

SAINT PAUL SUNDAY MISSAL


SAINT PAUL SUNDAY MISSAL


SAINT PAUL Sunday Missal

Years A, B, C Sunday Cycle

Prepared by the Daughters of St. Paul

Biblical Commentaries for the Scripture Readings by Anne Eileen Heffernan, FSP, and Mary Lea Hill, FSP

Based on the *New American Bible* from the Sunday Lectionary


Published with the approval of the Office of Divine Worship, United States Conference of Catholic Bishops.

Copyright © 1970, 1986, 1997, 1998, 2001 Confraternity of Christian Doctrine, Inc., Washington, D.C. All rights reserved. No part of this work may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage and retrieval system, without permission in writing from the copyright owner.

The English translation of some Psalm responses, some Alleluia and Gospel verses, and the Lenten Gospel Acclamations, some Summaries, and the Titles and Conclusion of the Readings, from the *Lectionary for Mass* © 1968, 1981, 1997, International Committee on English in the Liturgy, Inc., Washington, D.C. All rights reserved.

The poetic English translation of the sequences of *The Roman Missal* are taken from *The Roman Missal* approved by the National Conference of Catholic Bishops of the United States © 1964 by the National Catholic Welfare Conference, Inc. All rights reserved.

The English translation of some Psalms, Alleluia, and Gospel Verses, and the Titles of the Readings from *Lectionary for Mass* © 1969, 1981, 1997, International Commission on English in the Liturgy Corporation (ICEL); excerpts from the English Translation of *The Roman Missal* © 2010, ICEL. All rights reserved.

Reflections accompanying readings:

Nihil Obstat: Reverend Thomas W. Buckley, S.T.D., S.S.L.

Imprimatur:

Seán P. Cardinal O'Malley, O.F.M., Cap.

Archbishop of Boston

July 8, 2011

ISBN 0-8198-7222-9 Burgandy Leatherflex ISBN 0-8198-7223-7 Black Leatherflex

Cover design by Rosana Usselmann

Interior art: FSP archives.

All rights reserved. No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage and retrieval system, without permission in writing from the publisher.

"P" and PAULINE are registered trademarks of the Daughters of Saint Paul.

The remainder of the material and the compilation:

Copyright © 2012, Daughters of St. Paul

Published by Pauline Books & Media, 50 Saint Pauls Avenue, Boston, MA 02130-3491. www. pauline.org

Printed in China

Pauline Books & Media is the publishing house of the Daughters of Saint Paul, an international congregation of women religious serving the Church with the communications media.

1 2 3 4 5 6 7 8 9 17 16 15 14 13 12

The Daughters of Saint Paul of the Province of the United States and English-speaking Canada dedicate the

SAINT PAUL SUNDAY MISSAL

to our patron, Saint Paul,
the Apostle to the nations,
who preached the Gospel in order
"to make known the richness of this glorious mystery
among the Gentiles—this mystery is Christ in you,
the hope of glory" (Col 1:27)

CONTENTS

Liturgical Calendar
THE ORDER OF MASS
Introductory Rites
Liturgy of the Word
Liturgy of the Eucharist
Eucharistic Prayer I
Eucharistic Prayer II
Eucharistic Prayer III
Eucharistic Prayer IV
Eucharistic Prayer for Masses of Reconciliation I 503
Eucharistic Prayer for Masses of Reconciliation II 508
Communion Rite
Concluding Rites
Prefaces
For an alphabetical list of the Prefaces, see pages 481–482.
Solemn Blessings
Prayers over the People
PROPER OF TIME
Advent Season
Christmas Time
Ordinary Time
(Second Sunday in Ordinary Time through

the Ninth Sunday in Ordinary Time)

Holy Week
Easter Time
Ordinary Time
(Tenth Sunday in Ordinary Time through the Solemnity of Our Lord Jesus Christ, King of the Universe)
HOLY DAYS OF OBLIGATION IN THE UNITED STATES
The Nativity of the Lord—December 25
Mass at Midnight
Mass at Dawn
Mass During the Day
Mary, the Holy Mother of God— <i>January 1</i>
The Ascension of the Lord (40 days after Easter)
(This feast is transferred to the following Sunday in many dioceses)
The Assumption of the Blessed Virgin Mary—August 15
All Saints—November 1
The Immaculate Conception of the Blessed Virgin Mary—December 8

Note: Christmas is always a holy day of obligation on whatever day it falls. When the feasts of the Assumption, All Saints or the Solemnity of Mary, Mother of God (Jan. 1) are celebrated on a Saturday or Monday, there is no obligation to participate in Mass. The Immaculate Conception remains a holyday of obligation except when December 8 falls on Sunday. Then, the feast is transferred to Monday in which case it is not considered a holy day. However, the faithful are still encouraged to participate at Mass on these days.

