PENTECOST SUNDAY

Vigil Mass

(This Mass is celebrated on Saturday evening)

Pentecost concludes the season of Easter, the continuous single festival of the risen Christ. The joy of Pentecost is that the risen Christ breathes upon the Church and says, “Receive the Holy Spirit”. (Jn 20:22)

Entrance Antiphon

The love of God has been poured into our hearts by his Spirit living in us, alleluia. (Rom 5:5; 8:11)
Opening Prayer

Let us pray. (Pause)
Almighty and ever-living God, whose will it was to encompass the paschal mystery within a season of fifty days, grant that the people once scattered over the face of the earth and divided by many tongues may be gathered together by your heavenly Spirit to confess your name with a single voice.

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.

or

Let us pray. (Pause)
God of power, let the splendor of your glory come upon us, and through the radiance of the Holy Spirit let the brightness of Christ, who is light from light, shine in the hearts of those born again by grace.

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.

or

Let us pray. (Pause)
God of majesty and glory, you bring us to the day that crowns our joyful Easter feast. Open for us the fountain of living waters promised to the faithful, that the outpouring of the Spirit may reveal Christ’s glory and enlighten all who wait in hope for the glorious day of redemption. We ask this through Jesus Christ, the resurrection and the life, 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, pour forth the blessing of your Spirit upon these gifts, and through them fill your Church with love, so that the mystery of salvation may shine out for all the world to see. We ask this through Christ our Lord.

R.
Amen.

Preface

(Preface of Pentecost)

Communion Antiphon

On the last day of the festival, Jesus stood and cried aloud: If anyone is thirsty, let him come to me and drink, alleluia. (Jn 7:37)
Prayer After Communion

Let us pray. (Pause)
Lord God, increase within us the gifts we have received, that we may burn with the fire of that Spirit whom you poured forth on the apostles at Pentecost. We ask this through Christ our Lord.

R.
Amen.

Solemn Blessing

Deacon:
Bow your heads for God’s blessing.

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

P.
God, the Father of lights, poured out the Holy Spirit upon the disciples to enlighten their minds and hearts.

May God fill you with the joy of heaven’s blessing and the gifts of the Holy Spirit for ever.

R.
Amen.

P.
May the fire that hovered over the disciples as tongues of flame purge your hearts of every evil and make them radiant with the light of the Spirit.

R.
Amen.

P.
May God who has gathered people of many tongues to profess a single faith keep you true to that faith and lead you to the glorious vision of heaven.

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

Years A, B, and C

First Reading (It was called Babel because there the Lord confused the speech of all the world.)
A reading from the Book of Genesis

(11:1-9)

The whole world spoke the same language, using the same words. While the people were migrating in the east, they came upon a valley in the land of Shinar and settled there. They said to one another, “Come, let us mold bricks and harden them with fire.” They used bricks for stone, and bitumen for mortar. Then they said, “Come, let us build ourselves a city and a tower with its top in the sky, and so make a name for ourselves; otherwise we shall be scattered all over the earth.”

The Lord came down to see the city and the tower that the people had built. Then the Lord said: “If now, while they are one people, all speaking the same language, they have started to do this, nothing will later stop them from doing whatever they presume to do. Let us then go down there and confuse their language, so that one will not understand what another says.”

Thus the Lord scattered them from there all over the earth, and they stopped building the city. That is why it was called Babel, because there the Lord confused the speech of all the world. It was from that place that he scattered them all over the earth. —The word of the Lord.

R.
Thanks be to God.

Responsorial Psalm

(104:1-2, 24, 35, 27-28, 29, 30)
R.
Lord, send out your Spirit, and renew the face of the earth.

1.
Bless the Lord, O my soul! O Lord, my God, you are great indeed! You are clothed with majesty and glory, robed in light as with a cloak. (R)
2.
How manifold are your works, O Lord! In wisdom you have wrought them all— the earth is full of your creatures; bless the Lord, O my soul! Alleluia. (R)
3.
Creatures all look to you to give them food in due time. When you give it to them, they gather it; when you open your hand, they are filled with good things. (R)
4.
If you take away their breath, they perish and return to their dust. When you send forth your spirit, they are created, and you renew the face of the earth. (R)
Second Reading (The Spirit intercedes with inexpressible groanings.)
A reading from the Letter of Saint Paul to the Romans

(8:22-27)

Brothers and sisters: We know that all creation is groaning in labor pains even until now; and not only that, but we ourselves, who have the first fruits of the Spirit, also groan within ourselves as we wait for adoption, the redemption of our bodies. For in hope we were saved.

Now hope that sees is not hope. For who hopes for what one sees? But if we hope for what we do not see, we wait with endurance. In the same way, the Spirit too comes to the aid of our weakness for we do not know how to pray as we ought, but the Spirit himself intercedes with inexpressible groanings. And the one who searches hearts knows what is the intention of the Spirit, because he intercedes for the holy ones according to God’s will. —The word of the Lord.

R.
Thanks be to God.

Gospel Acclamation

R.
Alleluia, alleluia.

Come, Holy Spirit, fill the hearts of the faithful and kindle in them the fire of your love.

Gospel

A reading from the holy Gospel according to John

(7:37-39)

On the last and greatest day of the feast, Jesus stood up and exclaimed, “Let anyone who thirsts come to me and drink. As Scripture says: Rivers of living water will flow from within him who believes in me.”

He said this in reference to the Spirit that those who came to believe in him were to receive. There was, of course, no Spirit yet, because Jesus had not yet been glorified. —The Gospel of the Lord.

R.
Praise to you, Lord Jesus Christ.

PAGE
4

