

Catholic Pastoral Center ♦ 1615 West Washington Street ♦ Springfield IL 62702-4757 (217) 698-8500 ♦ FAX (217) 698-0802 ♦ WEB www.dio.org

Office for Worship and the Catechumenate

E-MAIL worship@dio.org

This resource also includes adapted texts used with permission from the Office of Worship, Archdiocese of Chicago and the Office of Worship, Diocese of Evansville.

World Day of Prayer for the Care of Creation 1 September

For Parish, School, and Community Use

Foreword

Pope Francis announced that Catholics throughout the world will observe 01 September as World Day of Prayer for the Care of Creation beginning in 2015. Pope Francis selected this day because the Ecumenical Patriarch Bartholomew had established it in 2013 as a day of prayer for creation among the Orthodox Churches. Catholics will join together with other Christians in a communion of prayer for what the recent encyclical Laudato Si' calls "our common home", the earth.

- FRANCIS, Letter for the Establishment of the "World Day of Prayer for the Care of Creation," 6 August 2015:
 http://w2.vatican.va/content/francesco/en/letters/2015/documents/papa-francesco_20150806_lettera-giornata-cura-creato.html
- Francis, **Encyclical Letter** *Laudato Si'*, on care of our common home, 24 May 2015: http://w2.vatican.va/content/francesco/en/encyclicals/documents/papa-francesco_20150524_enciclica-laudato-si.html
- USCCB Resource, Caring for God's Creation: Resources for Liturgy, Preaching, and Taking Action
 http://www.usccb.org/issues-and-action/human-life-and-dignity/environment/upload/ecology-resource-all.pdf
- USCCB Resource, *Human Life and Dignity: Environmental Justice Program* http://www.usccb.org/issues-and-action/human-life-and-dignity/environment/index.cfm
- Eastern Orthodox Information Message by H.A.H. Ecumenical Patriarch Bartholomew upon the Day of Prayer for the Protection of Creation, 1 September 2013. Direct link: <u>Message by H.A.H. Ecumenical Patriarch Bartholomew upon the Day of Prayer for the</u> <u>Protection of Creation (01/09/2013)</u>

♦ ♦ ♦ MASS ♦ ♦ ♦

INTRODUCTORY RITES

Entrance

- *Mass begins in the usual way.*
- Song: All Creatures of Our God and King.

 Text: Laudato si, mi Signor; Francis of Assisi, 1182-1226; tr. by William H. Draper, 1855-1933, alt.

 Tune: LASST UNS ERFREUEN, 88 8 88 with alleluias; Geistliche Kirchengesänge, Cologne, 1623.
- See other suggestions on page 11 and in the USCCB Resource.

Greeting

Introduction to the Mass of the Day

We gather this day as disciples of the Lord in communion with Christians everywhere and pray for this gift of creation, this common home, and our duty to care for it.

Penitential Act Invitation

Invocations

You spoke and the world was created: Lord, have mercy.

You made us caretakers of the fish of the sea, the birds of the air, and all the living things that move on the earth: Christ, have mercy.

You are seated at the right hand of the Father to intercede for us: Lord, have mercy.

Absolution

Collect

- Masses for Various Needs and Occasions, 27, At Seedtime, option B
- Masses for Various Needs and Occasions, 28, After the Harvest, option B

LITURGY OF THE WORD

• See additional suggestions for readings on page 11 and in the USCCB Resource.

First Reading

LM, no. 41A, Easter Vigil

Genesis 1:1—2:2

God looked at everything he had made, and he found it very good.

Responsorial Psalm

LM, no. 41A, Easter Vigil Option B – **Psalm 33: 4-5, 6-7, 12-13, 20-22** (5b) The earth is full of the goodness of the Lord.

Acclamation before the Gospel

LM, no. 160A, Christ the King, Year A

Mark 11:9, 10

Blessed is he who comes in the name of the Lord!

Blessed is the kingdom of our father David that is to come!

Gospel

LM, no. 160A, Christ the King, Year A

Matthew 25:31-46

The Son of Man will sit upon his glorious throne and he will separate them one from another.

Homily

• Preaching may connect the beginning action of God to create by speaking with the end of being in the created world by the judgment of words and actions.

Silence

Universal Prayer / Prayer of the Faithful Invitation

Let us turn to God who loved us first, made us in the image of God, and longs to listen to our prayers.