SOLEMNITIES AND FEASTS OF THE LORD AND THE SAINTS

The Most Holy Trinity
The Most Holy Body and Blood of Christ
The Presentation of the Lord—February 2
Saint Joseph, Spouse of the Blessed Virgin Mary—March 19 84-
The Annunciation of the Lord—March 25
The Nativity of Saint John the Baptist—June 24
Saints Peter and Paul, Apostles—June 29
The Transfiguration of the Lord—August 6
The Exaltation of the Holy Cross—September 14
All Souls' Day—November 2
Dedication of the Lateran Basilica—November 9
Treasury of Prayers

LITURGICAL CALENDAR

Lectionary Cycle	Page	2011 A	2012 B	2013 C
1st Sunday of Advent	4	27 Nov	2 Dec	1 Dec
Immaculate Conception	908	8 Dec	8 Dec	9 Dec
2nd Sunday of Advent	13	4 Dec	9 Dec	8 Dec
3rd Sunday of Advent	24	11 Dec	16 Dec	15 Dec
4th Sunday of Advent	33	18 Dec	23 Dec	22 Dec
Christmas	43	25 Dec	25 Dec	25 Dec
Holy Family	62	30 Dec	30 Dec	29 Dec
Lectionary Cycle	Page	2012 A	2013 B	2014 C
Mary, Mother of God	72	1 Jan	1 Jan	1 Jan
2nd Sunday after Christmas	76			
Epiphany of the Lord	81	8 Jan	6 Jan	5 Jan
Baptism of the Lord	87	9 Jan	13 Jan	12 Jan
2nd Sunday Ordinary Time	101	15 Jan	20 Jan	19 Jan
3rd Sunday Ordinary Time	109	22 Jan	27 Jan	26 Jan
4th Sunday Ordinary Time	120	29 Jan	3 Feb	
Presentation of the Lord	836	2 Feb	2 Feb	2 Feb
5th Sunday Ordinary Time	129	5 Feb	10 Feb	9 Feb
6th Sunday Ordinary Time	139	12 Feb		16 Feb
7th Sunday Ordinary Time	148	19 Feb		23 Feb
8th Sunday Ordinary Time	158			2 Mar
9th Sunday Ordinary Time	166			
Ash Wednesday	178	22 Feb	13 Feb	5 Mar
1st Sunday of Lent	185	26 Feb	17 Feb	9 Mar
2nd Sunday of Lent	195	4 Mar	24 Feb	16 Mar
3rd Sunday of Lent	205	11 Mar	3 Mar	23 Mar
Joseph, Spouse of Mary	844	19 Mar	19 Mar	19 Mar
Annunciation	848	26 Mar	8 Apr	25 Mar
4th Sunday of Lent	217	18 Mar	10 Mar	30 Mar
5th Sunday of Lent	230	25 Mar	17 Mar	6 Apr
Passion Sunday	244	1 Apr	24 Mar	13 Apr
Holy Thursday	277	5 Apr	28 Mar	17 Apr


ADVENT SEASON


"Watch . . . Watch!" (cf. Mk 13:35, 37)

Now is the acceptable time spoken of by the Spirit, the day of salvation, peace, and reconciliation: the great season of Advent . . .

Each year, as the Church recalls this mystery, she urges us to renew the memory of the great love God has shown us. This holy season teaches us that Christ's coming was not only for the benefit of his contemporaries; his power has still to be communicated to us all. We shall share his power, if, through holy faith and the sacraments, we willingly accept the grace Christ earned for us and live by that grace and in obedience to Christ... When we remove all obstacles to his presence he will come, at any hour and moment, to dwell spiritually in our hearts, bringing with him the riches of his grace.

