

MISSALE ROMANUM

EX DECRETO SACROSANCTI ŒCUMENICI
CONCILII VATICANI III INSTAURATUM
AUCTORITATE PAULI PP. VI PROMULGATUM
IOANNIS PAULI PP. II CURA RECOGNITUM

EDITIO TYPICA TERTIA
TYPIS VATICANIS
A.D. MMII

Editio typica, 1970
Reimpressio emendata, 1971
Editio typica secunda, 1975
Editio typica tertia, 2002

! “ Copyright ” apud Administrationem Patrimonii Sedis Apostolicæ in Civitate Vaticana
Venditio operis fit cura Librariæ Editricis Vaticanæ
(Libreria Editrice Vaticana, Città del Vaticano)

SACRA CONGREGATIO PRO CULTU DIVINO

Prot. n. 166/70

DECRETUM

Celebrationis eucharisticæ Ordine statuto, atque approbatis textibus ad Missale Romanum pertinentibus per Constitutionem Apostolicam Missale Romanum a Summo Pontifice PAULO VI die 3 aprilis 1969 datam, hæc Sacra Congregatio pro Cultu Divino, de mandato eiusdem Summi Pontificis, novam hanc editionem Missalis Romani ad normam decretorum Concilii Vaticani II confectam promulgat et uti typicam declarat.

Ad usum autem novi Missalis Romani quod attinet, permittitur ut editio latina, statim ac in lucem edita fuerit, in usum assumi possit, opportunis adhibitis accommodationibus quæ dies celebrationum Sanctorum respiciunt, donec Calendarium instauratum definitive in praxim adducatur; curæ autem Conferentiarum Episcopaliū committitur editiones lingua vernacula apparare, atque diem statuere, quo eædem editiones, ab Apostolica Sede rite confirmatæ, vigere incipiant.

Contrariis quibuslibet minime obstantibus.

Ex ædibus Sacræ Congregationis pro Cultu Divino, die 26 martii anni 1970, Feria V in Cena Domini.

Benno Card. Gut **Præfectus**

A. Bugnini **a Secretis**

SACRA CONGREGATIO PRO CULTU DIVINO

Prot. N. 1970/74

DE EDITIONE TYPICA ALTERA

Cum Missale Romanum denuo imprimendum sit, variationes et additamenta inducta sunt, ut hæc nova editio respondeat documentis post eiusdem primam editionem anno 1970 publici iuris factis.

In Institutione generali, cuius numeri marginales non mutantur, descriptio habetur munerum acolythi et lectoris, loco munerum quæ de subdiacono agebant inserta (nn. 142-152).

Alia immutatio alicuius momenti habetur in parte Missalis quæ continet Missas rituales et pro variis necessitatibus. Quædam formularia completa sunt, antiphonas ad introitum et ad communionem indicando. Insuper additi sunt textus Missæ ritualis in dedicatione ecclesiæ et altaris, necnon Missæ pro reconciliatione atque, inter Missas votivas, textus Missarum, quæ de B. Maria V. Ecclesiæ Matre et de Ss.mo Nomine Mariæ desiderabantur.

Quædam aliæ variationes minoris momenti in titulos et in rubricas inductæ sunt, quo melius respondeant verbis seu dictionibus, quæ in novis libris liturgicis occurrunt.

Hanc editionem alteram Missalis Romani Summus Pontifex PAULUS VI auctoritate sua approbavit, et Sacra Congregatio pro Cultu Divino nunc emittit et typicam esse declarat.

Curæ erit Conferentiarum Episcopaliū variationes in hac editione altera Missalis Romani contentas in editiones linguis vernaculis apparandis inducere.

Contrariis quibuslibet minime obstantibus.

Ex ædibus Sacræ Congregationis pro Cultu Divino, die 27 martii Anni Sancti 1975, feria V in Cena Domini.

Iacobus Robertus Card. Knox **Præfectus**

+A. Bugnini

Archiep. tit. Diocletianensis

a **Secretis**

CONGREGATIO DE CULTU DIVINO ET DISCIPLINA SACRAMENTORUM

Prot. N. 143/00/L

DECRETUM

DE EDITIONE TYPICA TERTIA

Tertio ineunte millennio ab Incarnatione Domini, editionem Missalis Romani novam parare visum est, quæ recentiora Apostolicæ Sedis documenta et præsertim novum Codicem Iuris Canonici excipiat atque variis emendationis et ascriptionis necessitatibus obtemperet.

