Twentieth Sunday In Ordinary Time

Entrance Antiphon

God, our protector, keep us in mind; always give strength to your people. For if we can be with you even one day, it is better than a thousand without you. (Ps 83:10-11)
Opening Prayer

Let us pray. (Pause)
For those who love you, Lord, you have prepared blessings which no eye has seen; fill our hearts with longing for you, that, loving you in all things and above all things, we may obtain your promises, which exceed every heart’s desire.

We ask this through our Lord Jesus Christ, your Son, who lives and reigns with you in the unity of the Holy Spirit, God for ever and ever.

R.
Amen.

Alternative Opening Prayer

Year A

Let us pray. (Pause)
God of the nations, to your table all are invited and in your family no one is a stranger.

Satisfy the hunger of those gathered in this house of prayer, and mercifully extend to all the peoples on earth the joy of salvation and faith.

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

R.
Amen.

Year B

Let us pray. (Pause)
Wise and gracious God, you spread a table before us and nourish your people with the word of life and the bread from heaven.

In our sharing of these holy gifts, show us our unity in you and give us a taste of the life to come.

We make our prayer through our Lord Jesus Christ, your Son, who lives and reigns with you in the unity of the Holy Spirit, God for ever and ever.

R.
Amen.

Year C

Let us pray. (Pause)
To set the earth ablaze, O God, your Son submitted to a baptism unto death, and from his cup of suffering you call the Church to drink.

Keep our eyes fixed on Jesus and give us strength in time of trial to run the race that lies before us.

We ask this through our Lord Jesus Christ, your Son, who lives and reigns with you in the unity of the Holy Spirit, God for ever and ever.

R.
Amen.

Prayer over the Gifts

Let us pray. (Pause)
Lord God, in this wonderful exchange of gifts accept the offerings you have given us, that we in turn may receive the gift of yourself. We make our prayer through Christ our Lord.

R.
Amen.

Communion Antiphon

With the Lord there is mercy, and fullness of redemption. (Ps 129:7)
Prayer after Communion

Let us pray. (Pause)
God of mercy, through this holy eucharist you make us one body in Christ. Fashion us in his likeness here on earth, that we may be ready to share his company in heaven, where he lives and reigns for ever and ever.

R.
Amen.

Solemn Blessing
(see 2 Thess 2:16-17)
Deacon:
Bow your heads for God’s blessing.

(The priest says the solemn blessing with hands outstretched over the people.)

P.
May God our Father, who has loved us in Christ Jesus our Lord, comfort and strengthen you in every good word and work.

R.
Amen.

P.
May the blessing of almighty God, the Father, and the Son, † and the Holy Spirit, come upon you and remain with you for ever.

R.
Amen.

Readings

Year A

First Reading (I will bring foreigners to my holy mountain.)
A reading from the Book of the Prophet Isaiah

(56:1, 6-7)

Thus says the Lord: Observe what is right, do what is just; for my salvation is about to come, my justice, about to be revealed.

The foreigners who join themselves to the Lord, ministering to him, loving the name of the Lord, and becoming his servants—all who keep the sabbath free from profanation and hold to my covenant, them I will bring to my holy mountain and make joyful in my house of prayer; their burnt offerings and sacrifices will be acceptable on my altar, for my house shall be called a house of prayer for all peoples.—The word of the Lord.

R.
Thanks be to God.

Responsorial Psalm

(67:2-3, 5, 6, 8)
R.
O God, let all the nations praise you!

1.
May God have pity on us and bless us; may he let his face shine upon us. So may your way be known upon earth; among all nations, your salvation. (R)
2.
May the nations be glad and exult because you rule the peoples in equity; the nations on the earth you guide. (R)
3.
May the peoples praise you, O God; may all the peoples praise you! May God bless us, and may all the ends of the earth fear him! (R)
Second Reading (The gifts and the call of God for Israel are irrevocable.)
A reading from the Letter of Saint Paul to the Romans

(11:13-15, 29-32)

Brothers and sisters: I am speaking to you Gentiles. Inasmuch as I am the apostle to the Gentiles, I glory in my ministry in order to make my race jealous and thus save some of them. For if their rejection is the reconciliation of the world, what will their acceptance be but life from the dead?

