve of the Holy Name
You shall call his name Jesus, for he shall save his people from their sins, alleluia.

Antiphon on the Feast of the Holy Name
To us a child is born, to us a son is given; and he shall be called the Prince of Peace, alleluia.

[bookmark: MagnificatTextStart]

The Song of Mary	Magnificat		(First Canticle)
Luke 1:46-55

+ My soul proclaims the greatness of the Lord,
my spirit rejoices in you, O God my Savior, *
 for you have looked with favor on your lowly servant.
From this day all generations will call me blessed: *
 you, the Almighty, have done great things for me,
 and holy is your name.
You have mercy on those who fear you *
 from generation to generation.
You have shown strength with your arm *
 and scattered the proud in their conceit,
Casting down the mighty from their thrones *
 and lifting up the lowly.
You have filled the hungry with good things *
 and sent the rich away empty.
You have come to the help of your servant Israel, *
 for you have remembered your promise of mercy,
The promise made to our forebears, *
 to Abraham and his children for ever.

Glory to the Father, and to the Son, and to the Holy Spirit: *
[bookmark: MagnificatEnd] as it was in the beginning, is now, and will be for ever. Amen.

[bookmark: The_Song_of_Simeon][bookmark: NuncDimittis]The Song of Simeon	Nunc dimittis	(Second Canticle)
Luke 2:29-32

Antiphon
God has given Jesus as a light to the nations, that salvation may reach to the ends of the earth.

+ Lord, you now have set your servant free *
 to go in peace as you have promised;
For these eyes of mine have seen the Savior, *
 whom you have prepared for all the world to see:
A Light to enlighten the nations, *
 and the glory of your people Israel.

Glory to the Father, and to the Son, and to the Holy Spirit: *
 as it was in the beginning, is now, and will be for ever. Amen.

[bookmark: The_Apostles_Creed-1]

The Apostles’ Creed

The Creed may be omitted when it has been used earlier at Morning Prayer.

Officiant and People together, all standing

I believe in God, the Father almighty,
 creator of heaven and earth.
I believe in Jesus Christ, God’s only Son, our Lord,
 who was conceived by the Holy Spirit,
 born of the Virgin Mary,
 suffered under Pontius Pilate,
 was crucified, died, and was buried;
 he descended to the dead.
 On the third day he rose again;
 he ascended into heaven,
 he is seated at the right hand of the Father,
 and he will come again to judge the living and the dead.
I believe in the Holy Spirit,
 the holy catholic Church,
 the communion of saints,
 the forgiveness of sins,
 the resurrection of the body,
 and the life everlasting. Amen.

[bookmark: The_Prayers-1]

The Prayers

The people stand or kneel

Officiant		The Lord be with you.
People		And also with you.
Officiant		Let us pray.

Officiant and People

	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,
 and the power, and the glory,
 for ever and ever. Amen.
	Our Father in heaven,
 hallowed be your Name,
 your kingdom come,
 your will be done,
 on earth as in heaven.
Give us today our daily bread.
Forgive us our sins
 as we forgive those
 who sin against us.
Save us from the time of trial,
 and deliver us from evil.
For the kingdom, the power,
 and the glory are yours,
 now and for ever. Amen.

[bookmark: Suffrages-1]

Then follow the Suffrages

That this evening may be holy, good, and peaceful,
We entreat you, O Lord.

That your holy angels may lead us in paths of peace and goodwill,
We entreat you, O Lord.

That we may be pardoned and forgiven for our sins and offenses,
We entreat you, O Lord.

That there may be peace to your Church and to the whole world,
We entreat you, O Lord.

That we may depart this life in your faith and fear, and not be condemned before the great judgment seat of Christ,
We entreat you, O Lord.

That we may be bound together by your Holy Spirit in the communion of [and] all your saints, entrusting one another and all our life to Christ,
We entreat you, O Lord.

