EIGHTH SUNDAY IN ORDINARY TIME

ENTRANCE ANTIPHON (Cf. Ps 18 (17):19-20)

The Lord became my protector.

He brought me out to a place of freedom;

he saved me because he delighted in me.

The Gloria in excelsis (Glory to God in the highest) is said.

COLLECT

Let us pray (pause)

Grant us, O Lord, we pray,

that the course of our world

may be directed by your peaceful rule

and that your Church may rejoice,

untroubled in her devotion.

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.

R. Amen.

The Creed is said.

PRAYER OVER THE OFFERINGS

O God, who provide gift s to be offered to your name

and count our oblations as signs

of our desire to serve you with devotion,

we ask of your mercy

that what you grant as the source of merit

may also help us to attain merit’s reward.

Through Christ our Lord.

R. Amen.

PREFACE OF THE SUNDAYS IN ORDINARY TIME

COMMUNION ANTIPHON (Cf. Ps 13 (12):6)

I will sing to the Lord who has been bountiful with me,

sing psalms to the name of the Lord Most High.

Or (Mt 28:20)

Behold, I am with you always,

even to the end of the age, says the Lord.

PRAYER AFTER COMMUNION

Let us pray (pause)

Nourished by your saving gifts,

we beseech your mercy, Lord,

that by this same Sacrament

with which you feed us in the present age,

you may make us partakers of life eternal.

Through Christ our Lord.

R. Amen.

SOLEMN BLESSING IN ORDINARY TIME

READINGS

Year A

FIRST READING (I will never forget you.)

A reading from the Book of the Prophet Isaiah (49:14-15)

Zion said, “The Lord has forsaken me; my Lord has forgotten me.” Can a mother forget her infant, be without tenderness for the child of her womb? Even should she forget, I will never forget you. —The Word of the Lord.

R. Thanks be to God.

RESPONSORIAL PSALM (62:2-3, 6-7, 8-9)

R. Rest in God alone, my soul. (Ps 62:6a)

Only in God is my soul at rest; from him comes my salvation. He only is my rock and my salvation, my stronghold; I shall not be disturbed at all. (R)

Only in God be at rest, my soul, for from him comes my hope. He only is my rock and my salvation, my stronghold; I shall not be disturbed. (R)

With God is my safety and my glory, he is the rock of my strength; my refuge is in God. Trust in him at all times, O my people! Pour out your hearts before him. (R)

SECOND READING (The Lord will manifest the motives of our hearts.)

A reading from the first Letter of Saint Paul to the Corinthians (4:1-5)

Brothers and sisters: Thus should one regard us: as servants of Christ and stewards of the mysteries of God. Now it is of course required of stewards that they be found trustworthy. It does not concern me in the least that I be judged by you or any human tribunal; I do not even pass judgment on myself; I am not conscious of anything against me, but I do not thereby stand acquitted; the one who judges me is the Lord. Therefore do not make any judgment before the appointed time, until the Lord comes, for he will bring to light what is hidden in darkness and will manifest the motives of our hearts, and then everyone will receive praise from God. —The Word of the Lord.

R. Thanks be to God.

GOSPEL ACCLAMATION (Heb 4:12)

R. Alleluia, alleluia.

The word of God is living and effective; discerning reflections and thoughts of the heart. (R)

GOSPEL (Do not worry about tomorrow.)

A reading from the holy Gospel according to Matthew (6:24-34)

Jesus said to his disciples: “No one can serve two masters. He will either hate one and love the other, or be devoted to one and despise the other. You cannot serve God and mammon.

“Therefore I tell you, do not worry about your life, what you will eat or drink, or about your body, what you will wear. Is not life more than food and the body more than clothing? Look at the birds in the sky; they do not sow or reap, they gather nothing into barns, yet your heavenly Father feeds them. Are not you more important than they? Can any of you by worrying add a single moment to your lifespan? Why are you anxious about clothes? Learn from the way the wild flowers grow. They do not work or spin. But I tell you that not even Solomon in all his splendor was clothed like one of them. If God so clothes the grass of the field, which grows today and is thrown into the oven tomorrow, will he not much more provide for you, O you of little faith? So do not worry and say, ‘What are we to eat?’ or ‘What are we to drink?’ or ‘What are we to wear?’ All these things the pagans seek. Your heavenly Father knows that you need them all. But seek first the kingdom of God and his righteousness, and all these things will be given you besides. Do not worry about tomorrow; tomorrow will take care of itself. Sufficient for a day is its own evil.” —The Gospel of the Lord.

R. Praise to you, Lord Jesus Christ.

Year B

FIRST READING (I will espouse you to me forever.)

A reading from the Book of the Prophet Hosea (2:16b, 17b, 21-22)

Thus says the Lord: I will lead her into the desert and speak to her heart. She shall respond there as in the days of her youth, when she came up from the land of Egypt. I will espouse you to me forever: I will espouse you in right and in justice, in love and in mercy; I will espouse you in fidelity, and you shall know the Lord. —The Word of the Lord.