For the gifts and the call of God are irrevocable. Just as you once disobeyed God but have now received mercy because of their disobedience, so they have now disobeyed in order that, by virtue of the mercy shown to you, they too may now receive mercy. For God delivered all to disobedience, that he might have mercy upon all.—The word of the Lord.

R.
Thanks be to God.

Gospel Acclamation
(cf. Mt 4:23)
R.
Alleluia, alleluia.

Jesus proclaimed the Gospel of the kingdom and cured every disease among the people. (R)
Gospel (O woman, great is your faith!)
A reading from the holy Gospel according to Matthew

(15:21-28)

At that time, Jesus withdrew to the region of Tyre and Sidon. And behold, a Canaanite woman of that district came and called out, “Have pity on me, Lord, Son of David! My daughter is tormented by a demon.” But Jesus did not say a word in answer to her. Jesus’ disciples came and asked him, “Send her away, for she keeps calling out after us.” He said in reply, “I was sent only to the lost sheep of the house of Israel.” But the woman came and did Jesus homage, saying, “Lord, help me.” He said in reply, “It is not right to take the food of the children and throw it to the dogs.” She said, “Please, Lord, for even the dogs eat the scraps that fall from the table of their masters.” Then Jesus said to her in reply, “O woman, great is your faith! Let it be done for you as you wish.” And the woman’s daughter was healed from that hour.—The Gospel of the Lord.

R.
Praise to you, Lord Jesus Christ.

Year B

First Reading (Come, eat of my food and drink of the wine I have mixed.)
A reading from the Book of Proverbs

(9:1-6)

Wisdom has built her house, she has set up her seven columns; She has dressed her meat, mixed her wine, yes, she has spread her table. She has sent out her maidens; she calls from the heights out over the city: “Let whoever is simple turn in here; to the one who lacks understanding, she says, Come, eat of my food, and drink of the wine I have mixed! Forsake foolishness that you may live; advance in the way of understanding.—The word of the Lord.

R.
Thanks be to God.

Responsorial Psalm

(34:2-3, 4-5, 6-7)
R.
Taste and see the goodness of the Lord.

1.
I will bless the Lord at all times; his praise shall be ever in my mouth. Let my soul glory in the Lord; the lowly will hear me and be glad. (R)
2.
Glorify the Lord with me, let us together extol his name. I sought the Lord, and he answered me and delivered me from all my fears. (R)
3.
Look to him that you may be radiant with joy, and your faces may not blush with shame. When the poor one called out, the Lord heard, and from all his distress he saved him. (R)
Second Reading (Understand what is the will of the Lord.)
A reading from the Letter of Saint Paul to the Ephesians

(5:15-20)

Brothers and sisters: Watch carefully how you live, not as foolish persons but as wise, making the most of the opportunity, because the days are evil. Therefore, do not continue in ignorance, but try to understand what is the will of the Lord. And do not get drunk on wine, in which lies debauchery, but be filled with the Spirit, addressing one another in psalms and hymns and spiritual songs, singing and playing to the Lord in your hearts, giving thanks always and for everything in the name of our Lord Jesus Christ to God the Father.—The word of the Lord.

R.
Thanks be to God.

Gospel Acclamation
(Jn 6:56)
R.
Alleluia, alleluia.

Whoever eats my flesh and drinks my blood remains in me and I in him, says the Lord. (R)
Gospel (My flesh is true food and my blood is true drink.)
A reading from the holy Gospel according to John

(6:51-58)

Jesus said to the crowds: “I am the living bread that came down from heaven; whoever eats this bread will live forever; and the bread that I will give is my flesh for the life of the world.”

