

A PRAYER SERVICE FOR THE YEAR OF MERCY

OPENING SONG There's a Wideness in God's Mercy (sheet music attached)

GREETING

Leader: In the name of the Father, and of the Son, and of the Holy Spirit. **All:** Amen.

Leader: As we continue to celebrate the Jubilee Year of Mercy, our community joins the global church in remembering the wideness of God's infinite mercy. And so let us pray...

God of Mercy,

We are Church, carrying on the mission of your Son Jesus Christ, the face of your infinite mercy. Gather us into your arms and send us out to the world, sharing the Good News through our words and actions. We pray that the spiritual and corporal works of mercy we perform may become the visible manifestation of your love for the world. We ask this through Christ our Lord. Amen.

Leader: Please be seated as we listen to God's word. (OR PEOPLE MAY REMAIN STANDING FOR THE GOSPEL.)

READING Matthew 12:21–35

A reading from the Holy Gospel according to Matthew:

Then Peter approaching asked him, "Lord, if my brother sins against me, how often must I forgive him? As many as seven times?" Jesus answered, "I say to you, not seven times but seventy-seven times. That is why the kingdom of heaven may be likened to a king who decided to settle accounts with his servants. When he began the accounting, a debtor was brought before him who owed him a huge amount.

"Since he had no way of paying it back, his master ordered him to be sold, along with his wife, his children, and all his property, in payment of the debt. At that, the servant fell down, did him homage, and said, 'Be patient with me, and I will pay you back in full.' Moved with compassion the master of that servant let him go and forgave him the loan. When that servant had left, he found one of his fellow servants who owed him a much smaller amount. He seized him and started to choke him, demanding, 'Pay back what you owe.' Falling to his knees, his fellow servant begged him, 'Be patient with me, and I will pay you back.' But he refused. Instead, he had him put in prison until he paid back the debt. Now when his fellow servants saw what had happened, they were deeply disturbed, and went to their master and reported the whole affair. His master summoned him and said to him, 'You wicked servant! I forgave you your entire debt because you begged me to. Should you not have had pity on your fellow servant, as I had pity on you?' Then in anger his master handed him over to the torturers until he should pay back the whole debt. So will my heavenly Father do to you, unless each of you forgives his brother from his heart."

The Gospel of the Lord.

REFLECTION

(A prepared reflection may be offered at this point or the following reflection may be used.)

Every day Catholics around the world pray the Lord's Prayer at Mass, yet it's easy to pass over the words, missing the depth of mercy contained within. "Forgive us our trespasses, as we forgive those who trespass against us." Some translations use the word *debt* – "Forgive us our debts." In our gospel reading today Jesus uses this word to describe sin. Sin is a kind of debt against others. It robs others of dignity, worth, and love. And so Jesus gives a parable using this image to explain the power of mercy and forgiveness. When the servant pleads mercy to his master to whom he owes money, the master is moved with compassion and forgives him the debt. When the servant failed to show the same compassion to his own servant, he essentially is rejecting the pity his master showed to him—and he suffers the consequences. By refusing mercy, we reject God.

This Year of Mercy is an extraordinary jubilee year. Normally a jubilee occurs every 25 or 50 years and is rooted in Jewish practice. For Jews the year was marked by reconciling family members, setting slaves free, and forgiving debts. What spiritual debts do we need to forgive? Has someone sinned against us? Have we failed to forgive ourselves? "Forgive offences willingly" is one of the seven spiritual works of mercy, in addition to seven corporal works of mercy. It is one of the specific ways the Lord is asking us to dole out God's mercy into the world. And God also calls us to care for one another in our bodily or corporal needs, too. St James says what good is faith without works? What good are our words to someone who is starving or without shelter? We need to provide basic necessities to those in great need – this is showing our neighbours the dignity they deserve. Love shows itself more in deeds than in words, St Ignatius said.

As this jubilee year continues let us ponder this question: How generous are we with mercy? — As the master in today's gospel reading reminds us, the mercy given to us is intertwined with the mercy we give others. We can't fully understand the depths of God's mercy and forgiveness if we ourselves haven't had the experience of sharing that same mercy to others.

