Prayer for Christian Unity
January 18th-25th
Week of Prayer for Unity

Introduction: From the beginning, the followers of Jesus did not always get along together without arguments. In time, the community became broken into many separate churches. In some cases there have been anger, jealousy, and even warfare between groups of people who are trying to remain faithful to Jesus, the one Lord of all. Yet there has always been a desire to be reunited and live more clearly as the one Body of Christ.

Pope John XXIII invited the leaders of all the Christian churches to visit him in the Vatican. This was an historic occasion, and it showed that the time had come to put aside differences and prejudices. In 1964, the Vatican Council urged Catholics to join in the annual observance of the week of prayer for Christian unity. Today, members of the churches work to love and respect one another, they share in works of justice and charity, and each January they spend a week praying for better ways of living out their unity in Christ. Every school and parish can do its part to build Christian respect, understanding and unity.
Leader
Let us begin our prayer.

All make the sign of the cross.

Leader
All who are baptized in Jesus Christ become members of the Body of Christ. We all share the light of Christ, and we all honor the Bible as God’s word spoken to each of us.

Although we now see many churches, all who live in Christ are called to unity through the Holy Spirit.

Reader
A Reading from the letter of Paul to the Ephesians

I beg you to live in a way that is worthy of the people God has chosen to be his own. Always be humble and gentle. Patiently put up with each other and love each other. Try your best to let God’s Spirit keep your hearts united. Do this by living at peace. All of you are part of the same body. There is only one Spirit of God, just as you were given one hope when you were chosen to be God’s people. We have only one Lord, one faith, and one baptism. There is one God who is the Father of all people.

The word of the Lord.

All
Thanks be to God.

Leader
Our response to the psalm is “Listen and rejoice.”

Listen to God’s voice today!

All
Listen and rejoice!

Leader
The Lord is our God, and we are his people,

the sheep he takes care of in his own pasture.

Listen to God’s voice today.

All
Listen and rejoice!

Leader
Let us pray for the unity of the Church and

the needs of Christians everywhere.

Please respond to each intercession. “Lord, hear our prayer.”

All
Lord, hear our prayer.

Leader
For prayerful Christians like Jean Vanier,

who renew in us a spirit of devotion, let us pray:

All
Lord, hear our prayer.

Leader
For generous Christians, like Blessed Mother Teresa

who care for the sick and suffering, let us pray:

All
Lord, hear our prayer.

Leader
For brave Christians, like St. Stephen, the first Christian martyr,

who accept death for the sake of the gospel, let us pray:

All
Lord, hear our prayer.

Leader
For talented Christians, like Michelangelo,

who praise God through art and music, let us pray:

All
Lord, hear our prayer.

Leader
For visionary Christians, like Francis of Assisi,

who work for peace and justice in the world, let us pray:

All
Lord, hear our prayer.

Leader
For Christians of learning, like Pope Francis who share their vision of God’s love with the churches, let us pray:

All
Lord, hear our prayer.

Leader
We now pray in thanksgiving for the gifts that the various Christian churches bring to the body of Christ. The response is Loving God, we thank you.

All
Loving God, we thank you.

Leader
For the Orthodox Church and the gift of awe and reverence in God’s presence, let us pray.

All
Loving God, we thank you.

Leader:
For the Anglican Church and the gift of living one’s faith in the ordinary events of everyday life, let us pray.
All
Loving God, we thank you.

Leader
For the Lutheran church and the gift of love for the Bible, let us pray.

All
Loving God, we thank you.

Leader
For the United Church and the gift of working for justice and peace for the world, let us pray.

All
Loving God, we thank you.

Leader
For the Evangelical Churches and the gift of spreading the good news of Jesus Christ, let us pray.

All
Loving God, we thank you.

Leader
Let us pray.

Gracious Father, you give us new birth in the waters of Baptism,

and speak to our hearts through the scriptures.

Heal and renew your Church, overcome all that divides it,

so that Christians may soon gather at one altar,

to proclaim your saving love to the ends of the earth.

We ask this through Christ our Lord.

All
Amen.

Leader
Let us pray with words that Jesus taught us.

All
Our Father . . .

All make the sign of the cross

Prayer Service adapted from Prayer for Christian Unity, pages 94-96 in Elizabeth McMahon Jeep’s Blessings and Prayers Through the School Year.