Saint Charles Borromeo

SECOND SUNDAY IN ORDINARY TIME

Entrance Antiphon

Ps 66 (65):4

All the earth shall bow down before you, O God, and shall sing to you, shall sing to your name, O Most High!

Collect

Almighty ever-living God, who govern all things, both in heaven and on earth, mercifully hear the pleading of your people and bestow your peace on our times.

Through our Lord Jesus Christ, your Son, who lives and reigns with you in the unity of the Holy Spirit, one God, for ever and ever.

Liturgy of the Word: for A cycle, see below; for B cycle, turn to p. 103; for C cycle, turn to p. 106.

A

2014, 2017, 2020, 2023, 2026, 2029, 2032

"I saw the Spirit come down ... and remain upon him," proclaims the Baptist in this Sunday's Gospel. Holy Spirit, I ask you to remain with me, too—I who am *called to be holy*, as Paul reminds me. I want to be a light to others, like the figure Isaiah described as God's servant, whom the early Christians identified with Jesus.

FIRST READING

Is 49:3, 5-6

I will make you a light to the nations, that my salvation may reach to the ends of the earth.

A reading from the Book of the Prophet Isaiah

The LORD said to me: You are my servant, Israel, through whom I show my glory.

Now the Lord has spoken

who formed me as his servant from the womb, that Jacob may be brought back to him

and Israel gathered to him;
and I am made glorious in the sight of the Lord,
and my God is now my strength!

It is too little, the Lord says, for you to be my servant,
to raise up the tribes of Jacob,
and restore the survivors of Israel;

I will make you a light to the nations,
that my salvation may reach to the ends of the earth.

The word of the Lord

RESPONSORIAL PSALM

Ps 40:2, 4, 7-8, 8-9, 10

R. Here am I, Lord; I come to do your will.

I have waited, waited for the Lord, and he stooped toward me and heard my cry. And he put a new song into my mouth, a hymn to our God. R.

Sacrifice or offering you wished not, but ears open to obedience you gave me. Holocausts or sin-offerings you sought not; then said I, "Behold I come." R.

"In the written scroll it is prescribed for me, to do your will, O my God, is my delight, and your law is within my heart!" R.

I announced your justice in the vast assembly; I did not restrain my lips, as you, O LORD, know. R.

SECOND READING

1 Cor 1:1-3

Grace to you and peace from God our Father and the Lord Jesus Christ.

A reading from the first Letter of Saint Paul to the Corinthians

Paul, called to be an apostle of Christ Jesus by the will of God, and Sosthenes our brother, to the church of God that is in Corinth, to you who have been sanctified in Christ Jesus, called to be holy, with

all those everywhere who call upon the name of our Lord Jesus Christ, their Lord and ours. Grace to you and peace from God our Father and the Lord Jesus Christ.

The word of the Lord.

ALLELUIA

Jn 1:14a, 12a

Alleluia, alleluia. The Word of God became flesh and dwelt among us. To those who accepted him, he gave power to become children of God. Alleluia, alleluia.

GOSPEL

Jn 1:29-34

Behold, the Lamb of God, who takes away the sin of the world.

A reading from the holy Gospel according to John

John the Baptist saw Jesus coming toward him and said, "Behold, the Lamb of God, who takes away the sin of the world. He is the one of whom I said, 'A man is coming after me who ranks ahead of me because he existed before me.' I did not know him, but the reason why I came baptizing with water was that he might be made known to Israel." John testified further, saying, "I saw the Spirit come down like a dove from heaven and remain upon him. I did not know him, but the one who sent me to baptize with water told me, 'On whomever you see the Spirit come down and remain, he is the one who will baptize with the Holy Spirit.' Now I have seen and testified that he is the Son of God."

The Gospel of the Lord.

Liturgy of the Eucharist, p. 478; Prayer over the Offerings, p. 109.

B

2012, 2015, 2018, 2021, 2024, 2027, 2030

My personal call from the Lord may not have been as dramatic as the calls of Samuel, Andrew, Peter, and other prophets and apostles. But I am the Lord's—I'm his temple, as Paul states in the second reading, and I'm called to do something for God. With Blessed John Henry Newman, I can declare: "I have my mission."