PETITIONS

(May be offered by separate community members or a lector.)

Leader: Having reflected on God's call to mercy, let us [stand and] bring our prayers and petitions before God.

Our response is: God of Mercy, hear our prayer.

For the global Church, that during this jubilee year, all her members may be filled with the desire to show mercy to the most vulnerable among us. We pray to the Lord.

(God of Mercy, hear our prayer.)

For the civic leaders of our country, that the Holy Spirit may inspire them as they seek to create laws and policies that serve those in need of mercy and liberate people from oppression. We pray to the Lord. (God of Mercy, hear our prayer.)

For those in our community who are suffering from physical and mental illness, that they may experience the healing and merciful love of God through their neighbours. We pray to the Lord. (God of Mercy, hear our prayer.)

For those hurt from past sin, that as God forgives us our trespasses we may forgive those who trespass against us—and that we may also find

courage to forgive ourselves. We pray to the Lord. (God of Mercy, hear our prayer.)

For those in our world who find it hard to live Christ's call to mercy, that God may soften their hearts and help them to love their enemies. We pray to the Lord.

(God of Mercy, hear our prayer.)

Leader: Loving God, hear our prayers, have mercy on us, and give us the grace to share that mercy with our neighbours. We lift these requests to you as we pray the prayer you taught us...

All: Our Father...

CONCLUSION

Leader: Before we conclude, let us reflect on these words of Pope Francis:

"We need constantly to contemplate the mystery of mercy. It is a wellspring of joy, serenity, and peace. Our salvation depends on it. Mercy: the word reveals the very mystery of the Most Holy Trinity. Mercy: the ultimate and supreme act by which God comes to meet us. Mercy: the fundamental law that dwells in the heart of every person who looks sincerely into the eyes of his brothers and sisters on the path of life. Mercy: the bridge that connects God and man, opening our hearts to the hope of being loved forever despite our sinfulness." [REFLECTIVE PAUSE]

Leader: Let us conclude by praying together a prayer for the Year of Mercy:

Lord Jesus Christ,

you have taught us to be merciful like the heavenly Father,

and have told us that whoever sees you sees Him.

You are the visible face of the invisible Father,

of the God who manifests his power above all by forgiveness and mercy:

let the Church be your visible face in the world, its Lord risen and glorified.

Send your Spirit and consecrate every one of us with its anointing, so that the Jubilee of Mercy may be a year of grace from the Lord, and your Church, with renewed enthusiasm, may bring good news to the poor, proclaim liberty to captives and the oppressed, and restore sight to the blind.

We ask this of you, Lord Jesus, through the intercession of Mary, Mother of Mercy; you who live and reign with the Father and the Holy Spirit for ever and ever.

Amen.

Loving Mercy comes from IgnatianResources.com, a project of GodInAllThings.com. This work is licensed under a Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International License.

Scripture texts in this work are taken from the New American Bible with Revised New Testament and Revised Psalms © 1991, 1986, 1970 Confraternity of Christian Doctrine, Washington, D.C. and are used by permission of the copyright owner. All Rights Reserved. No part of the New American Bible may be reproduced in any form without permission in writing from the copyright owner. Prayer for the Year of Mercy [Adapted from Pope Francis' Prayer for the Year of Mercy]

Lord Jesus Christ, you have taught us to be merciful like the heavenly Father, and have told us that whoever sees you sees Him. You are the visible face of the invisible Father, of the God who manifests his power above all by forgiveness and mercy: let the Church be your visible face in the world, its Lord risen and glorified. Send your Spirit and consecrate every one of us with its anointing, so that the Jubilee of Mercy may be a year of grace from the Lord, and your Church, with renewed enthusiasm, may bring good news to the poor, proclaim liberty to captives and the oppressed, and restore sight to the blind.

We ask this of you, Lord Jesus, through the intercession of Mary, Mother of Mercy; you who live and reign with the Father and the Holy Spirit for ever and ever.