Intercessions

That all the baptized cherish the common home of this creation as they journey to the final home with God, let us pray:

That Christian Churches everywhere work in communion to treasure the gifts of this earth, let us pray:

That all people of good will respect the earth, care for all living creatures, and trust the goodness of creation, let us pray:

That nations and states preserve and care for everything that is their heritage, let us pray:

That migrants and refugees be accorded safe havens and new homes, let us pray:

That the widow and orphan, the poor and the hungry find willing partners in us who gather in prayer in this place, let us pray:

That children and grandchildren will look forward to an earth teeming with life and goodness, let us pray:

And that all of us gathered here think and act, trust and believe as ones whom God calls "very good", let us pray:

Concluding Prayer

Father of our Lord Jesus Christ, keep us faithful to you and to our stewardship of this earth, our common home for now that we may meet you one day face-to-face and hear "Come, you who are blessed.

Inherit the kingdom prepared for you from the foundation of the world." Through Christ our Lord.

LITURGY OF THE EUCHARIST

Preparation of the Altar the Gifts

Eucharistic Prayer

Communion Rite

Communion Song

• Taste and See, various settings, or another setting of Psalm 34.

CONCLUDING RITES

[Song]

• For the Beauty of the Earth

Text: Folliot S. Pierpont, 1835-1917.

Tune: DIX, 777777; arr. from Conrad Kocher, 1786-1872, by William H. Monk, 1823-1889.

• Go, Be Justice

Text: Martin Willett, © 2001, World Library Publications.

Tune: NETTLETON, 87 87 D; John Wyeth's Repository of Sacred Music, Part Second, Harrisburg, 1813.

♦ ♦ OUTSIDE MASS ♦ ♦ ♦

INTRODUCTORY RITES

Opening Song

• See suggestions listed on page 11 and in the USCCB Resource.

Greeting

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

• The Leader makes an introduction to prayer in these or similar words.

My brothers and sisters,
we gather on this World Day of Prayer for the Care of Creation
in faith and in hope
to pray for our world and the great gifts of creation
that our God has given us.
May our prayers for creation inspire all
to care and to cultivate responsibly,
what the Lord has given us to steward.

Opening Prayer

Let us pray.

O Lord, good Father, who in your providence have entrusted the earth to the human race, grant, we pray, that we may care for all of creation and with your help restore all that has been marred, so that you may cause the seeds of justice and the fruits of charity to spring up in our hearts.

Through our Lord Jesus Christ, your Son, who lives and reigns with you and the Holy Spirit, one God for ever and ever.

Amen.

LITURGY OF THE WORD

- Readings and Psalm may be taken from the Lectionary for Mass, Volume IV. Masses for Various Needs and Occasions:
 - o no. 14 [LM, nos. 887-891] For Peace and Justice
 - o no. 19 [LM, nos. 912-916] For Productive Land,
 - o no. 20 [LM, nos. 917-921] After the Harvest,
 - o no. 26 [LM, nos. 943-947] In Thanksgiving to God,
 - o no. 28 [LM, nos. 953-956] For the Promotion of Charity or to Foster Harmony....
 - See also suggested readings in the USCCB Resource.

First Reading

Responsorial Psalm

• See additional suggestions listed on page 11 and in the USCCB Resource.

[Second Reading]

Acclamation before the Gospel

Gospel

Homily or Reflection

• If an ordinary minister is not the leader, the pastor may permit the leader to read the following:

Pope Francis, in his Letter for the Establishment of the 'World Day of Prayer for the Care of Creation', wrote in part:

"As Christians we wish to contribute..."

 Use the second and perhaps the third paragraph of the letter: http://w2.vatican.va/content/francesco/en/letters/2015/documents/papa-francesco_20150806_lettera-giornata-cura-creato.html

Silence

Litany or Intercessions

Leader:

Blessed be the Lord, the God of all creation, for through his goodness he sustains all the earth. Let us call upon him in faith:

• Chose one of the options below or use the USCCB Resource.

A. Litany

Reader:

R: Deliver us, O Lord

From despair in times of draught:

From wastefulness of natural resources:

From neglect of those in need:

From blindness to your presence in all of creation:

From hunger and thirst:

From forgetting that our vocation is to be protectors of your handiwork:

or

B. Intercessions

Reader:

You have called us, as Saint Paul says, a field under your cultivation; grant that by doing your will in all things, we may protect your gift of creation and so mirror your love for all of us, we pray to the Lord.

You bless the earth and abundance flows in its pastures; grant that through our care of all you have given us, all may know your goodness, we pray to the Lord.

You have made the world abound in the works of holiness; grant that, living with your Christ, we may share in his fullness of life and bear much fruit, we pray to the Lord.