Ad Institutionem Generalem Missalis Romani quod attinet, nonnullæ inductæ sunt variationes dictionibus et præscriptis aliorum

librorum liturgicorum congruentes necnon pastorali experientia commendatæ. Casus asciti de facultate Sacræ Communionis sub utraque specie distribuendæ clarius exponuntur; caput IX novæ ex integro compositionis additum est, ubi via adumbratur Missale Romanum ad necessitates pastorales convenienter componendi. Aliæ formulæ adduntur pro celebrationibus in Calendarium Romanum Generalem nuper insertis. Commune Beatæ Mariæ Virginis ad eiusdem Dei Genetricis cultum fovendum novis Missæ formulariis datur. Item in aliis Communibus, in Missis pro variis necessitatibus vel ad diversa dispositis, necnon in Missis pro defunctis ordo orationum quandoque mutatus est ad congruentiam textuum accuratius servandam. In Missis Quadragesimæ, iuxta antiquum morem liturgicum, pro unoquoque die oratio super populum inseritur.

In appendice ad Ordinem Missæ inveniuntur etiam Prex Eucharistica pro Reconciliatione, necnon Prex Eucharistica peculiaris, quæ pro variis necessitatibus adhiberi potest.

Hanc editionem tertiam Missalis Romani Summus Pontifex IOANNES PAULUS II die 10 mensis aprilis 2000 auctoritate sua approbavit et Congregatio de Cultu Divino et Disciplina Sacramentorum nunc edit et typicam declarat.

Ex præsentī tertiā typicā editione Conferentiæ Episcoporum curabunt ut, intra congruum tempus, novæ versiones vernaculæ Missalis Romani fideliter atque adamussim fiant, præcedentibus versionibus adhuc in usum accurate emendatis ad fidem textus originalis Latini, a Sede Apostolica ad normam iuris recognoscendæ.

Hæc porro tertiā editio typica latina Missalis Romani adhiberi potest in celebratione Sanctissimæ Eucharistiæ inde a die quo publici iuris fiet, incipere autem vigebit in Sollemnitate Corporis et Sanguinis Domini anno 2000.

Contrariis quibuslibet minime obstantibus.

Ex ædibus Congregationis de Cultu Divino et Disciplina Sacramentorum, die 20 mensis aprilis anni Magni Iubilæi 2000, feria V in Cena Domini.

Georgius A. Card. Medina Estévez **Præfectus**

+Franciscus Pius Tamburrino **Archiepiscopus a Secretis**

CONSTITUTIO APOSTOLICA “MISSALE ROMANUM” **CONSTITUTIO APOSTOLICA**

MISSALE ROMANUM
EX DECRETO CONCILII ŒCUMENICI VATICANI II
INSTAURATUM PROMULGATUR

PAULUS EPISCOPUS

SERVUS SERVORUM DEI
AD PERPETUAM REI MEMORIAM

Missale Romanum, ex decreto Concilii Tridentini a Decessore Nostro S. Pio V anno mdlxx promulgatum,¹ nemo non suscipit in multis iisque mirificis utilitatis fructibus esse numerandum, qui ex eadem Sacrosancta Synodo in universam Christi Ecclesiam dilapsi sunt. Per quattuor enim sæcula, non modo illud ritus latini sacerdotes pro norma habuerunt, ad quam eucharisticum sacrificium facerent, sed sacri etiam Evangelii nuntii in omnes fere terras invexerunt. Innumeri præterea sanctissimi viri animorum suorum erga Deum pietatem, haustis ex eo sive Sacrarum Scripturarum lectionibus sive precationibus, copiosius aluerunt, quarum præcipuam partem sanctus Gregorius Magnus in certum digesserat ordinem. Sed ex quo tempore latius in christiana plebe increbescere et invalescere cœpit sacræ fovendæ liturgiæ studium, quod, de Decessoris Nostri ven. rec. Pii XII sententia, ostendere visum est, æque providentis Dei erga huius ætatis homines propensissimæ voluntatis indicium, æque Sancti Spiritus per Ecclesiam suam salutiferum transitum,² palam pariter eluxit, Missalis Romani formulas tum aliquatenus recognoscendas tum accessionibus esse locupletandas.

Cuius rei faciendæ initium idem Decessor Noster attulit Vigilia pa-

¹ Const. Apost. Quo primum, die 14 iulii 1570 data.