Amen.

A PRAYER SERVICE FOR THE YEAR OF MERCY

"In this Jubilee Year, let us allow God to surprise us." – Pope Francis, Misericordiae Vultus, 25

Loving Mercy comes from IgnatianResources.com, a project of GodInAllThings.com. This work is licensed under a Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International License.

There's a Wideness in God's Mercy

Tune: BEACH SPRING

Frederick W Faber (1814-1863)

Arrangement and layout © www.GodSongs.net This work is licensed under the Creative Commons Attribution-Noncommercial-Share Alike 3.0 Upported License. To view a copy of this license, visit http://creativecommons.org/licenses/by-aci3/0 or send latter to Creative Commons, 171 Second Street, Suite 300, San Francisco, California, 94106, USA.

GREETING

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

All: Amen.

Opening Prayer:

God of Mercy,

We are Church, carrying on the mission of your Son Jesus Christ, the face of your infinite mercy. Gather us into your arms and send us out to the world, sharing the Good News through our words and actions. We pray that the spiritual and corporal works of mercy we perform may become the visible manifestation of your love for the world.

We ask this through Christ our Lord. Amen.

READING Matthew 12:21–35

REFLECTION

PETITIONS

Our response is: God of Mercy, hear our prayer.

CONCLUSION

Pope Francis on Mercy: [MISERICORDIAE VULTUS, 2]

"We need constantly to contemplate the mystery of mercy. It is a wellspring of joy, serenity, and peace. Our salvation depends on it. Mercy: the word reveals the very mystery of the Most Holy Trinity. Mercy: the ultimate and supreme act by which God comes to meet us. Mercy: the fundamental law that dwells in the heart of every person who looks sincerely into the eyes of his brothers and sisters on the path of life. Mercy: the bridge that connects God and man, opening our hearts to the hope of being loved forever despite our sinfulness."

OPENING SONG There's a Wideness in God's Mercy

GREETING

READING Matthew 12:21–35

REFLECTION

PETITIONS

Our response is: God of Mercy, hear our prayer.

CONCLUSION

Pope Francis on Mercy: [MISERICORDIAE VULTUS, 2]

> "We need constantly to contemplate the mystery of mercy. It is a wellspring of joy, serenity, and peace. Our salvation depends on it. Mercy: the word reveals the very mystery of the Most Holy Trinity. Mercy: the ultimate and supreme act by which God comes to meet us. Mercy: the fundamental law that dwells in the heart of every person who looks sincerely into the eyes of his brothers and sisters on the path of life. Mercy: the bridge that connects God and man, opening our hearts to the hope of being loved forever despite our sinfulness."

Prayer for the Year of Mercy:

[ADAPTED FROM POPE FRANCIS' PRAYER FOR THE YEAR OF MERCY]

Lord Jesus Christ,

you have taught us to be merciful like the heavenly Father,

and have told us that whoever sees you sees Him.

You are the visible face of the invisible Father,

of the God who manifests his power above all by forgiveness and mercy: let the Church be your visible face in the world, its Lord risen and glorified.

Send your Spirit and consecrate every one of us with its anointing, so that the Jubilee of Mercy may be a year of grace from the Lord, and your Church, with renewed enthusiasm, may bring good news to the poor, proclaim liberty to captives and the oppressed, and restore sight to the blind.

We ask this of you, Lord Jesus, through the intercession of Mary, Mother of Mercy; you who live and reign with the Father and the Holy Spirit for ever and ever. Amen.

There's a Wideness in God's Mercy

Tune: BEACH SPRING

Frederick W Faber (1814-1863)

Arrangement and layout (© www.GodSongs.net This work is licensed under the Creative Commons Attribution-Noncommercial-Share Alike 3.0 Unported License. To view a copy of this license, visit http://creativecommons.org/licenses/by-nc-sa/3.0/ or send a letter to Creative Commons, 171 Second Street, Suite 300, San Francisco, California, 94105, USA.