FIRST READING

1 Sm 3:3b-10, 19

Speak, Lord, for your servant is listening.

A reading from the first Book of Samuel

Samuel was sleeping in the temple of the Lord where the ark of God was. The Lord called to Samuel, who answered, "Here I am." Samuel ran to Eli and said, "Here I am. You called me." "I did not call you," Eli said. "Go back to sleep." So he went back to sleep. Again the Lord called Samuel, who rose and went to Eli. "Here I am," he said. "You called me." But Eli answered, "I did not call you, my son. Go back to sleep."

At that time Samuel was not familiar with the LORD, because the LORD had not revealed anything to him as yet. The LORD called Samuel again, for the third time. Getting up and going to Eli, he said, "Here I am. You called me." Then Eli understood that the LORD was calling the youth. So he said to Samuel, "Go to sleep, and if you are called, reply, 'Speak, LORD, for your servant is listening.'" When Samuel went to sleep in his place, the LORD came and revealed his presence, calling out as before, "Samuel, Samuel!" Samuel answered, "Speak, for your servant is listening."

Samuel grew up, and the LORD was with him, not permitting any word of his to be without effect.

The word of the Lord.

RESPONSORIAL PSALM

Ps 40:2, 4, 7-8, 8-9, 10

R. Here am I, Lord; I come to do your will.

I have waited, waited for the Lord, and he stooped toward me and heard my cry. And he put a new song into my mouth, a hymn to our God. R.

Sacrifice or offering you wished not, but ears open to obedience you gave me. Holocausts or sin-offerings you sought not; then said I, "Behold I come." R.

"In the written scroll it is prescribed for me, to do your will, O my God, is my delight, and your law is within my heart!" R.

I announced your justice in the vast assembly; I did not restrain my lips, as you, O LORD, know. R.

SECOND READING

1 Cor 6:13c-15a, 17-20

Your bodies are members of Christ.

A reading from the first Letter of Saint Paul to the Corinthians

Brothers and sisters: The body is not for immorality, but for the Lord, and the Lord is for the body; God raised the Lord and will also raise us by his power.

Do you not know that your bodies are members of Christ? But whoever is joined to the Lord becomes one Spirit with him. Avoid immorality. Every other sin a person commits is outside the body, but the immoral person sins against his own body. Do you not know that your body is a temple of the Holy Spirit within you, whom you have from God, and that you are not your own? For you have been purchased at a price. Therefore glorify God in your body.

The word of the Lord.

Alleluia Jn 1:41, 17b

Alleluia, alleluia. We have found the Messiah: Jesus Christ, who brings us truth and grace. Alleluia, alleluia.

Gospel Jn 1:35–42

They saw where he was staying and they stayed with him.

A reading from the holy Gospel according to John

John was standing with two of his disciples, and as he watched Jesus walk by, he said, "Behold, the Lamb of God." The two disciples heard what he said and followed Jesus. Jesus turned and saw them following him and said to them, "What are you looking for?" They said to him, "Rabbi"—which translated means Teacher—, "where are you staying?" He said to them, "Come, and you will see." So they

went and saw where Jesus was staying, and they stayed with him that day. It was about four in the afternoon. Andrew, the brother of Simon Peter, was one of the two who heard John and followed Jesus. He first found his own brother Simon and told him, "We have found the Messiah"—which is translated Christ. Then he brought him to Jesus. Jesus looked at him and said, "You are Simon the son of John; you will be called Cephas"—which is translated Peter.

The Gospel of the Lord.

Liturgy of the Eucharist, p. 478; Prayer over the Offerings, p. 109.

C

2013, 2016, 2019, 2022, 2025, 2028, 2031

This Sunday's first and third readings focus on a common biblical theme: God's marriage to his people. Jubilation fills the air, for the Lord is good. Reflecting on the second reading, I ask the Spirit to pour out his gifts on all of us, God's people.

FIRST READING

Is 62:1-5

The bridegroom rejoices in his bride.

A reading from the Book of the Prophet Isaiah

For Zion's sake I will not be silent, for Jerusalem's sake I will not be quiet, until her vindication shines forth like the dawn and her victory like a burning torch.

