PRAYER OF BLESSING FOR HUMAN LABOR *
[all who seek a blessing on their labor are asked to stand]
Presider:

O God,

The fullness of blessing comes down from you,

To you our prayers of blessing rise up.

In your kindness protect these, your servants,

Who stand before you devout and faithful,

bearing the tools of their trade,

offering the work of their hands,

lifting up their minds and their hearts.

Grant that their hard work may contribute

to the perfecting of your creation and

provide them a decent life for themselves and their families.

Help them to be fruitful in their labor, and to strive always to build a better society and a more just and peace-filled word.
May their work always praise and glorify your holy name. We ask this through Christ our Lord.

R. Amen

After the prayer of blessing, the minister may sprinkle those present (and the tools of their trade) with holy water.

* Source: Intercession and blessing adapted from “Order for the blessing of tools or other equipment for work” in The Book of Blessings: The Liturgical Press, 1989

LABOR DAY LITURGY - 2007
Our Mother of Sorrows Parish
This handout describes the Order of Mass for Presider & Commentator
 (Lectionary: special readings for Labor Day)

INTRODUCTION: Commentator will have brief introduction and invite people to fill in the “reflection statements,” which will be collected at offertory.

ENTRANCE ANTIPHON: PS 90:17 Page __________
May the goodness of the Lord be upon us,
and give success to the work of our hands.

OPENING PRAYER: (A, option two)

God our Father.

By the labor of humankind you govern and guide to perfection

the work of creation.

Hear the prayers of your people

and give all persons work that enhances their human dignity

and draws them closer to each other

in the service of their brothers and sisters.

We ask this . . . for ever and ever R. Amen.

FIRST READING: Gn 2:4b-9, 15 (no second reading)
RESPONSORIAL PSALM: Ps 90:2, 3-5a, 12-13, 14 and 16

R. Lord, give success to the work of our hands
ALLELUIA VERSE:

Come to me, all you who labor and are burdened,

and I will give you rest, says the Lord

GOSPEL: Mt 6:31-34
HOMILY

INTERCESSIONS:
Presider:

God put us into the world to perfect and preserve it. He continually inspires us to apply our talents and efforts to the progress of creation. Let us together, then, ask God’s blessings upon our work.

Lector: The response to the intercessions is:

R. Lord and Creator, bless the work of our hands.
In commanding us to work, you entrust us with building up the world you created. Therefore we ask . . .

R. Lord and Creator, bless the work of our hands.

In entrusting to us the dignity of work, you make us your own co-workers in the world. Therefore we ask . . .

R. Lord and Creator, bless the work of our hands.

You sent your Son into the world to be for us a model of untiring toil and perseverance. As we follow in His footsteps we ask . . .

R. Lord and Creator, bless the work of our hands.

You instructed us to put the needs of the poor and vulnerable first. As we strive to protect the dignity and rights of workers, we ask . . .

R. Lord and Creator, bless the work of our hands.
For those who are unemployed, underemployed, or have lost their job because of changing economic conditions, we pray . . .

R. Lord and Creator, bless the work of our hands.
For conversion of heart for those who take advantage of a worker who is poor and needy, whether the worker is resident or immigrant, we pray . . .

R. Lord and Creator, bless the work of our hands.
For those who experience discrimination, harassment, or abuse in the work place, we pray . . .

R. Lord and Creator, bless the work of our hands.
For those who struggle to balance job commitments with the needs of the family, we pray . . .

R. Lord and Creator, bless the work of our hands.
For those who are ill, disabled or cannot work,

we pray Lord, hear our prayer.

R. Lord hear our prayer.

For all those who have died, especially those who have perished seeking work or who have died while in service,

we pray Lord hear our prayer,

R. Lord hear our prayer,

Lector:

Members of the Christian Life Commission will now collect your reflection statements as symbolic offerings of our everyday work lives and present them at the altar with the gifts of bread and wine.
PRAYER OVER THE GIFTS: (B)
Lord,

Receive the gifts of your Church,

And by the human labor we offer you

Join us to the saving work of Christ

Who is Lord for ever and ever.

R Amen.

COMMUNION ANTIPHON:

Let everything you do or say be in the name of the Lord
with Thanksgiving to God
After Communion, a short POWERPOINT MEDITATION will be presented on the Spirituality of Work.

(Commentator invites the people to be seated)

PRAYER AFTER COMMUNION (A)

Lord,

Hear the prayers of those who gather at your table of unity and love.

By doing the work you have entrusted to us

May we sustain our life on earth

And build up your kingdom in faith.
Grant this through Christ our Lord.

R. Amen

