

EASTER SEASON

OUR LADY OF THE CENACLE

Entrance Antiphon

cf. Acts 1, 14

With one heart the disciples continue steadfast in prayer
with Mary the mother of Jesus, alleluia!

Prayer of the Assembly

Lord our God,
as the Blessed Virgin was at prayer with the apostles
you poured out on her
the gifts of the Holy Spirit in abundance;
grant through her intercession
that we too, being filled with the same Spirit,
may persevere with one mind in prayer
and bring the good news of salvation
to the world around us.

(We ask this) through our Lord Jesus Christ, your Son,
who lives and reigns with you and the Holy Spirit
one God for ever and ever.

First Reading

Acts 1, 6-14

A reading from the Acts of the Apostles.

You will receive power when the holy Spirit comes upon you

After the resurrection of Jesus,
the apostles gathered together around him and asked,
“Lord, are you at this time going to restore
the kingdom to Israel?”
He answered them,
“It is not for you to know the times or seasons
that the Father has established by his own authority.
But you will receive power
when the holy Spirit comes upon you,
and you will be my witnesses in Jerusalem,
throughout Judea and Samaria,
and to the ends of the earth.”
When he had said this,
as they were looking on, he was lifted up,
and a cloud took him from their sight.
While they were looking intently at the sky as he was going,
suddenly two men dressed in white garments
stood beside them.
They said,
“Men of Galilee, why are you standing there
looking at the sky?
This Jesus who has been taken up from you into heaven
will return in the same way
as you have seen him going into heaven.”
Then the apostles returned to Jerusalem
from the mount called Olivet, which is near Jerusalem,

a sabbath day's journey away..
When the apostles entered the city
they went to the upper room where they were staying,
Peter and John and James and Andrew,
Philip and Thomas, Bartholomew and Matthew,
James son of Alphaeus, Simon the Zealot,
and Judas son of James.
All these devoted themselves with one accord to prayer,
together with some women,
and Mary the mother of Jesus, and his brothers.

This is the Word of the Lord

Responsorial Psalm

Psalm 86 (87), 1-2, 3 & 5, 6-7

R/. Glorious things are told of you, O city of God

On the holy mountain is his city
cherished by the Lord.
The Lord prefers the gates of Zion
to all Jacob's dwellings.

R/. Glorious things are told of you, O city of God

Of you are told glorious things,
O city of God!
Zion shall be called "Mother"
for all shall be her children.

R/. Glorious things are told of you, O city of God

It is he, the Lord Most High,
who gives each his place.
In his register of peoples he writes:
"These are her children,"
and while they dance they will sing:
"In you all find their home."

R/. Glorious things are told of you, O city of God

Gospel Acclamation

Luke 2, 19

Alleluia! Alleluia!
Blessed is the virgin Mary, who kept the word of God,
and pondered it in her heart. Alleluia!

Gospel Acclamation

Luke 8, 19-21

+ A reading from the holy Gospel according to Luke.

My mother and my brothers are those who hear the word of God and put it into practice.

The mother of Jesus and his brothers came to him
but were unable to join him because of the crowd.

He was told,
“Your mother and your brothers are standing outside
and they wish to see you.”
He said to them in reply,
“My mother and my brothers
are those who hear the word of God and act on it.”

This is the Gospel of the Lord

or Alternative Acclamation

cf. John 14, 16

Alleluia! Alleluia!
I shall ask the Father and the Father shall give you another
Advocate to be with you forever. Alleluia!

or Alternative Gospel Reading

Luke 24, 44-53

+ A reading from the holy Gospel according to Luke

Stay in the city until you are clothed with power from on high

Jesus said to the eleven and those with him, “These are my words that I spoke to you while I was still with you,
that everything written about me in the law of Moses
and in the prophets and psalms must be fulfilled.”
Then he opened their minds to understand the scriptures.
And he said to them,
“Thus it is written that the Messiah would suffer
and rise from the dead on the third day
and that repentance, for the forgiveness of sins,
would be preached in his name to all the nations,
beginning from Jerusalem.
You are witnesses of these things.
And behold I am sending the promise of my Father upon you;
but stay in the city
until you are clothed with power from on high.”
Then Jesus led them out as far as Bethany,
raised his hands, and blessed them.
As he blessed them he parted from them
and was taken up to heaven.
They did Jesus homage
and then returned to Jerusalem with great joy,
and they were continually in the temple praising God.

The Gospel of the Lord

Prayer over the Offerings

All-holy Father,
receive these gifts from joyful hearts
and grant that we may follow closely
the example of the Blessed Virgin Mary
by obeying the voice of the Spirit
and seeking to praise your glory in all things.
(We ask this) through Christ our Lord.

Preface of Our Lady of the Cenacle

The Blessed Virgin, at prayer with the apostles, awaits the coming of the Paraclete

Father, all-powerful and ever-living God,
we do well always and everywhere to give you thanks.

How wonderful is the example you have given us
of harmony and prayer in the Church at its beginning:
you show us the mother of Jesus
as she prays with the apostles
in oneness of mind and heart.

She who waited in prayer for the coming of Christ
is still at prayer as she calls upon the promised Paraclete;
she who was overshadowed by the Spirit
at the incarnation of the Word
is once more filled with your Gift from on high
at the birth of God's new people.

As she keeps vigil in prayer, her heart on fire with love,
she is the model of the Church,
enriched by the gifts of the Spirit
and keeping watch for the Second Coming of Christ.

Through him the angels of heaven
offer their prayer of adoration
as they rejoice in your presence for ever.
May our voices be one with theirs
in their triumphant hymn of praise: Holy, Holy...

Communion Antiphon

Acts 2, 42

The disciples continued steadfast in the teaching of the apostles,
in communion of spirit, in the breaking of bread
and in the practice of prayer, alleluia.

Prayer after Communion

Lord God,
you have fed your holy people
with the one bread of life;
renew us by the one gift of the Holy Spirit
and grant that,
under the protection of the Blessed Virgin,
we may work for the unity and peace of all those
for whom your Son offered himself
as the sacrifice of our redemption.
(We ask this) through Christ our Lord.

Note: Some biblical texts are taken from: The New American Bible <http://www.vatican.va/archives/>