

ST MARY'S CATHEDRAL


Solemn Mass

Twenty first Sunday of the Year

23 August 2020 10.30am

WELCOME

to St Mary's Cathedral which stands in the centre of Sydney as a Christian statement of grace and beauty. Generations of artists have bequeathed to it their magnificent gifts in stone and glass, designing a unique space of solace and prayer within this vibrant city. This Cathedral represents the spiritual origins of the Catholic Church in Australia. It is one of Sydney's most treasured historic buildings and one of the finest examples of English-style gothic churches in the world. William Wilkinson Wardell, the 19th century architect, dreamed of a gothic structure shaped from the local yellow-block sandstone on which this city is built. The building was finally completed 100 years after the architect's death. The Cathedral is dedicated to Mary, Immaculate Mother of God, Help of Christians.

THE CATHEDRAL CHOIR

St Mary's Cathedral Choir is the oldest musical institution in Australia. In 1818 a group of choristers was formed to sing Vespers before the Blessed Sacrament in the Dempsey household, the centre of Catholic worship in the penal colony. After the establishment of St Mary's Cathedral in 1833 the successors of these choristers formed the permanent Cathedral Choir. In faithfulness to the Benedictine English tradition from which the Cathedral's founders came, the Choir is formed of men and boys, preserving the historical character of Catholic liturgical and musical heritage. St Mary's is the only Catholic Cathedral in Australia to have an on-site Choir School where the twenty-four boy choristers are educated. The other parts of the Choir are provided by lay clerks who are professional singers. The Choir's primary function is to sing Vespers and Mass in the Cathedral which it does almost daily, but it has also undertaken several international tours, recordings and concert projects.

REGULAR CHORAL SERVICES

Sunday	1030	Solemn Mass Full Choir
	1700	Solemn Vespers and Benediction Men's voices
Monday	1730	Mass Boys' voices
Tuesday	1700	Vespers Cantor
	1730	Mass Boys' voices
Wednesday	1700	Vespers Cathedral Scholars
	1730	Mass Cathedral Scholars

Download the weekly Music List at http://musiclists.cathedralchoir.sydney

TO MAINTAIN A SPIRIT OF REVERENCE AND SOLEMNITY,
PLEASE TURN OFF AND REFRAIN FROM USING ALL MOBILE TELEPHONES
AND OTHER ELECTRONIC DEVICES.

CONGREGATIONAL SINGING IS CURRENTLY SUSPENDED.

At this time the sung responses are made by the Choir on behalf of all.

ORDER OF MASS THE INTRODUCTORY RITES

All stand at the sound of the Sacristy bell.

The Choir sings the Introit

Psalm 85:1-4

INCLINA, Domine, aurem tram ad me, et exaudi me: salvum fac servum tuum, Deus meus, sperantem in te: miserere mihi, Domine, quoniam ad te clamavi tota die. V Laetifica animam servi tui: quoniam ad te, Domine, animam meam levavi.

Turn your ear, O Lord, and answer me; save the servant who trusts in you, my God. Have mercy on me, O Lord, for I cry to you all the day long. V. Give joy to your servant, O Lord, for to you I lift up my soul.

All make the Sign of the Cross as the Archbishop says

In the name of the Father, and of the Son, and of the Holy Spirit.

R. Amen.

Peace be with you.

R. And with your spirit.

PENITENTIAL ACT

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

After a brief silence all say

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,

All strike their breast thrice, saying

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

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 Archbishop gives the absolution, saying

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

R. Amen.

Kyrie, eleison. Christe, eleison. Kyrie, eleison.

Lord, have mercy. Christ, have mercy. Lord, have mercy.

Gloria in excelsis Deo et in terra pax hominibus bonæ voluntatis. Laudamus te, benedicimus te. adoramus te, glorificamus te, gratias agimus tibi propter magnam gloriam tuam, Domine Deus, Rex cælestis, Deus Pater omnipotens. Domine Fili Unigenite, Iesu Christe, Domine Deus, Agnus Dei, Filius Patris, qui tollis peccata mundi, miserere nobis; qui tollis peccata mundi, suscipe deprecationem nostram. Qui sedes ad dexteram Patris, miserere nobis. Quoniam tu solus Sanctus, tu solus Dominus. tu solus Altissimus, Iesu Christe, cum Sancto Spiritu: in gloria Dei Patris. Amen.