R. Thanks be to God.

RESPONSORIAL PSALM (103:1-2, 3-4, 8, 10, 12-13)

R. The Lord is kind and merciful. (Ps 103:8a)

Bless the Lord, O my soul; and all my being, bless his holy name. Bless the Lord, O my soul, and forget not all his benefits. (R)

He pardons all your iniquities, he heals all your ills. He redeems your life from destruction, he crowns you with kindness and compassion. (R)

Merciful and gracious is the Lord, slow to anger and abounding in kindness. Not according to our sins does he deal with us, nor does he requite us according to our crimes. (R)

As far as the east is from the west, so far has he put our transgressions from us. As a father has compassion on his children, so the Lord has compassion on those who fear him. (R)

SECOND READING (Your are a letter of Christ ministered by us.)

A reading from the second Letter of Saint Paul to the Corinthians (3:1b-6)

Brothers and sisters: Do we need, as some do, letters of recommendation to you or from you? You are our letter, written on our hearts, known and read by all, shown to be a letter of Christ ministered by us, written not in ink but by the Spirit of the living God, not on tablets of stone but on tablets that are hearts of flesh.

Such confidence we have through Christ toward God. Not that of ourselves we are qualified to take credit for anything as coming from us; rather, our qualification comes from God, who has indeed qualified us as ministers of a new covenant, not of letter but of spirit; for the letter brings death, but the Spirit gives life. —The Word of the Lord.

R. Thanks be to God.

GOSPEL ACCLAMATION (Jas 1:18)

R. Alleluia, alleluia.

The Father willed to give us birth by the word of truth that we may be a kind of firstfruits of his creatures. (R)

GOSPEL (The bridegroom is still with them.)

A reading from the holy Gospel according to Mark (2:18-22)

The disciples of John and of the Pharisees were accustomed to fast. People came to Jesus and objected, “Why do the disciples of John and the disciples of the Pharisees fast, but your disciples do not fast?” Jesus answered them, “Can the wedding guests fast while the bridegroom is with them? As long as they have the bridegroom with them they cannot fast. But the days will come when the bridegroom is taken away from them, and then they will fast on that day. No one sews a piece of unshrunken cloth on an old cloak. If he does, its fullness pulls away, the new from the old, and the tear gets worse. Likewise, no one pours new wine into old wineskins. Otherwise, the wine will burst the skins, and both the wine and the skins are ruined. Rather, new wine is poured into fresh wineskins.” —The Gospel of the Lord.

R. Praise to you, Lord Jesus Christ.

Year C

FIRST READING (Praise no one before he speaks.)

A reading from the Book of Sirach (27:4-7)

When a sieve is shaken, the husks appear; so do one’s faults when one speaks. As the test of what the potter molds is in the furnace, so in tribulation is the test of the just. The fruit of a tree shows the care it has had; so too does one’s speech disclose the bent of one’s mind. Praise no one before he speaks, for it is then that people are tested. —The Word of the Lord.

R. Thanks be to God.

RESPONSORIAL PSALM (92:2-3, 13-14, 15-16)

R. Lord, it is good to give thanks to you. (Cf. Ps 92:2a)

It is good to give thanks to the Lord, to sing praise to your name, Most High, to proclaim your kindness at dawn and your faithfulness throughout the night. (R)

The just one shall flourish like the palm tree, like a cedar of Lebanon shall he grow. They that are planted in the house of the Lord shall flourish in the courts of our God. (R)

They shall bear fruit even in old age; vigorous and sturdy shall they be, declaring how just is the Lord, my Rock, in whom there is no wrong. (R)

SECOND READING (God gives us victory through our Lord Jesus Christ.)

A reading from the first Letter of Saint Paul to the Corinthians (15:54-58)

Brothers and sisters: When this which is corruptible clothes itself with incorruptibility and this which is mortal clothes itself with immortality, then the word that is written shall come about: Death is swallowed up in victory. Where, O death, is your victory? Where, O death, is your sting? The sting of death is sin, and the power of sin is the law. But thanks be to God who gives us the victory through our Lord Jesus Christ.

Therefore, my beloved brothers and sisters, be firm, steadfast, always fully devoted to the work of the Lord, knowing that in the Lord your labor is not in vain. —The Word of the Lord.

R. Thanks be to God.

GOSPEL ACCLAMATION (Phil 2:15d, 16a)

R. Alleluia, alleluia.

Shine like lights in the world as you hold on to the word of life. (R)

GOSPEL (From the fullness of the heart the mouth speaks.)

A reading from the holy Gospel according to Luke (6:39-45)

Jesus told his disciples a parable, “Can a blind person guide a blind person? Will not both fall into a pit? No disciple is superior to the teacher; but when fully trained, every disciple will be like his teacher. Why do you notice the splinter in your brother’s eye, but do not perceive the wooden beam in your own? How can you say to your brother, ‘Brother, let me remove that splinter in your eye,’ when you do not even notice the wooden beam in your own eye? You hypocrite! Remove the wooden beam from your eye first; then you will see clearly to remove the splinter in your brother’s eye.

“A good tree does not bear rotten fruit, nor does a rotten tree bear good fruit. For every tree is known by its own fruit. For people do not pick figs from thornbushes, nor do they gather grapes from brambles. A good person out of the store of goodness in his heart produces good, but an evil person out of a store of evil produces evil; for from the fullness of the heart the mouth speaks.” —The Gospel of the Lord.

R. Praise to you, Lord Jesus Christ.
PAGE
1

