CHRIST THE KING

Last Sunday in Ordinary Time

Solemnity

Entrance Antiphon

The Lamb who was slain is worthy to receive strength and godhead, wisdom and power and honor: to him be glory and power for ever. (Rev 5:12; 1:6)
Opening Prayer

Let us pray. (Pause)
Almighty and eternal God, you chose to restore all things in Christ your Son, who is king of heaven and earth. Grant that all creation, set free from the bondage of sin and death, may offer homage to your majesty and join in singing your eternal praise.

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. Amen.

Alternative Prayer

Year A

Let us pray. (Pause)
Almighty God, you have conferred upon Christ Jesus sovereignty over every age and nation. Direct us, in the love of Christ, to care for the least of his brothers and sisters, that we may receive the inheritance of your kingdom.

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. Amen.

Year B

Let us pray. (Pause)
Almighty and eternal God, to Jesus Christ, the firstborn from the dead, you have granted everlasting dominion and a kingship that shall not pass away. Remove from us every desire for privilege and power, that we may imitate the sacrificial love of Christ our King and, as a royal and priestly people, serve you humbly in our brothers and sisters.

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. Amen.

Year C

Let us pray. (Pause)
God and Father of our Lord Jesus Christ, you gave us your Son, the beloved one who was rejected, the Savior who appeared defeated.Yet the mystery of his kingship illumines our lives. Show us in his death the victory that crowns the ages, and in his broken body the love that unites heaven and earth.

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. Amen.

Prayer Over the Gifts

Lord, as we offer you the sacrifice of reconciliation, we ask that your Son bestow on all peoples the gifts of unity and peace, for he lives and reigns for ever and ever. Amen.

Preface

P.
The Lord be with you.

R.
And also with you.

P.
Lift up your hearts.

R.
We lift them up to the Lord.

P.
Let us give thanks to the Lord our God.

R.
It is right to give him thanks and praise.

P.
It is truly right and just, our duty and our salvation, always and everywhere to give you thanks, holy Father, almighty and eternal God.

You anointed Christ the Lord, your only Son, with the oil of gladness as eternal priest and king of all creation.

As priest, he offered himself on the altar of the cross and redeemed the human race by this perfect sacrifice of peace.

As king, he claims dominion over all creatures, that he may present to your infinite majesty a kingdom of truth and life, a kingdom of holiness and grace, a kingdom of justice, love and peace.

And so, with angels and archangels, with all the heavenly host, we proclaim your glory and join their unending chorus of praise:

R.
Holy, holy, holy…

Communion Antiphon

The Lord will reign for ever and will give his people the gift of peace. (Ps 29:10-11)
Prayer After Communion

Let us pray.

Nourished by the food of immortal life, we beg you, Lord, that we who glory in our obedience to Christ, the king of all creation, may live with him always in the kingdom of heaven.

Grant this through Christ our Lord. Amen.

Solemn Blessing

Deacon:
Bow your heads for God’s blessing.

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

P.
May almighty God protect you from all harm and bless you with every good gift.

R.
Amen.

P.
May God set your hearts on the words of eternal life and lead you to joy everlasting.

R.
Amen.

P.
May God grant you knowledge of what is right and good, that you may walk in the way of the commandments and become heirs with the saints in the heavenly city.

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 (As for you, my flock, I will judge between one sheep and another.)
A reading from the Book of the Prophet Ezekiel

(34:11-12, 15-17)

Thus says the Lord God: I myself will look after and tend my sheep. As a shepherd tends his flock when he finds himself among his scattered sheep, so will I tend my sheep. I will rescue them from every place where they were scattered when it was cloudy and dark. I myself will pasture my sheep; I myself will give them rest, says the Lord God. The lost I will seek out, the strayed I will bring back, the injured I will bind up, the sick I will heal, but the sleek and the strong I will destroy, shepherding them rightly.

As for you, my sheep, says the Lord God, I will judge between one sheep and another, between rams and goats.—The word of the Lord.

R.
Thanks be to God.

Responsorial Psalm

(23:1-2, 2-3, 5-6)
R.
The Lord is my shepherd; there is nothing I shall want.