You planned that all your children should share in the goods you have provided and the gifts of all the earth; grant that all those who are in need and want may be provided for, we pray to the Lord.

Your praise is sung throughout the great hymn of all creation: Through your providence may our voices one day join in that hymn, so that as you intended from the beginning, you may be all in all, we pray to the Lord.

Leader:

God our Father,
in your wise and loving care,
you made the heavens and the earth.
You created all creatures
and you blanketed the earth with all forms of flowers and trees.
In your goodness hear our prayers for the earth and all you have created.
Help us to continually see you in your handiwork
and help us to be grateful and caring for what you have made.
Through Christ our Lord.

CONCLUDING RITES

Lord's Prayer

• The Leader makes an introduction to the prayer in these or similar words.

Let us pray together for the coming of God's kingdom in the words our Savior taught us:

Our Father...

Closing Prayer

• The Leader prays in the usual way without using "Let us pray."

Merciful God,
hear the prayers of your people;
reaffirm our personal vocation to be stewards of creation,
and to thank you for the wonderful handiwork
which you have entrusted to our care.
Send us your help for the protection of creation
as well as your pardon for the sins committed against the world in which we live.
Through Christ our Lord.

Blessing

Amen.

Closing Song

♦ ♦ RESOURCES ♦ ♦ ♦

Hymns and Songs

• Also see the index of your worship resource, especially the thematic sections on creation and justice, for more ideas.

All Creatures of our God and King/Oh Criaturas del Señor

Canticle of the Sun

Canto de Toda Criatura

Dios Es Amor

Go, Be Justice

For the Beauty of the Earth

Let All Things Now Living

Praise and Thanksgiving

The Peace of the Earth/La Paz de la Tierra

This Day God Gives Me

Touch the Earth Lightly

Psalms and Canticles

Psalm 66: Let All the Earth Cry Out in Joy to the Lord

Psalm 67: The Earth Has Yielded its Fruit; God, our God, Has Blessed Us Psalm 104: Lord, Send Out Your Spirit and Renew the Face of the Earth

Psalm 136: Your Love is Never Ending

Daniel 3: Canticle of Daniel

Prayers for Good Stewardship of the Environment and in Thanks for God's Many Gifts in Other Parish/School/Community Activities

Book of Blessings

Chapter 26: Order for the Blessing of Fields and Flocks

Chapter 28: Order for a Blessing on the Occasion of Thanksgiving for the Harvest

Chapter 70: Order for a Blessing in Thanksgiving

Chapter 71: Order for a Blessing to be Used in Various Circumstances *Catholic Household Blessings and Prayers*

Part III.; Days and Seasons, Rogation Days: Blessing of Fields and Gardens

Part V.; Prayers for Catholic Living; Prayers for School, Work and Other

Endeavors: Blessing of Farms and Farmworkers; Blessing on the Occasion of Thanksgiving for the Harvest

Part V.; Blessings for Objects: For the Products of Nature

Prayers from FRANCIS, Encyclical Letter *Laudato Si'*, on care of our common home, 24 May 2015:

- The following items are on the diocesan Worship pages at http://www.dio.org/worship in the <Rites to Use> section.
- St. Francis of Assisi: Canticle of the Creatures
 - English –
 <u>http://www.dio.org/uploads/files/Worship/Rites_to_Use/StFrancis--</u>
 <u>CanticleOfCreatures--2up_English.pdf</u>
 - Spanish –
 <u>http://www.dio.org/uploads/files/Worship/Rites_to_Use/StFrancis--</u>
 <u>CanticleOfCreatures--2up_Spanish.pdf</u>
 - French –
 <u>http://www.dio.org/uploads/files/Worship/Rites_to_Use/StFrancis--</u>
 <u>CanticleOfCreatures--2up_French.pdf</u>
- St. Francis of Assisi: Canticle of the Creatures & "All Creatures of our God and King"
 - http://www.dio.org/uploads/files/Worship/Rites_to_Use/StFrancis--CanticleOfCreaturesAllCreatures.pdf
- Francis: Two Prayers for the Care of our Common Home
 - English –
 <u>http://www.dio.org/uploads/files/Worship/Rites_to_Use/Francis_2Pra</u>

 yersForCareOfCommonHome_English.pdf
 - Spanish –
 http://www.dio.org/uploads/files/Worship/Rites_to_Use/Francis_2Pra yersForCareOfCommonHome_Spanish.pdf
 - French –
 http://www.dio.org/uploads/files/Worship/Rites_to_Use/Francis_2Pra
 yersForCareOfCommonHome_Spanish.pdf