

PRELUDE

Erbarm' dich mein, o Herre Gott, BWV 721 J. S. Bach
1685-1750

Vêpres du commun des fêtes de la Sainte Vierge, Op.18 M. Dupré
Antiphon V: How Fair and How Pleasant Art Thou 1886-1971

THE INTRODUCTORY RITES

ARCHDIOCESAN PRAYER FOR VOCATIONS

Leader: Let us ask God to give worthy Priests, Deacons, Brothers and Sisters to His Holy Church.

R. O God, we earnestly beseech You to bless this archdiocese with many Priests, Deacons, Brothers, and Sisters who will love You with their whole strength and gladly spend their entire lives to serve your Church and to make You known and loved.

Leader: Bless our families, bless our children.

R. Choose from our homes those who are needed for your work.

Leader: Mary, Queen of the Clergy,

R. Pray for us, pray for our Priests, Deacons and Religious. Obtain for us many more.

PROCESSIONAL HYMN

Saint Michael Hymnal

Christ Is Made the Sure Foundation REGENT SQUARE

Christ is made the sure foundation,
Christ, the Head and Cornerstone;
Chosen of the Lord, and precious,
Binding all the Church in one.
Holy Sion's help forever,
And her confidence alone.

INTROIT (9:00)

Gregorian Chant, mode IV

Protector noster aspice, Deus, et respice in faciem Christi tui:
quia melior est dies una in atriis tuis super millia.

Ps. Quam dilecta tabernacula tua, Domine virtutum! Concupiscit,
et deficit anima mea in atria Domini.

Behold, O God, our protector, and look on the face of thy Christ: for better is one day in thy courts above thousands.

How lovely are thy tabernacles, O Lord of hosts! my soul longeth and fainteth for the courts of the Lord. *Ps 84:10, 11 & 2, 3*

GREETING

Celebrant: In the name of the Father, and of the Son,
and of the Holy Spirit.

R. Amen.

Celebrant: The Lord be with you.

R. And with your spirit.

PENITENTIAL RITE

Deacon: You were sent to heal the contrite of heart:
Lord, have mercy.

R: Lord, have mercy.

Deacon: You came to call sinners: Christ, have mercy.

R: Christ, have mercy.

Deacon: You are seated at the right hand of the Father to
intercede for us: Lord, have mercy.

R: Lord, have mercy.

GLORIA *Missa de Sancta Maria Magdalena – H. Willan*

Glo - ry to God in the high - est,
and on earth peace to peo - ple of good will.
We praise you, we bless you,
we a - dore you, we glo - ri - fy
you, we give you thanks for your great glo - ry,
Lord God, heav'n - ly King, O
God, al - might - ty Fa -
ther. Lord Je - sus
Christ, On - ly Be - got - ten Son,
Lord God, Lamb of God, Son of the
Fa - ther, you take a - way the sins of the

COLLECT

THE LITURGY OF THE WORD

(Online: The readings for the Liturgy may be found [here](#).)

FIRST READING

Isaiah 56:1, 6-7

PSALM

Psalm 67:2-3, 5, 6, 8

R. Rice

SECOND READING

Romans 11:13-15, 29-32

GOSPEL ACCLAMATION

Lumen Christi Missal

GOSPEL

Matthew 15:21-28

Deacon: The Lord be with you.

R. **And with your spirit.**

Deacon: A reading from the Holy Gospel according to Matthew.

R. **Glory to you, O Lord.**

At the conclusion of the Gospel:

Deacon: The Gospel of the Lord.

R. **Praise to you, Lord Jesus Christ.**

HOMILY

PROFESSION OF FAITH

R. **I believe in one God, the Father almighty, maker of heaven and earth, of all things visible and invisible.**

I believe in one Lord Jesus Christ, the Only Begotten Son of God, born of the Father before all ages.

God from God, Light from Light, true God from true God, begotten, not made, consubstantial with the Father; through him all things were made.

For us men and for our salvation he came down from heaven,

(All bow while saying:)

and by the Holy Spirit was incarnate of the Virgin Mary, and became man.

For our sake he was crucified under Pontius Pilate, he suffered death and was buried, and rose again on the third day in accordance with the Scriptures.

He ascended into heaven and is seated at the right hand of the Father.

He will come again in glory to judge the living and the dead and his kingdom will have no end.

I believe in the Holy Spirit, the Lord, the giver of life, who proceeds from the Father and the Son, who with the Father and the Son is adored and glorified, who has spoken through the prophets.

I believe in one, holy, catholic and apostolic Church.

I confess one Baptism for the forgiveness of sins and I look forward to the resurrection of the dead and the life of the world to come. Amen.

UNIVERSAL PRAYER

R. **Lord, hear our prayer.**

THE LITURGY OF THE EUCHARIST

PREPARATION OF THE ALTAR AND OBLATION

OFFERTORY MOTET

O Pray for the Peace of Jerusalem

H. Howells 1892-1983

OFFERTORY CHANT (9:00)

Chant, mode VIII

Immittet angelus Domini in circuitu timentium eum, et eripiet eos: gustate et videte, quoniam suavis est Dominus.

