Eucharistic Prayer for Annunciation

Invitation:

Into the silence, God speaks: Come to the table hosted by Lord Jesus the Christ. **Let it be unto me According to your Word!**

{Opening dialogue, Sursum Corda}

It is indeed right to give you our thanks and praise, Almighty God, for into the nothingness of chaos, you break forth with the light of new creation.

Though we choose to embrace the darkness of sin, Still you come to us with good news of your love

When we forget the good way of your truth You remember us and look upon us with favor by sending prophets, unexpected angels and even your own Child Jesus.

Therefore with Mary and Elizabeth and all the other hosts of heaven we stand in awe before you to join their chorus of praise:

{Sanctus, benedictus, sung}

Blessed be you, Lord Jesus Christ-born among strangers out among the animals in Bethlehem, the City of Bread as the New Human, Firstborn and Ruler of God's New Age.

You taught us God's Way of grace, As you lived it to the edge of death Where you gave yourself for us as the Bread of Life Eternal, Rising from the grave with the dawn of your eternal kingdom You invite us to live in accord with your sovereign Way.

Therefore, remembering your life, death, and resurrection, O Holy Lord, we sing out the faith in all we do:

{Memorial acclamation, sung.}

We give you thanks, O Holy Spirit,
For making life pregnant with possibility.
Come now to overshadow us with your power,
That in the breaking of this bread
And in the drinking of this cup
We may recognize your presence with a joyful "Yes!"

With this thanksgiving, we offer you these gifts as well as ourselves
That all may be put to holy use
In your Kingdom service.

As your servants, we bring before you the needs of a hurting world And ask that you remember your creation Even as we remember you. Speak again to make all things new, Word of Life, that your shalom may rule among places of violence, poverty, and despair.

Send forth your Spirit of Wisdom Upon all who are in positions of authority over others That your goodness may increase upon the earth.

Visit those who suffer
In mind, body, and spirit,
With your abiding compassion,
Especially those we name before you

Keep us, your church in communion With you, one another, and the world you so love, Until we feast with you and all the saints in glory.

These our prayers, our lives, we offer through you, with you, in you, In the unity of the Holy Spirit. May all blessing and honor and dominion be yours now and forever more. Amen.

{Words of Institution}

These are the gifts of God for the people of God. Come, say yes to God's invitation to embody the Word of the Lord For the good of the world.

Holy Communion

Prayer after Communion:

Thank you, Lord, that you come to us in the ordinary stuff of this world to nurture us with your presence. Now may we live in unity, watching for your coming among us for that we may praise you in all we do, through Jesus Christ our Lord. Amen.