² Cf. Pius XII, Allocutio iis, qui primo Conventui ex omni natione de Liturgia pastoralis, Assisii habito, interfuerunt, die 22 sept. 1956: A.A.S. 48 (1956) p. 712.

schali et Ordine Hebdomadæ sanctæ instauratis,³ qui proinde primum quasi gradum posuit ad Missale Romanum novis huius temporis animi sensibus accommodandum.

Recens autem Concilium Œcumenicum Vaticanum II, edita Constitutione a verbis Sacrosanctum Concilium incipiente, generalis renovationis Missalis Romani fundamenta locavit: statuens, ut primum textus et ritus ita ordinarentur, ut sancta, quæ significarent, clarius exprimerent; ⁴ deinde, ut Ordo Missæ ita recognosceretur, ut singularum partium propria ratio necnon mutua conexio clarius paterent, atque pia et actuosa fidelium participatio facilior redderetur; ⁵ tum ut, quo ditior mensa verbi Dei pareretur fidelibus, thesauri biblici largius aperirentur; ⁶ ut postremo novus ritus concelebrationis conficeretur, Pontificali et Missali Romano inserendus.⁷

Attamen huiusmodi Missalis Romani renovatio nequaquam ex improvisa inducta putanda est; cum ad eam haud dubie viam munierint progressionem in disciplinis liturgicis, proximis hisce

quattuor sæculis, factæ. Nam si, post Concilium Tridentinum celebratum, ad Missalis Romani recognitionem non parum adiuvarunt evoluti et inspecti vetusti Bibliothecæ Vaticanæ aliique undique conquisiti codices, uti confirmatur Constitutione Apostolica Quo primum a Decessore Nostro S. Pio V data, posthæc nimirum hinc vetustissimi liturgici fontes et reperti et foras emissi sunt, hinc liturgicæ Orientalis Ecclesiæ formulæ altius sunt investigatæ; ita ut optarent multi, ut huius generis cum doctrinæ tum pietatis divitiæ, non modo in tabulariorum tenebris non iacerent, sed e contrario in lucem prolatae christianorum mentes animosque illustrarent et pascerent.

Nunc vero, ut novam Missalis Romani compositionem, summis saltem lineamentis, quasi præfiniamus, in primis animadvertimus, Institutione Generali, qua in libro tamquam præfatio usi sumus, novas normas eucharistici sacrificii celebrandi proponi, sive quoad ritus persolvendos et officia uniuscuiusque astantis et participis propria, sive quoad suppellectiles et loca rei divinæ peragendæ necessaria. Præcipua instaurationis novitas in Precatione eucharistica, quam vocant, versari existimanda est. Quamvis enim in romano ritu prima eiusdem Precationis pars, hoc est præfatio, varias, sæculis volventibus, susceperit formulas, altera tamen pars, quam Canonem Actionis appellabant, per illud tempus, quod a iv ad v sæculum actum est, immutabilem induit formam; cum, e

³Cf. S. Congr. Rituum, Decr. Dominicæ Resurrectionis, 9 febr. 1951: A.A.S. 43 (1951) pp. 128 ss.; Decr. generale Maxima redemptionis nostræ mysteria, 16 nov. 1955: A.A.S. 47 (1955) pp. 838 ss.

⁴Conc. Vat. II, Const. de sacra Liturgia, Sacrosanctum Concilium, n. 21.

⁵Cf. ibid., n. 50.

⁶Cf. ibid., n. 51.

⁷Cf. ibid., n. 58.

contrario, Liturgiæ Orientales in ipsas Anaphoras quandam varietatem reciperent. Hac autem in re præterquam quod Precatio eucharistica aucta est copia præfationum, vel ex antiquiore Romanæ Ecclesiæ traditione sumptarum, vel nunc primum compositarum, quibus et peculiare partes mysterii salutis clarius patefierent, et plura uberioraque gratias agendi argumenta præberentur, præterea ut eidem Precationi tres novi Canones adderentur statuimus. Attamen sive ut pastoralibus, quas nominant, rationibus consuleretur, sive ut concelebratio expeditius procederet, iussimus verba dominica in qualibet Canonis formula una eademque esse. Itaque in quavis Precatione eucharistica illa sic proferri volumus: supra panem: Accipite et manducate ex hoc omnes: Hoc est enim Corpus meum, quod pro vobis tradetur; et supra calicem: Accipite et bibite ex eo omnes: Hic est enim calix Sanguinis mei novi et æterni testamenti, qui pro vobis et pro multis effundetur in remissionem peccatorum. Hoc facite in meam commemorationem. Verba autem

Mysterium fidei, de contextu verborum Christi Domini deducta, atque a sacerdote prolata, ad fidelium acclamationem veluti aditum aperiunt.

