

*"O Lord, Renew Your
signs, and work new wonders."*

Prayer meeting theme

Amen, Amen, come

(Amen, Amen, come

My faithful Lord, Jesus Christ!

Amen, Amen, come

Our hearts are yearning for the flight) x2

(We're waiting for you As you have promised)x2

(Surely I come quickly Amen) x2

(We see Thy glory,

In the delightful clouds,

You've made us like you,

In a quick twinkle of an eye)x2

Amen, Amen, come

(We're waiting for you As you have promised)x2

(Surely I come quickly Amen) x2

(The sight would cheer us,

We see Thy wounds and thy scars;

As You draw near us,

Signs of Your love fill our eyes) x2

(We're waiting for you As you have promised)x2

(Surely I come quickly Amen) x2

Amen, Amen, come

(Around our Groom there,

We rejoice and be glad,

With the redeemed church,

The greatest love and joy ever) x2

(We're waiting for you As you have promised)x2

(Surely I come quickly Amen) x2

(No more sorrow,

No more pain, nor tears,

The Lord our comfort,

Our hearts and souls He cheers) x2

Amen, Amen, come

(We're waiting for you As you have promised)x2

(Surely I come quickly Amen) x2

(There shall be no night,

No candle needed nor a sun,

Our Lord and Savior,

Gives us Himself, the True Light) x2

(We're waiting for you As you have promised)x2

(Surely I come quickly Amen) x2

Prayer from the book of Sirach

“O God of all, take pity on us, and look with favor on us, and show us the light of your compassion. And send your fear upon the Gentiles, who have not sought you, so that they may acknowledge that there is no God except You, and so that they may declare Your great deeds. Lift up Your hand over unbelieving nations, so that they may see Your power. For just as, in their sight, You have been sanctified in us, so also, in our sight, You will be magnified in them. So may they know You, as we have known You. For there is no God apart from You, O Lord. Renew Your signs, and work new wonders. Glorify Your hand and Your right arm. Stir up Your fury, and pour out Your wrath. Take away our adversary, and afflict our enemy. Hasten the time, and remember the end, so that they may declare Your miracles. Let those who escape be devoured by the wrath of fire. And let those who harass Your people find perdition.

Prayer from the book of Sirach

Crush the head of the leaders of the enemies, for they say: There is no other beside us.” Gather together all the tribes of Jacob, so that they may acknowledge that there is no God except You, and so that they may declare Your great deeds. And You will inherit them, as from the beginning. Take pity on Your people, over whom Your name has been invoked, and on Israel, whom You have treated as Your firstborn. Take pity on Jerusalem, the city of Your sanctification, the city of Your rest.

Fill Zion with Your ineffable words, and fill Your people with Your glory. Give testimony to those who have been Your creations from the beginning, and lift up the prophecies which the former prophets spoke in Your name. Give a reward to those who endure for You, so that Your prophets may be found to be faithful. And heed the prayers of Your servants, in accord with the blessing of Aaron over Your people. And direct us in the way of Justice, and let all who inhabit the earth know that You are God, the Beholder of all ages. Amen

I open my mouth with praise

I open my mouth with praise: and say with a broken heart:

O my Lord Jesus Christ: grant me a praising tongue.

That I may praise Your Name: and thank You for Your grace:

O my Lord Jesus Christ: teach me Your statutes.

Holy is Your Name and wonderful: and glorified in Your saints:

O my Lord Jesus Christ: have mercy on me.

Worthy and right are You: to be praised and glorified:

O my Lord Jesus Christ: Your praise is sweet and good.

I cried unto You all day: I raised my hands to You:

O my Lord Jesus Christ: Your name is sweet to me.

I cast my cares on You: O Lord, neglect me not:

O my Lord Jesus Christ: do not forsake me.

Your Holy Spirit: cast not away from me:

O my Lord Jesus Christ: with Your might help me.

Open my mouth with praise

**The enemy has injured me: and has deeply wounded me:
give me Your Body as ointment: and Your Blood as bandage.**

Seven times daily: every day I praise Your Name:

O my Lord Jesus Christ: grant me as Your portion.

My soul has long waited: for You as a barren land:

O my Lord Jesus Christ: in Your mercy, remember us.

Do not forget our Church: fill it with Your goodness:

O my Lord Jesus Christ: cleanse me from my sins.

Your laws are sweet on my lips: as honey is sweet in my mouth:

O my Lord Jesus Christ: cleanse me from my sins.

Let us thank the Beneficent: and worship the Lord Jesus:

Christ the Lord of hosts: in fear we bow unto Him.

Confirm us in Your statutes: establish us in Your oracles:

O my Lord Jesus Christ: raise the state of the church.

Raise the state of the Christians: in all the world:

O my Lord Jesus Christ: embrace and support them.

Open my mouth with praise

If we live in poverty: Your name shall sustain us:

O my Lord Jesus Christ: Your goodness shall make us rich.

Unto You is due praise: unto You is due blessing:

O my Lord Jesus Christ: the Fountain of Goodness.

**O Lord save Your people: and bless Your inheritance:
raise their state in Your Name: and grant them Your kingdom.**

Your Kingdom O my God: is an everlasting Kingdom:

and Your Lordship O my King: is an everlasting Lordship.

Everlasting and exalted: and wonderful are Your deeds:

O my Lord Jesus Christ: You are the Master of kingdom.