1.
The Lord is my shepherd; I shall not want. In verdant pastures he gives me repose. (R)
2.
Beside restful waters he leads me, he refreshes my soul. He guides me in right paths for his name’s sake. (R)
3.
You spread the table before me in the sight of my foes; you anoint my head with
oil; my cup overflows. (R)
4.
Surely, goodness and kindness follow me all the days of my life; and I shall
dwell in the house of the Lord for years to come. (R)
Second Reading (Christ will hand over the kingdom to his God and Father so that God may be all in all.)
A reading from the first Letter of Saint Paul to the Corinthians

(15:20-26, 28)

Brothers and sisters: Christ has been raised from the dead, the firstfruits of those who have fallen asleep. For since death came through man, the resurrection of the dead came also through man. For just as in Adam all die, so too in Christ shall all be brought to life, but each one in proper order: Christ the firstfruits; then, at his coming, those who belong to Christ; then comes the end, when he hands over the kingdom to his God and Father, when he has destroyed every sovereignty and every authority and power. For he must reign until he has put all his enemies under his feet. The last enemy to be destroyed is death. When everything is subjected to him, then the Son himself will be subjected to the one who subjected everything to him, so that God may be all in all.—The word of the Lord.

R.
Thanks be to God.

Gospel Acclamation
(Mk 11:9, 10)
R.
Alleluia, alleluia.

Blessed is he who comes in the name of the Lord! Blessed is the kingdom of our father David that is to come! (R)
Gospel (The Son of Man will sit upon his glorious throne and he will separate them one from another.)
A reading from the holy Gospel according to Matthew

(25:31-46)

Jesus said to his disciples; “When the Son of Man comes in his glory, and all the angels with him, he will sit upon his glorious throne, and all the nations will be assembled before him. And he will separate them one from another, as a shepherd separates the sheep from the goats. He will place the sheep on his right and the goats on his left. Then the king will say to those on his right, ‘Come, you are blessed by my Father. Inherit the kingdom prepared for you from the foundation of the world. For I was hungry and you gave me food, I was thirsty and you gave me drink, a stranger and you welcomed me, naked and you clothed me, ill and you cared for me, in prison and you visited me.’

“Then the righteous will answer him, ‘Lord, when did we see you hungry and feed you, or thirsty and give you drink? When did we see you ill or in prison, and visit you?’ And the king will say to them in reply, ‘Amen, I say to you, whatever you did for one of the least brothers of mine, you did for me.’

“Then he will say to those on his left, ‘Depart from me, you accursed, into the eternal fire prepared for the devil and his angels. For I was hungry and you gave me no food, I was thirsty and you gave me no drink, a stranger and you gave me no welcome, naked and you gave me no clothing, ill and in prison, and you did not care for me.’

“Then they will answer and say, ‘Lord, when did we see you hungry or thirsty or a stranger or naked or ill or in prison, and not minister to your needs?’ He will answer them, ‘Amen, I say to you, what you did not do for one of these least ones, you did not do for me.’ And these will go off to eternal punishment, but the righteous to eternal life.”—The Gospel of the Lord.

R.
Praise to you, Lord Jesus Christ.

Year B

First Reading (His dominion is an everlasting dominion.)
A reading from the Book of the Prophet Daniel

(7:13-14)

As the visions during the night continued, I saw one like a Son of man coming, on the clouds of heaven; when he reached the Ancient One and was presented before him, the one like the Son of man received dominion, glory, and kingship; all peoples, nations, and languages serve him. His dominion is an everlasting dominion that shall not be taken away, his kingship shall not be destroyed. —The word of the Lord.

R.
Thanks be to God.

Responsorial Psalm

(93:1, 1-2, 5)
R.
The Lord is king; he is robed in majesty.

1.
The Lord is king, in splendor robed; robed is the Lord and girt about with strength. (R)
2.
And he has made the world firm, not to be moved. Your throne stands firm from of old; from everlasting you are, O Lord. (R)
3.
Your decrees are worthy of trust indeed; holiness befits your house, O Lord, for length of days. (R)
Second Reading (The ruler of the kings of the earth has made us into a kingdom, priests for his God and Father.)
A reading from the Book of Revelation

(1:5-8)

Jesus Christ is the faithful witness, the firstborn of the dead and ruler of the kings of the earth. To him who loves us and has freed us from our sins by his blood, who has made us into a kingdom, priests for his God and Father, to him be glory and power forever and ever. Amen. Behold, He is coming amid the clouds, and every eye will see him, even those who pierced him. All the peoples of the earth will lament him. Yes, Amen.