The Jews quarreled among themselves, saying, “How can this man give us his flesh to eat?” Jesus said to them, “Amen, amen, I say to you, unless you eat the flesh of the Son of Man and drink his blood, you do not have life within you. Whoever eats my flesh and drinks my blood has eternal life, and I will raise him on the last day. For my flesh is true food, and my blood is true drink. Whoever eats my flesh and drinks my blood remains in me and I in him. Just as the living Father sent me and I have life because of the Father, so also the one who feeds on me will have life because of me. This is the bread that came down from heaven. Unlike your ancestors who ate and still died, whoever eats this bread will live forever.”—The Gospel of the Lord.

R.
Praise to you, Lord Jesus Christ.

Year C

First Reading (A man of strife and contention to all the land.)
A reading from the Book of the Prophet Jeremiah

(38:4-6, 8-10)

In those days, the princes said to the king: “Jeremiah ought to be put to death; he is demoralizing the soldiers who are left in this city, and all the people, by speaking such things to them; he is not interested in the welfare of our people, but in their ruin.” King Zedekiah answered: “He is in your power”; for the king could do nothing with them. And so they took Jeremiah and threw him into the cistern of Prince Malchiah, which was in the quarters of the guard, letting him down with ropes. There was no water in the cistern, only mud, and Jeremiah sank into the mud.

Ebed-melech, a court official, went there from the palace and said to him: “My lord king, these men have been at fault in all they have done to the prophet Jeremiah, casting him into the cistern. He will die of famine on the spot, for there is no more food in the city.” Then the king ordered Ebed-melech the Cushite to take three men along with him, and draw the prophet Jeremiah out of the cistern before he should die.—The word of the Lord.

R.
Thanks be to God.

Responsorial Psalm

(40:2, 3, 4, 18)
R.
Lord, come to my aid!

1.
I have waited, waited for the Lord, and he stooped toward me. (R)
2.
The Lord heard my cry. He drew me out of the pit of destruction, out of the mud of the swamp; he set my feet upon a crag; he made firm my steps. (R)
3.
And he put a new song into my mouth, a hymn to our God. Many shall look on in awe and trust in the Lord. (R)
4.
Though I am afflicted and poor, yet the Lord thinks of me. You are my help and my deliverer; O my God, hold not back! (R)
Second Reading (Let us persevere in running the race that lies before us.)
A reading from the Letter to the Hebrews

(12:1-4)

Brothers and sisters: Since we are surrounded by so great a cloud of witnesses, let us rid ourselves of every burden and sin that clings to us and persevere in running the race that lies before us while keeping our eyes fixed on Jesus, the leader and perfecter of faith. For the sake of the joy that lay before him he endured the cross, despising its shame, and has taken his seat at the right of the throne of God. Consider how he endured such opposition from sinners, in order that you may not grow weary and lose heart. In your struggle against sin you have not yet resisted to the point of shedding blood.—The word of the Lord.

R.
Thanks be to God.

Gospel Acclamation
(Jn 10:27)
R.
Alleluia, alleluia.

My sheep hear my voice, says the Lord; I know them, and they follow me. (R)
Gospel (I have come not to establish peace, but rather division.)
A reading from the holy Gospel according to Luke

(12:49-53)

Jesus said to his disciples: “I have come to set the earth on fire, and how I wish it were already blazing! There is a baptism with which I must be baptized, and how great is my anguish until it is accomplished! Do you think that I have come to establish peace on the earth? No, I tell you, but rather division. From now on a household of five will be divided, three against two and two against three; a father will be divided against his son and a son against his father, a mother against her daughter and a daughter against her mother, a mother-in-law against her daughter-in-law and a daughter-in-law against her mother-in-law.”—The Gospel of the Lord.

R.
Praise to you, Lord Jesus Christ.

PAGE
6