Quoad Ordinem Missæ, ritus, probe servata eorum substantia, simpliciores facti sunt.⁸ Ea namque prætermissa sunt, quæ temporum decursu duplicata fuerunt vel minus utiliter addita,⁹ præsertim circa ritus oblationis panis et vini, et circa ritus fractionis panis et Communionis.

Huc accedit quod restituuntur ... ad pristinam sanctorum Patrum normam nonnulla quæ temporum iniuria deciderunt;¹⁰ cuius generis sunt homilia¹¹ et oratio universalis seu oratio fidelium¹² et ritus pænitentialis, seu reconciliationis cum Deo et cum fratribus, initio Missæ peragendus: cui, ut oportebat, suum redditum est momentum.

Ad hæc, iuxta illud Concilii Vaticani II præscriptum, quo præcipiebatur ut intra præstitutum annorum spatium, præstantior pars Scripturarum sanctarum populo legeretur,¹³ totum lectionum corpus diebus dominicis legendarum in trium annorum ordinem tributum est. Præterea diebus utcumque festis, lectioni Epistolæ et Evangelii alia præponitur, ex Veteri Testamento, vel, tempore paschali, ex Actibus Apostolorum sumpta. Hac enim adhibita ratione, enucleatius mysterii salutis continuus processus illustratur, verbis Dei revelatis demonstratus. Quæ amplissima lectionum biblicarum copia, qua diebus festis præstantior sacrarum Scripturarum pars fidelibus proponitur, accessione profecto completur reliquarum librorum sacrorum partium, quæ diebus profestis recitantur.

⁸ Cf. ibid., n. 50.

⁹ Cf. ibid., n. 50.

¹⁰ Cf. ibid., n. 50.

¹¹ Cf. ibid., n. 52.

¹² Cf. ibid., n. 53.

¹³ Cf. ibid., n. 51.

Quæ sane omnia hoc modo ordinata sunt, ut magis ac magis in christifidelibus ea verbi Dei fames¹⁴ exstimuletur, qua, Spiritu Sancto duce, novi fœderis populus ad perfectam Ecclesiæ unitatem veluti urgeri videatur. Hisce ita compositis, illud etiam vehementer fore confidimus, ut sacerdotes et fideles simul sanctius animum suum ad Cenam Domini præparent, simul, sacras Scripturas altius meditati, verbis Domini uberius in dies alantur. Exinde denique sequetur, ut, iuxta Concilii Vaticani II monita, divinæ litteræ sive quasi quidam spiritualis vitæ fons perennis, sive præcipuum christianæ doctrinæ tradendæ argumentum, sive demum cuiusvis theologicæ institutionis medulla ab omnibus habeantur.

Verumtamen in hac Missalis Romani instauratione, non solum tres, de quibus adhuc diximus, partes, hoc est Precatio eucharistica, Ordo Missæ et Ordo lectionum, mutatæ sunt, sed ceteræ

etiam, in quibus idem constat, recognitæ et valde variatæ sunt, id est: Temporale, Sanctorale, Commune Sanctorum, Missæ rituales et Missæ votivæ, quæ vocant. In quibus peculiaris quædam diligentia ad orationes adhibita est, quæ non solum numero auctæ sunt, ut novis horum temporum necessitatibus novæ responderent, sed etiam vetustissimæ ad antiquorum textuum fidem redditæ. Ex quo factum est, ut singulis præcipuorum temporum liturgicorum feriis, scilicet Adventus, Nativitatis, Quadragesimæ et Paschæ, diversa cotidie adiceretur oratio.

Quod reliquum est, licet textus Gradualis Romani, ad cantum saltem quod attinet, non fuerit mutatus, tamen, facilioris intellectus gratia, sive psalmus ille responsorius, de quo S. Augustinus et S. Leo Magnus sæpe commemorant, sive antiphonæ ad introitum et ad Communionem in Missis lectis adhibendæ, pro opportunitate, instaurata sunt.