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.

The Archbishop says the Collect

R. Amen.

THE LITURGY OF THE WORD

First Reading Isaiah 22:19-23

RESPONSORIAL PSALM

Psalm 137:1-3,6,8 R. v.8

X Your love, O Lord, is eternal, discard not the work of your hands.

I thank you, Lord, with all my heart: you have heard the words of my mouth. In the presence of the angels I will bless you. I will adore before your holy temple.

I thank you for your faithfulness and love, which excel all we ever knew of you.
On the day I called, you answered; you increased the strength of my soul.

The Lord is high yet he looks on the lowly and the haughty he knows from afar. Your love, O Lord, is eternal, discard not the work of your hands. R

Second Reading Romans 11:33-36

The Choir sings the Alleluia

W. Matthew 16:18

Alleluia.

V. Tu es Petrus, et super hanc petram aedificabo Ecclesiam meam.

You are Peter and on this rock I will build my Church.

Alleluia.

Gospel Matthew 16:13-20

The Lord be with you.

 \mathbb{R} And with your spirit.

A reading from the holy Gospel according to Matthew.

R: Glory to you, O Lord.

At the conclusion of the Gospel:

The Gospel of the Lord.

R: Praise to you, Lord Jesus Christ.

Номил

Profession of Faith

I BELIEVE in one God, the Father almighty, maker of heaven and earth, of all things visible and invisible.

I believe in one Lord Jesus Christ, the Only Begotten Son of God, born of the Father before all ages. God from God, Light from Light, true God from true God, begotten, not made, consubstantial with the Father; through him all things were made. For us men and for our salvation he came down from heaven,

All bow during the following line:

and by the Holy Spirit was incarnate of the Virgin Mary, and became man.

For our sake he was crucified under Pontius Pilate, he suffered death and was buried, and rose again on the third day in accordance with the Scriptures. He ascended into heaven and is seated at the right hand of the Father. He will come again in glory to judge the living and the dead and his kingdom will have no end.

I believe in the Holy Spirit, the Lord, the giver of life, who proceeds from the Father and the Son, who with the Father and the Son is adored and glorified, who has spoken through the prophets.

I believe in one, holy, catholic and apostolic Church. I confess one Baptism for the forgiveness of sins and I look forward to the resurrection of the dead and the life of the world to come. Amen.

THE LITURGY OF THE EUCHARIST

The Choir sings the Offertory Motet

Giovanni Pierluigi da Palestrina (1525-1594)

 ${\bf T}^{\rm U}$ es Petrus et super hanc petram ædificabo Ecclesiam meam, et portæ inferi non prævalebunt adversus eam: et tibi dabo claves regni cælorum.

You are Peter, and on this rock I will build my Church, and the gates of the underworld can never hold out against it. I will give you the keys of the kingdom of heaven.

The Archbishop says

Pray, brethren (brothers and sisters), that my sacrifice and yours may be acceptable to God, the almighty Father.

May the Lord accept the sacrifice at your hands for the praise and glory of his name, for our good and the good of all his holy Church.

The Archbishop says the Prayer over the Offerings

R. Amen.

THE EUCHARISTIC PRAYER

- W. The Lord be with you.
- R: And with your spirit.
- \mathbb{R} We lift them up to the Lord.
- ÿ. Let us give thanks to the Lord our God.
- \mathbb{R} It is right and just.

THE PREFACE

CONGREGATIONAL SINGING IS CURRENTLY SUSPENDED.

At this time the sung responses are made by the Choir on behalf of all.

The Choir sings the Sanctus

from Mass XI Plainchant

Sanctus, Sanctus Dominus Deus Sabaoth. Pleni sunt cæli et terra gloria tua. Hosanna in excelsis. Benedictus qui venit in nomine Domini. cHosanna in excelsis.

Holy, Holy, Holy Lord God of hosts. Heaven and earth are full of your glory. Hosanna in the highest. Blessed is he who comes in the name of the Lord. Hosanna in the highest.

MEMORIAL ACCLAMATION

- ". The mystery of faith.
- We proclaim your Death, O Lord, and profess your Resurrection until you come again.

At the conclusion of the Eucharistic Prayer:

- Through him, and with him, and in him, O God, almighty Father, in the unity of the Holy Spirit, all glory and honour is yours, for ever and ever.
- R. Amen.