[bookmark: Collects-1]

The Officiant says the Collect of the Day as appointed below

Christmas Eve
O God, you have caused this holy night to shine with the brightness of the true Light: Grant that we, who have known the mystery of that Light on earth, may also enjoy him perfectly in heaven; where with you and the Holy Spirit he lives and reigns, one God, in glory everlasting. Amen.

Christmas Day
This Collect serves also for any weekdays between Holy Innocents’ Day and the First Sunday after Christmas Day.
Almighty God, you have given your only-begotten Son to take our nature upon him, and to be born [this day] of a pure virgin: Grant that we, who have been born again and made your children by adoption and grace, may daily be renewed by your Holy Spirit; through our Lord Jesus Christ, to whom with you and the same Spirit be honor and glory, now and for ever. Amen.

First Sunday after Christmas Day
Almighty God, you have poured upon us the new light of your incarnate Word: Grant that this light, enkindled in our hearts, may shine forth in our lives; through Jesus Christ our Lord, who lives and reigns with you, in the unity of the Holy Spirit, one God, now and for ever. Amen.

Second Sunday after Christmas Day
O God, who wonderfully created, and yet more wonderfully restored, the dignity of human nature: Grant that we may share the divine life of him who humbled himself to share our humanity, your Son Jesus Christ; who lives and reigns with you, in the unity of the Holy Spirit, one God, for ever and ever. Amen.

Saint Stephen				December 26
We give you thanks, O Lord of glory, for the example of the first martyr Stephen, who looked up to heaven and prayed for his persecutors to your Son Jesus Christ, who stands at your right hand; where he lives and reigns with you and the Holy Spirit, one God, in glory everlasting. Amen.

Saint John				December 27
Shed upon your Church, O Lord, the brightness of your light, that we, being illumined by the teaching of your apostle and evangelist John, may so walk in the light of your truth, that at length we may attain to the fullness of eternal life; through Jesus Christ our Lord, who lives and reigns with you and the Holy Spirit, one God, for ever and ever. Amen.

The Holy Innocents			December 28
We remember today, O God, the slaughter of the holy innocents of Bethlehem by King Herod. Receive, we pray, into the arms of your mercy all innocent victims; and by your great might frustrate the designs of evil tyrants and establish your rule of justice, love, and peace; through Jesus Christ our Lord, who lives and reigns with you, in the unity of the Holy Spirit, one God, for ever and ever. Amen.

The Holy Name				January 1
Eternal Father, you gave to your incarnate Son the holy name of Jesus to be the sign of our salvation: Plant in every heart, we pray, the love of him who is the Savior of the world, our Lord Jesus Christ; who lives and reigns with you and the Holy Spirit, one God, in glory everlasting. Amen.

The Officiant adds the Collect appointed below for the day of the week

A Collect for Sundays
Lord God, whose Son our Savior Jesus Christ triumphed over the powers of death and prepared for us our place in the new Jerusalem: Grant that we, who have this day given thanks for his resurrection, may praise you in that City of which he is the light, and where he lives and reigns for ever and ever. Amen.

A Collect for Peace			(Monday)
Most holy God, the source of all good desires, all right judgments, and all just works: Give to us, your servants, that peace which the world cannot give, so that our minds may be fixed on the doing of your will, and that we, being delivered from the fear of all enemies, may live in peace and quietness; through the mercies of Christ Jesus our Savior. Amen.

A Collect for Aid against Perils		(Tuesday)
Be our light in the darkness, O Lord, and in your great mercy defend us from all perils and dangers of this night; for the love of your only Son, our Savior Jesus Christ. Amen.

A Collect for Protection			(Wednesday)
O God, the life of all who live, the light of the faithful, the strength of those who labor, and the repose of the dead: We thank you for the blessings of the day that is past, and humbly ask for your protection through the coming night. Bring us in safety to the morning hours; through him who died and rose again for us, your Son our Savior Jesus Christ. Amen.