The Angel of the Lord shall encamp round about them that fear him, and shall deliver them. O taste and see that the Lord is sweet! Ps 34:8, 9

INVITATION TO PRAYER

Celebrant: Pray, brethren, that my sacrifice and yours may be acceptable to God, the almighty Father.

R. May the Lord accept the sacrifice at your hands for the praise and glory of his name, for our good and the good of all his holy Church.

PRAYER OVER THE OFFERINGS

PREFACE DIALOGUE

Celebrant: The Lord be with you.

R. And with your spirit.

Celebrant: Lift up your hearts.

R. We lift them up to the Lord.

Celebrant: Let us give thanks to the Lord our God.

R. It is right and just.

SANCTUS

Missa de Sancta Maria Magdalena

Ho - ly, Ho - ly, Ho - ly

Lord God of hosts. Hea - ven and earth are full

— of your glo - ry. Ho - san - na in the

high - est. Bless - ed — is he who

comes — in the name of the Lord. Ho -

san - na in the high - est.

MEMORIAL ACCLAMATION

Celebrant: The mystery of faith.

R. We proclaim your Death, O Lord, and profess your Resurrection, until you come again.

GREAT AMEN

Celebrant: Through him, and with him, and in him, O God, almighty Father, in the unity of the Holy Spirit, all glory and honor is yours, for ever and ever.

R. Amen.

THE LORD'S PRAYER

SIGN OF PEACE

Celebrant: The Peace of the Lord be with you always.

R. And with your spirit.

AGNUS DEI

Missa de Sancta Maria Magdalena

Lamb of God, you take a -

way the sins of the world, have

mer - cy on us. us.

Lamb of God, you take a -

way the sins of the world,

grant us peace.

ECCE AGNUS DEI

Celebrant: Behold the Lamb of God; behold him who takes away the sins of the world. Blessed are those called to the supper of the Lamb.

R. Lord, I am not worthy that you should enter under my roof, but only say the word and my soul shall be healed.

COMMUNION ANTIPHON

Chant, mode V

Domus mea, domus orationis vocabitur, dicit Dominus: in ea omnis, qui petit, accipit: et qui quærit, invenit, et pulsanti aperietur.
My house shall be called the house of prayer, saith the Lord; everyone that asks therein, receives; and he who seeks, finds; and to him who knocks, it shall be opened.
Mt 21:13

COMMUNION MOTET

Ave verum Corpus

F. Peeters 1903-1986

Hail true Body, born of the Virgin Mary; who truly suffered, immolated upon the Cross for mankind, from whose pierced side flowed water and blood; may we taste thee before we enter the trial of death. O sweet, O faithful, O Jesus, Son of Mary, have mercy upon me.
Trope to the Sanctus, 14th c.

SECOND COLLECTION

The Care Fund

The Care Fund meets the emergency needs of Holy Family parishioners and the wider community.

DISMISSAL

CLOSING HYMN

Saint Michael Hymnal

O Jesus, Joy of Loving Hearts

FULDA

O Jesus, joy of loving hearts, thou fount of life, thou light of men,
From fullest bliss that earth imparts we turn unfilled to thee again; we turn unfilled to thee again.

Thy truth unchanged has ever stood, thou savest those that on thee call;
To them that seek thee, thou art good, to them that find thee, all in all; to them that find thee, all in all.

We taste thee, O thou living bread, and long to feast upon thee still;
We drink of thee, the fountainhead, and thirst our souls from thee to fill; and thirst our souls from thee to fill.

At the conclusion of Mass, all pray together:

Hail Mary, Full of Grace, the Lord is with thee.

Blessed art thou among women, and blessed is the fruit of thy womb, Jesus.

Holy Mary, Mother of God, pray for us sinners now, and at the hour of our death. Amen.

Saint Michael the Archangel, defend us in battle.

Be our protection against the wickedness and snares of the Devil.

May God rebuke him, we humbly pray, and do thou, O Prince of the heavenly host, by the power of God,
thrust into hell Satan, and all the evil spirits, who prowl about the world seeking the ruin of souls. Amen.

ORGAN POSTLUDE

Three Psalm Preludes for Organ

H. Howells

Set I, Number 1 (Psalm 34, v. 6)

“Christ Is Made the Sure Foundation”, words and music in the public domain.

“Missa de Sancta Maria Magdalena in D major, No. 2” by Healey Willan, revised by the Canons Regular of St. John Cantius,
© Oxford University Press 1928, renewed in USA 1956; all rights reserved; used by permission of OneLicense No. 732437-A.

Psalm refrain © Richard Rice; used with permission.

Alleluia © 2012, and licensed under a Creative Commons Attribution-NonCommercial-NoDerivs 3.0 Unported License.

“O Jesus, Joy of Loving Hearts”, words and music in the public domain.

Excerpts from the English translation of the Roman Missal © 2010, International Committee on English in the Liturgy, Inc.; all rights reserved.