Nations shall behold your vindication,
and all the kings your glory;
you shall be called by a new name
pronounced by the mouth of the Lord.
You shall be a glorious crown in the hand of the Lord,
a royal diadem held by your God.
No more shall people call you "Forsaken,"
or your land "Desolate,"
but you shall be called "My Delight,"
and your land "Espoused."

For the LORD delights in you and makes your land his spouse.

As a young man marries a virgin, your Builder shall marry you; and as a bridegroom rejoices in his bride so shall your God rejoice in you.

The word of the Lord.

RESPONSORIAL PSALM

Ps 96:1-2, 2-3, 7-8, 9-10

R. Proclaim his marvelous deeds to all the nations.

Sing to the LORD a new song; sing to the LORD, all you lands. Sing to the LORD; bless his name. R.

Announce his salvation, day after day. Tell his glory among the nations; among all peoples, his wondrous deeds. R.

Give to the LORD, you families of nations, give to the LORD glory and praise; give to the LORD the glory due his name! R.

Worship the LORD in holy attire.

Tremble before him, all the earth; say among the nations: The LORD is king.

He governs the peoples with equity. R.

SECOND READING

1 Cor 12:4-11

One and the same Spirit distributing them individually to each person as he wishes.

A reading from the first Letter of Saint Paul to the Corinthians

Brothers and sisters: There are different kinds of spiritual gifts but the same Spirit; there are different forms of service but the same Lord; there are different workings but the same God who produces all of them in everyone. To each individual the manifestation of the Spirit is given for some benefit. To one is given through the Spirit the expression of wisdom; to another, the expression of knowledge according to the same Spirit; to another, faith by the same Spirit; to another, gifts of healing by the one Spirit; to another, mighty deeds; to another, prophecy; to another, discernment of spirits; to another, varieties of tongues; to another, interpretation of tongues. But one and the same Spirit produces all of these, distributing them individually to each person as he wishes.

The word of the Lord.

ALLELUIA Cf. 2 Thes 2:14

Alleluia, alleluia. God has called us through the Gospel to possess the glory of our Lord Jesus Christ. Alleluia, alleluia.

Gospel Jn 2:1-11

Jesus did this as the beginning of his signs at Cana in Galilee.

A reading from the holy Gospel according to John

There was a wedding at Cana in Galilee, and the mother of Jesus was there. Jesus and his disciples were also invited to the wedding. When the wine ran short the mother of Jesus said to him, "They have no wine." And Jesus said to her, "Woman, how does your concern affect me? My hour has not yet come." His mother said to the servers, "Do whatever he tells you." Now there were six stone water jars there for Jewish ceremonial washings, each holding twenty to thirty gallons. Iesus told them, "Fill the jars with water." So they filled them to the brim. Then he told them, "Draw some out now and take it to the headwaiter." So they took it. And when the headwaiter tasted the water that had become wine, without knowing where it came from—although the servers who had drawn the water knew—, the headwaiter called the bridegroom and said to him, "Everyone serves good wine first, and then when people have drunk freely, an inferior one; but you have kept the good wine until now." Jesus did this as the beginning of his signs at Cana in Galilee and so revealed his glory, and his disciples began to believe in him.

The Gospel of the Lord.

Liturgy of the Eucharist, p. 478; Prayer over the Offerings follows.

PRAYER OVER THE OFFERINGS

Grant us, O Lord, we pray, that we may participate worthily in these mysteries, for whenever the memorial of this sacrifice is celebrated the work of our redemption is accomplished.

Through Christ our Lord.

Preface of Sundays in Ordinary Time I-VIII, pp. 535-540.

COMMUNION ANTIPHON

Cf. Ps 23 (22):5

You have prepared a table before me, and how precious is the chalice that quenches my thirst.

Or: 1 Jn 4:16

We have come to know and to believe in the love that God has for us.

PRAYER AFTER COMMUNION

Pour on us, O Lord, the Spirit of your love, and in your kindness make those you have nourished by this one heavenly Bread one in mind and heart.

Through Christ our Lord.

A formula of Solemn Blessing, pp. 562ff., or Prayer over the People, pp. 569ff., may replace the simple blessing.

