


PRELUDE

Domine Deus (from *Gloria*, RV 589) A. Vivaldi (1678-1741)
O Lord God, heavenly King, God the Father Almighty.

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

The Eternal Gifts of Christ the King

AGINCOURT

Th'eternal gifts of Christ the King,
Th'Apostles' glory, let us sing,
And, all with hearts of gladness raise
Due hymns of thankful love and praise.

Their faith in Christ, the Lord, prevailed;
Their hope, a light that never failed;
Their love ablaze o'er pathways trod
To lead them to th'eternal God.

INTROIT (9:00)

Gregorian Chant, mode I

Inclina, Domine, aurem tuam ad me, et exaudi me: saluum fac servum tuum, Deus meus, sperantem in te: miserere mihi, Domine, quoniam ad te clamavi tota die. *Ps.* Lætifica animam servi tui: quoniam ad te, Domine, animam meam levavi.

Incline thy ear, O Lord, and hear me: save thy servant, O my God, that trusteth in thee. Have mercy on me, O Lord, for I have cried to thee all the day. ✠ Give joy to the soul of thy servant, for to thee, O Lord, I have lifted up my soul. *Ps 86:1, 2, 3, 4*

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*


COLLECT

THE LITURGY OF THE WORD

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


FIRST READING

Isaiah 22:19-23

PSALM

Psalm 138:1-2, 2-3, 6, 8

R. Rice


SECOND READING

Romans 11:33-36

GOSPEL ACCLAMATION

Lumen Christi Missal


GOSPEL

Matthew 16:13-20

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

Jubilate Deo

O. di Lasso (1532-1594)

O be joyful in the Lord, all ye lands: Serve the Lord with gladness, and come before his presence with a song. For the Lord he is God. *Ps 100:1-3*

OFFERTORY CHANT (9:00)

Chant, mode V

Exspectans exspectavi Dominum, et respexit me: et exaudivit deprecationem meam, et immisit in os meum canticum novum, hymnum Deo nostro.

With expectation I have waited for the Lord, and he was attentive to me. And he heard my prayers, and he put a new canticle into my mouth, a song to our God. *Ps 40:2, 3, 4*

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


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


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.

℟. 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 VI

De fructu operum tuorum, Domine, satiabitur terra: ut educas panem de terra, et vinum lætificet cor hominis: ut exhilarat faciem in oleo, et panis cor hominis confirmet.

The earth shall be filled with the fruit of thy works, O Lord; that thou mayst bring bread out of the earth and that wine may cheer the heart of man. That he may make the face cheerful with oil: and that bread may strengthen man's heart.

Ps 104:13, 14, 15

COMMUNION MOTET

Exspectans exspectavi

C. Wood (1866-1926)

This sanctuary of my soul, unwitting I keep white and whole, unlatch'd and lit, if Thou should'st care to enter or to tarry there. With parted lips and outstretch'd hands, and list'ning ears Thy servant stands. Call Thou early, call Thou late, to Thy great service dedicate. My soul, keep white, and whole.

C. H. Sorely, inspired by Psalm 40

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

For the Beauty of the Earth

DIX

For the beauty of the earth, for the glory of the skies,
For the love which from our birth over and around us lies:
Lord of all, to thee we raise this our hymn of grateful praise.

For the beauty of each hour of the day and of the night,
Hill and vale, and tree and flower, sun and moon, and stars of night:
Lord of all, to thee we raise this our hymn of grateful praise.

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

Von Gott will ich nicht lassen BWV 658

J. S. Bach (1685-1750)

"The Eternal Gifts of Christ the King", 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.

"For the Beauty of the Earth", 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.