[image: image1.jpg]RS“M MySic SNy

SSSSSSSSSSSSSSS

PRAYER RESOURCES
FOR MUSIC SUNDAY

“To sing is to pray twice” – St Augustine of Hippo
Intercessions by Revd David Sudron, Succentor of Durham Cathedral,

written for RSCM Celebration Day 2010

Seeing we have a great high priest who has passed into the heavens,

Jesus Christ, the Son of God,

asking that his blessing may be upon all that we do

and all that we are,

let us pray to the Lord.

For the Royal School of Church Music;

for those whom it unites in fellowship to inspire and instruct,

to craft and create, to support and sustain;

for all those who serve it today:

that it may flourish to the greater glory of God,

let us pray to the Lord.

For Sydney Nicholson and all who in faith and generosity founded it;

for those who have worked through the generations to sustain it, now departed:

that God, in his mercy will bring them to the one equal music of heaven,

let us pray to the Lord.

For the music we make together in Christ’s name;

for those who compose and conduct it, who play and perform it:

that the glory of God may be heard in it,

and that the hearts of all people may rejoice in it,

let us pray to the Lord.

For the world in which we are called to sing the song of salvation;

for those whose lives are lived beneath the noise of war and the cry of want:

that the discords of our lives may be healed by the harmonies of God’s grace,

let us pray to the Lord.

For the Church of which we are part in all the world;

for our life together in Christ;

for those who lead and serve her never-silent voice of prayer:

that the strain of praise may never die away,

let us pray to the Lord.

The Gift of Music, by Canon Patrick Woodhouse, Precentor of Wells Cathedral, from With you is the well of life, a collection of prayers for public and private use (published by Kevin Mayhew)

Let us bless God for the gift of music
O Christ, whose birth was greeted with the song of angels,

whose mother sang as she magnified the Lord,

and who was greeted in the Temple by the song of Simeon,

we bless you for the gift of music.

For music

which calms our fears,

lifts our hearts,

speaks to our souls,

and takes us beyond words

into the presence of your joy.

Give us, O Lord,

A deeper love for this language of your praise;

that in its light, we may see your light,

and in its glory, find your glory,

O Christ our life, our love,

our endless song.

Amen

The grace of music
Holy God,

who calls us beyond the limits of our poor understandings,

and holds wide heaven’s door to receptive hearts,

take us in this holy place, we pray,

by the grace of music,

into the wonder that silences all agitation,

into the praise that knits up all fear.

And lead us on by the way of music

to glimpse a oneness which cannot yet be fully seen,

and find a rest which cannot yet be fully known.

So shall we perceive that unity

which foreshadows the end of all divisions

and that silence which heralds the beginning of all joys;

and know ourselves to be, at last,

your redeemed people;

graced and raised by song

Amen
An affirmation and dedication for church musicians, by Revd Helen Bent, written for the occasion of her licensing as Bishop's Adviser in Music and Worship, Sheffield Diocese
You are called to be true worshippers,

who worship the Father in spirit and truth.

A short silence is kept.
Will you seek after God with all your heart,

with all your mind, with all your soul

and with all your strength?

All
With the help of God, we will.
Will you bless the Lord at all times,

his praise continually in your mouth,

as you lead skilfully and sing to God a new song?

All
With the help of God, we will.
Will you weep with those who weep,

and minister through music

to the hurting and sorrowing?

All
With the help of God, we will.
Will you bring joy and thanksgiving,

proclaiming God’s goodness

and uniting the worship of earth and heaven

through your ministry of music?

All
With the help of God, we will.
May God be gracious to you and bless you

as you sing of what he has done.

May he make his face shine upon you

as you worship and adore him.

May God be gracious to you

as you minister his grace to others,

and may you be filled with his peace.

All
Amen.
A prayer by Revd Graeme Napier

O God, who dost adorn, enrich,

and enliven the worship of thy people
through the beauty of the human voice and of instruments of music:

bless now, we beseech thee,

all who labour for the worship of thy holy Church;
and as thou hast given them the gifts to create and inspire,

so grant to all thy people to hear in this our imperfect worship

the echo of the perfect worship of Heaven,

where thou livest and reignest,

one God, world without end.

Amen.

A prayer by Fred Krieger

Gracious God,
As we lose ourselves in song, may we lose and find ourselves in you;
As we become centred in song, may we become centred in you;
As many voices become one in song,
may we find our true unity and consummation in you,
Source and Word and Holy Spirit.

Amen.
For all who prepare worship

Creator God, source of all that sustains us,

we give you thanks for the privilege

of shaping sound and silence to your glory.

Shed that same glorious light upon your church

and upon its work and worship.

Bless with renewed hope, energy and sensitivity

all who plan and lead liturgy and music –

ministers and musicians, composers and singers.

In this servant ministry, help us to listen to each other

as we enable congregations to express their longing for you,

and encourage us to let go everything

that harms and hinders us in this task.

By your Holy Spirit, empower all to work in partnership and harmony

as we proclaim your praise and sing of your love.

Through Jesus Christ our Lord,

Amen.

A Prayer of Thanksgiving

Bountiful God, we praise you for all the blessings of this life

and in particular for your gift of music.

We give you thanks for the wonders of human imagination and creativity

that can inspire and lift the soul when life is difficult;

and we give you thanks for the musical beauty and skill

of those who can raise our hearts to the very gates of heaven.

Grant us the discernment to value these gifts

and to nurture them in humility,

knowing that you alone are Lord.

For Jesus Christ’s sake,

Amen.

A Prayer by Erik Routley

God of glory, around whose eternal throne all the heavenly powers

offer you ceaseless songs of praise:

Grant that we may overhear these songs,

and with our own lips and lives interpret them

to all in whose presence we play or sing;

That your Church may behold the beauty of its King,

and see with mortal eyes the land that is afar off,

where all your promises are celebrated,

and where all your love in every sight and sound

is the theme of eternal rejoicing;

Through Jesus Christ our Lord,

Amen.

A Prayer of Blessing

May God the Creator inspire you;

May Christ the Redeemer liberate you;

May the Spirit, the Sustainer, energise you;

And may the silent music of the Holy and Undivided Trinity

bless you and fill you with love and joy and peace.

Amen.

