

Memorial Acclamation

We pro-claim your Death, O Lord, and pro-
fess your Res-ur-rec - tion, we pro-claim your Death, O
Lord, un - til you come a - gain.

Text: ICEL, © 2010
Music: *Deutsche Messe*, Franz Schubert, 1797–1828, adapt. by Richard Proulx, © 1985, 1989, 2010, GIA Publications, Inc.

Amen

A - men, A - men, A - men, A - men, A - men.

Music: *Deutsche Messe*, Franz Schubert, 1797-1828, adapt. by Richard Proulx, © 1985, 1989, GIA Publications, Inc.

The Lord's Prayer

Sign of Peace

Agnus Dei Vatican Edition XVIII

A-gnus De - i, qui tol-lis pec-ca-ta mun-di: mi-se-re-re no - bis.
A-gnus De - i, qui tol-lis pec-ca-ta mun-di: do-na no-bis pa - cem.

Invitation to Communion

Priest: 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.

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

Communion

Antiphon

Simeon had received a revelation from the Holy Spirit, that he would not see death before he had seen the Lord's Messiah.

Anthem (11:00 AM MASS)

The Beatitudes Arvo Pärt

Prayer after Communion

Blessing and Dismissal

Prayer to St. Michael

St. Michael the Archangel, defend us in battle. Be our defense against the wickedness and snares of the Devil. May God rebuke him, we humbly pray, and do thou, O Prince of the heavenly hosts, by the power of God, thrust into hell Satan, and all the evil spirits, who prowl about the world seeking the ruin of souls. Amen.

Recessional

Lift Every Voice and Sing

1. Lift ev - 'ry voice and sing, Till earth and heav - en
2. Ston - y the road we trod, Bit - ter the chas - t'ning
3. God of our wea - ry years, God of our si - lent
ring, Ring with the har - mo - nies of lib - er -
rod, Felt in the days when hope un - born had the
tears, Thou who hast brought us thus far on the
ty; Let our re - joic - ing rise High as the lis - t'ning
died; Yet with a stead - y beat, Have not our wea - ry
way; Thou who hast by thy might Led us in - to the
skies, Let it re - sound loud as the roll - ing sea.
feet Come to the place for which our peo - ple sighed?
light, Keep us for - ev - er in the path, we pray.
Sing a song full of the faith that the dark past has
We have come o - ver a way that with tears has been
Lest our feet stray from the plac - es, our God, where we
taught us; Sing a song full of the
wa - tered; We have come, tread - ing our
met thee; Lest our hearts, drunk with the
hope that the pres - ent has brought us; Fac - ing the
path through the blood of the slaugh - tered; Out from the
wine of the world, we for - get thee; Shad - owed be -
ris - ing sun Of our new day be - gun,
gloom - y past, Till now we stand at last
neath thy hand, May we for - ev - er stand,
Let us march on till vic - to - ry is won.
Where the bright gleam of our bright star is cast.
True to our God, true to our na - tive land.

Postlude

Preludium Te Deum

Marc-Antoine Charpentier

Ms. Sarah Gedicks, Cantor; Dr. Ezequiel Menéndez, Organist
(11:00 AM MASS) The Cathedral Schola Cantorum; Ms. Meredith Neumann, Choirmaster

Communion Antiphon: Gregorian Missal © 1990, St. Peter's Abbey, Solesmes;
Text: Order of Mass from The Roman Missal © 1973, International Committee on English in the Liturgy, Inc. All rights reserved.
Unless otherwise noted, all music is reprinted under OneLicense.net A-700312. All rights reserved.

Daniel Roth, Organ Recital
Wednesday, February 12, 2020
7:00 p.m.
Cathedral of Saint Joseph
140 Farmington Avenue
Hartford Connecticut
A free-will offering is gratefully accepted.

CATHEDRAL OF SAINT JOSEPH

THE MOTHER CHURCH of THE ARCHDIOCESE OF HARTFORD

FEAST OF THE PRESENTATION OF THE LORD

FEBRUARY 2, 2020

DISCONNECT FROM THE SECULAR WORLD AND CONNECT TO THE DIVINE.
PLEASE TURN OFF PERSONAL ELECTRICAL DEVICES PRIOR TO THE BEGINNING OF MASS.

Prelude

Choral No. 3 in A minor

César Franck

THE BLESSING OF CANDLES AND THE PROCESSION

Antiphon:

Ec-ce Dó-mi-nus nos-ter cum vir-tú-te vé-ni-et, ut il-lú-mi-net
ó-cu-los ser-vó-rum su-ó-rum, al-le-lú-ia.

Blessing of the Candles

Priest: Let us go forth in peace.

People: In the name of Christ. A-men.