A Collect for the Presence of Christ		(Thursday)
Lord Jesus, stay with us, for evening is at hand and the day is past; be our companion in the way, kindle our hearts, and awaken hope, that we may know you as you are revealed in Scripture and the breaking of bread. Grant this for the sake of your love. Amen.

A Collect for Fridays
Lord Jesus Christ, by your death you took away the sting of death: Grant to us your servants so to follow in faith where you have led the way, that we may at length fall asleep peacefully in you and wake up in your likeness; for your tender mercies’ sake. Amen.

A Collect for Saturdays
O God, the source of eternal light: Shed forth your unending day upon us who watch for you, that our lips may praise you, our lives may bless you, and our worship on the morrow give you glory; through Jesus Christ our Lord. Amen.

Then the Officiant adds one of these prayers for mission

					(Sunday, Wednesday, Saturday)
O God and Father of all, whom the whole heavens adore: Let the whole earth also worship you, all nations obey you, all tongues confess and bless you, and men and women everywhere love you and serve you in peace; through Jesus Christ our Lord. Amen.

					(Monday, Thursday)
Keep watch, dear Lord, with those who work, or watch, or weep this night, and give your angels charge over those who sleep. Tend the sick, Lord Christ; give rest to the weary, bless the dying, soothe the suffering, pity the afflicted, shield the joyous; and all for your love’s sake. Amen.

(Tuesday, Friday)
O God, you manifest in your servants the signs of your presence: Send forth upon us the Spirit of love, that in companionship with one another your abounding grace may increase among us; through Jesus Christ our Lord. Amen.

Here may be sung a hymn or anthem.

Prayers of thanksgiving and intercession may be offered.

Before the close of the Office one or both of the following may be used

The General Thanksgiving

Officiant and People

Almighty God, Father of all mercies,
we your unworthy servants give you humble thanks
for all your goodness and loving-kindness
to us and to all whom you have made.
We bless you for our creation, preservation,
and all the blessings of this life;
but above all for your immeasurable love
in the redemption of the world by our Lord Jesus Christ;
for the means of grace, and for the hope of glory.
And, we pray, give us such an awareness of your mercies,
that with truly thankful hearts we may show forth your praise,
not only with our lips, but in our lives,
by giving up our selves to your service,
and by walking before you
in holiness and righteousness all our days;
through Jesus Christ our Lord,
to whom, with you and the Holy Spirit,
be honor and glory throughout all ages. Amen.

A Prayer of St. Chrysostom

Almighty God, you have given us grace at this time with one accord to make our common supplication to you; and you have promised through your well-beloved Son that when two or three are gathered together in his Name you will be in the midst of them: Fulfill now, O Lord, our desires and petitions as may be best for us; granting us in this world knowledge of your truth, and in the age to come life everlasting. Amen.

Then may be said

Let us bless the Lord.
Thanks be to God.

The Officiant may then conclude with one of the following

The grace of our Lord Jesus Christ, and the love of God, and the fellowship of the Holy Spirit, be with us all evermore. Amen. 2 Corinthians 13:14

May the God of hope fill us with all joy and peace in believing through the power of the Holy Spirit. Amen. Romans 15:13

Glory to God whose power, working in us, can do infinitely more than we can ask or imagine: Glory to God from generation to generation in the Church, and in Christ Jesus for ever and ever. Amen. Ephesians 3:20-21

Daily Morning and Evening Prayer are Rite II from the Book of Common Prayer with supplementary texts from Enriching Our Worship 1. Certain texts have been slightly adapted for gender-inclusive language.

The antiphons on Benedictus, Magnificat, and Nunc dimittis are from The Prayer Book Office, compiled and edited by Howard E. Galley (New York: Seabury Press, 1988). Certain texts have been slightly adapted for gender-inclusive language.

Images are from Gertrud Mueller Nelson, Clip Art for Feasts and Seasons, Celebrations and Service (Collegeville, MN: Liturgical Press, 2002).