All kingdoms shall perish: and the money of the world:

O my Lord Jesus Christ: Your Kingdom is everlasting.

May the kingdoms perish: and the money of the world:

O my Lord Jesus Christ: for the poor, You're their treasure.

Open my mouth with praise

The poor make them rich: and the sick please heal them:
comfort all the widows: O Lord make them rich.

O please make them rich: and aid those who are in debt:

O my Lord Jesus Christ: You're the Treasure of the poor.

If we're ever in need: we have the Precious Gem:
the Rock of great value: Jesus the honored One.

Precious and honored: from all things in the world:

His Name is Jesus Christ: the Forgiver of sins.

The Forgive of our debts: who hearkens to him who pleads:
all the nations confess Him: and all the kings praise Him.

Praise Him O you people: glorify Him all nations:

O my Lord Jesus Christ: grant us to do Your will.

We ask for Your kingdom: and Your never-ending mercy:

O my Lord Jesus Christ: O You the Powerful.

Open my mouth with praise

You are powerful and honored: there is no other like You:

O my Lord Jesus Christ: You are all-observing.

All-observing Who hearkens: unto us according to Your plan:

O my Lord Jesus Christ: cast us not away from You.

We know no other but You: in Your Gospel, we trust:

You are the Son of God: confirm us in Your faith.

Confirm us in the faith: and raise us up from idleness:

O my Lord Jesus Christ: Your praise enlightens our soul.

We rejoice with hymn: we chant with psalms:

O my Lord Jesus Christ: Your praise is joy and delight.

Our joy is in Your praise: our splendor is in Your glory:

O my Lord Jesus Christ: to You is due all glory.

I have sinned against You: and have transgressed Your law:

You are justified in Your words: and prevail when you judge.

Open my mouth with praise

Your judgments are true and righteous: and your mercy is never-ending:

O my Lord Jesus Christ: have mercy on my soul.

I humbled myself before Your glory: and depended on Your words:

O my Lord Jesus Christ: cast me not on Your left-hand.

On Your left-hand cast me not: with the evil people:

I ask You to accept me: as You accepted the tax collector.

I cry out as the tax collector: with a broken heart:

O Lord forgive my sins: for Your servant is a sinner.

The sin is of my nature: and Your nature is goodness:

there is no slave without sin: nor a Master without forgiveness.

Forgiveness is of You: and Your mercy is endless:

O my Lord Jesus Christ: guide me to do Your will.

I have forgotten Your way: my life is far spent and passed away:

I ask You to accept me: and give me repentance.

Open my mouth with praise

Give me repentance and forgiveness: and clean me from my sins:

O my Lord Jesus Christ: forgive all my sins.

My sins have become: a burden unto me:

O my Lord Jesus Christ: purify all my senses.

Your mercy O my God: is great and plenteous:

Your mercy O my God: is numerous.

Your mercy O my God: is more than the plants of the earth:

Your mercy O my God: is beyond measure.

Your mercy O my God: is plentiful:

Your mercy O my God: is more than the sand of the sea.

Your mercy O my God: is as a fountain of water.

Your mercy O my God: is as living water.

O Lord save my soul: O Lord save me:

O Lord blot out my sins: with Your goodness remember me.

Open my mouth with praise

Holy, Holy, Holy: God the Lord of Sabaoth:
the Creator of the universe: and its Provider.

**We ask You O Our King: preserve the life of our Patriarch:
and the bishops his companions: Amen Alleluia.**

Prayer by St Ephrem the Syrian

Lord Jesus Christ, King of Kings, You have power over life and death. You know what is secret and hidden, and neither our thoughts nor our feelings are concealed from You. Cure me of duplicity; I have done evil before You. Now my life declines from day to day and my sins increase. O Lord, God of souls and bodies, You know the extreme frailty of my soul and my flesh. Grant me strength in my weakness, O Lord, and sustain me in my misery. Give me a grateful soul that I may never cease to recall Your benefits, O Lord most bountiful. Be not be mindful of my many sins, but forgive me all my misdeeds. O Lord, disdain not my prayer - the prayer of a wretched sinner; sustain me with Your grace until the end, that it may protect me as in the past. It is Your grace which has taught me wisdom; blessed are they who follow her ways, for they shall receive the crown of glory. In spite of my unworthiness, I praise You and I glorify You, O Lord, for Your mercy to me is without limit. You have been my help and my protection. May the name of Your majesty be praised forever.

To you, our God, be glory. Amen.

Silent Personal Prayers

Conclusion of every hour

Have mercy on us, O God, and have mercy on us, who, at all times and in every hour, in heaven and on earth, is worshipped and glorified, Christ our God, the good, the long suffering, the abundant in mercy, and the great in compassion, who loves the righteous and has mercy on the sinners of whom I am chief; who does not wish the death of the sinner but rather that he returns and lives, who calls all to salvation for the promise of the blessings to come. Lord, receive from us our prayers in this hour and in every hour. Ease our life and guide us to fulfill Your commandments. Sanctify our spirits. Cleanse our bodies Conduct our thoughts. Purify our intentions. Heal our diseases. Forgive our sins. Deliver us from every evil grief and distress of heart. Surround us by Your holy angels, that, by their camp, we may be guarded and guided, and attain the unity of faith, and the knowledge of Your imperceptible and infinite glory. For You are blessed forever. Amen.