COMMUNION RITE

At the Saviour's command and formed by divine teaching, we dare to say:

☼ Our Father, who art in heaven, hallowed be thy name; thy kingdom come, thy will be done on earth as it is in heaven. Give us this day our daily bread, and forgive us our trespasses, as we forgive those who trespass against us; and lead us not into temptation, but deliver us from evil.

Deliver us, Lord, we pray, from every evil, graciously grant peace in our days, that, by the help of your mercy, we may be always free from sin and safe from all distress, as we await the blessed hope and the coming of our Saviour, Jesus Christ.

R. For the kingdom, the power and the glory are yours now and for ever.

Lord Jesus Christ, who said to your Apostles: Peace I leave you, my peace I give you, look not on our sins, but on the faith of your Church, and graciously grant her peace and unity in accordance with your will. Who live and reign for ever and ever.

R. Amen.

The peace of the Lord be with you always.

R: And with your spirit.

The Choir sings the Agnus Dei

from Mass XI Plainchant

Agnus Dei, qui tollis peccata mundi: miserere nobis. Agnus Dei, qui tollis peccata mundi: miserere nobis. Agnus Dei, qui tollis peccata mundi: dona nobis pacem.

Lamb of God, you take away the sins of the world: have mercy on us. Lamb of God, you take away the sins of the world: have mercy on us. Lamb of God, you take away the sins of the world: grant us peace.

The Archbishop shows the host to the congregation, saying

Behold the Lamb of God, behold him who takes away the sins of the world. Blessed are those called to the supper of the Lamb.

R Lord, I am not worthy that you should enter under my roof, but only say the word and my soul shall be healed.

Catholics who have made the proper spiritual and sacramental preparation may come forward in the procession to receive Holy Communion.

The sacred host must be consumed in the presence of the communion minister.

During Holy Communion the Choir sings the Agnus Dei

from Mass for five voices

William Byrd

Agnus Dei, qui tollis peccata mundi: miserere nobis. Agnus Dei, qui tollis peccata mundi: miserere nobis. Agnus Dei, qui tollis peccata mundi: dona nobis pacem.

Lamb of God, you take away the sins of the world: have mercy on us. Lamb of God, you take away the sins of the world: have mercy on us. Lamb of God, you take away the sins of the world: grant us peace.

The Choir sings the Communion Antiphon

cf. Psalm 103:13-15

DE fructu operum tuorum, Domine, satiabitur terra: ut educas panem de terra, et vinum lætificet cor hominis: ut exhilaret faciem in oleo, et panis cor hominis confirmet.

The earth is replete with the fruits of your work, O Lord; you bring forth bread from the earth and wine to cheer man's heart. Oil, to make his face shine and bread to strengthen his heart.

The Archbishop says the Prayer after Communion

R. Amen.

THE CONCLUDING RITES

The Lord be with you.

R: And with your spirit.

Blessed be the name of the Lord.

R. Now and for ever.

Our help is in the name of the Lord.

R: Who made heaven and earth.

May almighty God bless you, the Father, and the Son, and the Holy Spirit.

R. Amen.

Go forth, the Mass is ended.

R. Thanks be to God.

Organ Voluntary

Hymn-Prelude on 'Deo Gratias'

Percy Whitlock (1903-1946)

LATER TODAY IN THE CATHEDRAL

Solemn Vespers and Benediction sung by the Lay Clerks of St Mary's Cathedral Choir

5.00pm


DO YOU KNOW A BOY WHO LOVES TO SING?

A UNIQUE OPPORTUNITY FOR BOYS WITH MUSICAL POTENTIAL TO JOIN ONE OF AUSTRALIA'S FINEST CHOIRS.

PLACES ARE AVAILABLE FOR BOYS ENTERING YEAR 3 IN 2020 & 2021

ALL CHORISTERS RECEIVE FULL TUITION SCHOLARSHIPS TO ST MARY'S CATHEDRAL COLLEGE.

For more information or to arrange an informal audition please contact the Cathedral Music Department:

02 9220 0481

music@stmaryscathedral.org.au www.cathedralchoir.sydney/about/choristers


St Mary's

Cathedral

Choir

St Mary's Cathedral St Mary's Road Sydney NSW 2000 www.stmaryscathedral.org.au


General enquiries

Tel: (02) 9220 0400 Fax: (02) 9223 5208

Email: info@stmaryscathedral.org.au