Procession

WINCHESTER NEW

Ant. With - in your tem - ple, might - y Lord, We
1. Great is the Lord and to be praised In
2. Mount Zi - on, cen - ter of the earth, On
Dox. All glo - ry to the Fa - ther, Son, And

Ant. pon - der and re - ceive your love. Your name and praise sur -
1. his most awe - some ho - ly place; His sa - cred moun - tain
2. you shall roy - al - ty en - dure; With - in your cit - a -
Dox. to the Ho - ly Spir - it be; As from the first it

Ant. round the earth, And your right hand does what is just.
1. is the joy Of ev - 'ry land and ev - 'ry race.
2. dels is God. Our strong-hold and de - fense is sure.
Dox. was, is now, And will be for e - ter - ni - ty. *Ant.*

Ant.: Psalm 48:11–11; Vss.: Psalm 48:2–4
Christoph Tietze
Text © 2005, World Library Publications

WINCHESTER NEW; LM
Musicalisch Hand-Buch, Hamburg, 1690
Melody adapt. William H. Havergal, 1793–1870

Gloria

Congregational Mass

I (Cantor or choir)
Glo-ry to God in the high-est, and on earth peace to peo-ple of good will.

II (Assembly)
We praise you, we bless you, we a-dore you, we glo-ri-fy you,
we give you thanks for your great glo-ry, Lord God, heav'n-ly King,
O God, al-might-y Fa-ther. Lord Je-sus Christ,
On-ly Be-got-ten Son, Lord God, Lamb of God, Son of the Fa-ther,
you take a-way the sins of the world, have mer-cy on us;
you take a-way the sins of the world, re-ceive our prayer;
you are seat-ed at the right hand of the Fa-ther,
have mer-cy on us. For you a-lone are the Ho-ly One,
you a-lone are the Lord, you a-lone are the Most High, Je-sus Christ,
with the Ho-ly Spir-it, in the glo-ry of God the Fa-ther. A-men.

Text: ICEL, © 2010
Music: Congregational Mass; John Lee, revised by Ronald F. Krisman, © 1970, 2011, GIA Publications, Inc.

Collect

Reading One

Malachi 3:1-4

Responsorial Psalm

Psalm 24:7, 8, 9, 10

Who is this king of glo-ry? It is the Lord.

Text: Psalm 24:7, 8, 9, 10; © 1963, 1993, The Grail, GIA Publications, Inc., agent; refrain trans. © 1969, ICEL
Music: Michel Guimont, © 1995, GIA Publications, Inc.

Reading Two

Hebrews 2:14-18

Gospel Acclamation

Chant Mode VI

Verse: A light of revelation to the Gentiles,
and glory for your people Israel.

Al-le-lu-ia, al-le-lu-ia, al-le-lu-ia.

Gospel

Luke 2:22-40

Priest: The Lord be with you.
People: **And with your spirit.**
Priest: A reading from the holy Gospel according to Luke.
People: **Glory to you, O Lord.**

Homily

Very Reverend Kevin G. DONOVAN
RECTOR

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) 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.

Universal Prayers

Presentation and Preparation of the Gifts

Anthem (11:00 AM MASS)
Gloria RV 588: Domine, Fili Unigenite Antonio Vivaldi

In His Temple Now Behold Him

1. In his tem-ple now be-hold him, See the long ex-
2. In the arms of her who bore him, Vir-gin pure, be-
3. Je-sus, by your pres-en-ta-tion, When they blest you,
4. Prince and au-thor of sal-va-tion, Be your bound-less
pect-ed Lord; An-cient proph-ets had fore-told him;
hold him lie, While his a-ged saints a-dore him
weak and poor, Make us see our great sal-va-tion,
love our theme! Je-sus, praise to you be giv-en,
God has now ful-filled his word. Now, to praise him,
Ere in faith and hope they die. Al-le-lu-ia!
Seal us with your prom-ise sure, And pre-sent us
By the world you did re-deem, With the Fa-ther
his re-deem-ed Shall break forth with one ac-cord.
Al-le-lu-ia! Lo, the in-car-nate God most high.
in your glo-ry To your Fa-ther, cleansed and pure.
and the Spir-it, Lord of maj-es-ty su-preme.

Invitation to Prayer

Priest: Pray, brothers and sisters, that my sacrifice and yours may be acceptable to God, the almighty Father.
People: **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.**

Preface Dialogue

Priest: The Lord be with you.
People: **And with your spirit.**
Priest: Lift up your hearts.
People: **We lift them up to the Lord.**
Priest: Let us give thanks to the Lord our God.
People: **It is right and just.**

Eucharistic Acclamations

German Mass

Holy, Holy, Holy

Ho-ly, Ho-ly, Ho-ly Lord God of host.____
Hea-ven and earth are full____ full____ of____ your
Bles-sed is he who comes____ in the name of the
glo-ry. Ho-san-na in the high-est. Ho-san-na in the high-est.
Lord.____