THIRD SUNDAY IN ORDINARY TIME

Entrance Antiphon

Cf. Ps 96 (95):1, 6

O sing a new song to the Lord; sing to the Lord, all the earth. In his presence are majesty and splendor, strength and honor in his holy place.

Brethren (brothers and sisters), let us acknowledge our sins, and so prepare ourselves to celebrate the sacred mysteries.

A brief pause for silence follows. Then all recite together the formula of general confession:

I confess to almighty God and to you, my brothers and sisters, that I have greatly sinned, in my thoughts and in my words, in what I have done and in what I have failed to do,

And, striking their breast, they say:

through my fault, through my fault, through my most grievous fault;

Then they continue:

therefore I ask blessed Mary ever-Virgin, all the Angels and Saints, and you, my brothers and sisters, to pray for me to the Lord our God.

The absolution by the Priest follows:

May almighty God have mercy on us, forgive us our sins, and bring us to everlasting life.

The people reply: Amen.

Or:

The Priest invites the faithful to make the Penitential Act:

Brethren (brothers and sisters), let us acknowledge our sins, and so prepare ourselves to celebrate the sacred mysteries.

A brief pause for silence follows.

The Priest then says: Have mercy on us, O Lord.

The people reply: For we have sinned against you.
The Priest: Show us, O Lord, your mercy.

The people: And grant us your salvation.

The absolution by the Priest follows:

May almighty God have mercy on us, forgive us our sins, and bring us to everlasting life.

The people reply: Amen.

Or:

The Priest invites the faithful to make the Penitential Act:

Brethren (brothers and sisters), let us acknowledge our sins,

and so prepare ourselves to celebrate the sacred mysteries.

A brief pause for silence follows.

The Priest, or a Deacon or another minister, then says the following or other invocations with Kyrie, eleison (Lord, have mercy):

You were sent to heal the contrite of heart:

Lord, have mercy. Or: Kyrie, eleison.

The people reply:

Lord, have mercy. Or: Kyrie, eleison.

The Priest:

You came to call sinners:

Christ, have mercy. Or: Christe, eleison.

The people:

Christ, have mercy. Or: Christe, eleison.

The Priest:

You are seated at the right hand of the Father to intercede for us:

Lord, have mercy. Or: Kyrie, eleison.

The people:

Lord, have mercy. Or: Kyrie, eleison.

The absolution by the Priest follows:

May almighty God have mercy on us, forgive us our sins, and bring us to everlasting life.

The people reply: Amen.

KYRIE

The Kyrie, eleison (Lord, have mercy) invocations follow, unless they have just occurred in a formula of the Penitential Act.

V. Lord, have mercy. R. Lord, have mercy.

V. Christ, have mercy. R. Christ, have mercy.

V. Lord, have mercy. R. Lord, have mercy.

Or:

V. Kyrie, eleison. R. Kyrie, eleison.

V. Christe, eleison. R. Christe, eleison.

V. Kyrie, eleison. R. Kyrie, eleison.

GLORIA

As the Church assembled in the Spirit, we praise and pray to the Father and the Lamb.

Then, when it is prescribed, this hymn is either sung or said:

Glory to God in the highest, and on earth peace to people of good will.

We praise you, we bless you,

we adore you, we glorify you, we give you thanks for your great glory, Lord God, heavenly King, O God, almighty Father. Lord Jesus Christ, Only Begotten Son, Lord God, Lamb of God, Son of the Father. you take away the sins of the world, have mercy on us; you take away the sins of the world, receive our prayer; you are seated at the right hand of the Father, have mercy on us. For you alone are the Holy One, you alone are the Lord, you alone are the Most High, Jesus Christ, with the Holy Spirit, in the glory of God the Father. Amen.

COLLECT

The priest invites us to pray silently for a moment and then, in our name, expresses the theme of the day's celebration and petitions God the Father through the mediation of Christ in the Holy Spirit.

When this hymn is concluded, the Priest, with hands joined, says:

Let us pray.

And all pray in silence with the Priest for a while.

Turn to the Collect in the Proper of the Day.

Then the Priest, with hands extended, says the Collect prayer, at the end of which the people acclaim:

Amen.