“I am the Alpha and the Omega,” says the Lord God, “the one who is and who was and who is to come, the almighty.”—The word of the Lord.

R.
Thanks be to God.

Gospel Acclamation
(Mk 11:9, 10)
R.
Alleluia, alleluia.

Blessed is he who comes in the name of the Lord! Blessed is the kingdom of our father David that is to come! (R)
Gospel (You say I am a king.)
A reading from the holy Gospel according to John

(18:33b-37)

Pilate said to Jesus, “Are you the King of the Jews?” Jesus answered, “Do you say this on your own or have others told you about me?” Pilate answered, “I am not a Jew, am I? Your own nation and the chief priests handed you over to me. What have you done?” Jesus answered, “My kingdom does not belong to this world. If my kingdom did belong to this world, my attendants would be fighting to keep me from being handed over to the Jews. But as it is, my kingdom is not here.” So Pilate said to him, “Then you are a king?” Jesus answered, “You say I am a king. For this I was born and for this I came into the world, to testify to the truth. Everyone who belongs to the truth listens to my voice.” —The Gospel of the Lord.

R.
Praise to you, Lord Jesus Christ.

Year C

First Reading (They anointed David king of Israel.)
A reading from the second Book of Samuel

(5:1-3)

In those days, all the tribes of Israel came to David in Hebron and said: “Here we are, your bone and your flesh. In days past when Saul was our king, it was you who led the Israelites out and brought them back. And the Lord said to you, ‘You shall shepherd my people Israel and shall be commander of Israel.’”

When all the elders of Israel came to David in Hebron, King David made an agreement with them there before the Lord, and they anointed him king of Israel.—The word of the Lord.

R.
Thanks be to God.

Responsorial Psalm

(122:1-2, 3-4, 4-5)
R.
Let us go rejoicing to the house of the Lord.

1.
I rejoiced because they said to me, “We will go up to the house of the Lord.” And now we have set foot within your gates, O Jerusalem. (R)
2.
Jerusalem, built as a city with compact unity. To it the tribes go up, the tribes of the Lord. (R)
3.
According to the decree for Israel, to give thanks to the name of the Lord. In it are set up judgment seats, seats for the house of David. (R)
Second Reading (He transferred us to the kingdom of his beloved Son.)
A reading from the Letter of Saint Paul to the Colossians

(1:12-20)

Brothers and sisters: Let us give thanks to the Father, who has made you fit to share in the inheritance of the holy ones in light. He delivered us from the power of darkness and transferred us to the kingdom of his beloved Son, in whom we have redemption, the forgiveness of sins.

He is the image of the invisible God, the firstborn of all creation. For in him were created all things in heaven and on earth, the visible and the invisible, whether thrones or dominions or principalities or powers; all things were created through him and for him. He is before all things, and in him all things hold together. He is the head of the body, the church. He is the beginning, the firstborn from the dead, that in all things he himself might be pre-eminent. For in him all the fullness of God was pleased to dwell, and through him God was pleased to reconcile to himself all things, whether on earth or in heaven, by making peace through the blood of his cross.—The word of the Lord.

R.
Thanks be to God.

Gospel Acclamation
(Mk 11:9, 10)
R.
Alleluia, alleluia.

Blessed is he who comes in the name of the Lord! Blessed is the kingdom of our father David that is to come! (R)
Gospel (Lord, remember me when you come into your kingdom.)
A reading from the holy Gospel according to Luke

(23:35-43)

The rulers sneered at Jesus and said, “He saved others, let him save himself if he is the chosen one, the Christ of God.” Even the soldiers jeered at him. As they approached to offer him wine they called out, “If you are King of the Jews, save yourself.” Above him there was an inscription that read, “This is the King of the Jews.”

Now one of the criminals hanging there reviled Jesus, saying, “Are you not the Christ? Save yourself and us.” The other, however, rebuking him, said in reply, “Have you no fear of God, for you are subject to the same condemnation? And indeed, we have been condemned justly, for the sentence we received corresponds to our crimes, but this man has done nothing criminal.” Then he said, “Jesus, remember me when you come into your kingdom.” He replied to him, “Amen, I say to you, today you will be with me in Paradise.”—The Gospel of the Lord.

R.
Praise to you, Lord Jesus Christ.

PAGE
7