Ad extremum, ex iis quæ hactenus de novo Missali Romano exposuimus quiddam nunc cogere et efficere placet. Cum Decessor Noster S. Pius V principem Missalis Romani editionem promulgavit, illud veluti quoddam unitatis liturgicæ instrumentum idemque tamquam genuini religiosique cultus in Ecclesia monumentum christiano populo repræsentavit. Haud secus Nos, etsi, de præscripto Concilii Vaticani II, in novum Missale legitimas varietates et aptationes ¹⁵ascivimus, nihilo tamen secius fore confidimus, ut hoc ipsum a christifidelibus quasi subsidium ad mutuam omnium unitatem testandam confirmandamque accipiatur, utpote cuius ope, in tot varietate linguarum, una eademque cunctorum precatio ad cælestem Patrem, per summum Pontificem nostrum Iesum Christum, in Spiritu Sancto, quovis ture fragrantior ascendat. Quæ Constitutione hac Nostra præscripsimus vigere incipient a die xxx proximi mensis Novembris hoc anno, id est a Dominica I Adventus.

¹⁴Cf. Amos 8, 11.

¹⁵Cf. Conc. Vat. II, Const. de sacra Liturgia, Sacrosanctum Concilium, nn. 38-40.

Nostra hæc autem statuta et præscripta nunc et in posterum firma et efficacia esse et fore volumus, non obstantibus, quatenus opus sit, Constitutionibus et Ordinationibus Apostolicis a Decessoribus Nostris editis, ceterisque præscriptionibus etiam peculiari mentione et derogatione dignis.

Datum Romæ, apud Sanctum Petrum, die iii mensis Aprilis, in Cena Domini N. I. C., anno mcmlxix, Pontificatus Nostri sexto.

PAULUS PP. VI

INSTITUTIO GENERALIS MISSALIS ROMANI

PROCEMIUM

1. Cenam paschalem cum discipulis celebraturus, in qua sacrificium sui Corporis et Sanguinis instituit, Christus Dominus cenaculum magnum, stratum (Lc 22, 12) parari mandavit. Quod quidem iussum etiam ad se pertinere Ecclesia semper est arbitrata, cum de iis statuebat, quæ, in disponendis hominum animis, locis, ritibus, textibus, ad sanctissimæ Eucharistiæ celebrationem spectarent. Normæ quoque hodiernæ, quæ, voluntate Concilii Oecumenici Vaticani II innixæ, præscriptæ sunt, atque novum Missale, quo Ecclesia Ritus romani in Missa celebranda posthac utetur, iterum sunt argumentum huius sollicitudinis Ecclesiæ, eius fidei immutatique amoris erga summum mysterium eucharisticum, atque continuam contextamque eius traditionem, quamquam res novæ quædam inductæ sunt, testantur.

Testimonium fidei immutatæ

2. Missæ natura sacrificialis, a Concilio Tridentino, quod universæ traditioni Ecclesiæ congruebat, sollemniter asserta,¹ rursus enuntiata est a Concilio Vaticano II, quod circa Missam hæc significantia protulit verba: “ Salvator noster in Cena novissima sacrificium eucharisticum Corporis et Sanguinis sui instituit, quo sacrificium crucis in sæcula, donec veniret, perpetuaret, atque adeo Ecclesiæ dilectæ sponsæ memoriale concrederet mortis et resurrectionis suæ ”.² Quod sic a Concilio docetur, id formulis Missæ continenter exprimitur. Etenim doctrina, quæ hac sententia, iam in antiquo Sacramentario, vulgo Leoniano nuncupato, exstante, presse significatur: “ quoties huius hostiæ commemoratio celebratur, opus nostræ redemptionis exercetur ”,³ apte accurateque explicatur in Precibus eucharisticis; in his enim sacerdos, dum anamnesin peragit, ad Deum nomine etiam totius populi conversus, ei gratias persolvit et sacrificium offert vivum et sanctum, oblationem scilicet Ecclesiæ et hostiam, cuius immolatione ipse Deus voluit placari,⁴ atque orat, ut Corpus et Sanguis Christi sint Patri sacrificium acceptabile et toti mundo salutare.⁵ Ita in novo Missali lex orandi Ecclesiæ respondet perenni legi credendi, qua nempe monemur unum et idem esse, excepta diversa offerendi ratione, crucis sacrificium eiusque in Missa sacramentalem renovationem, quam in Cena novissima Christus Dominus instituit Apostolisque faciendam mandavit in sui memoriam, atque proinde Missam simul esse sacrificium laudis, gratiarum actionis, propitiatorium et satisfactorium.

¹ Conc. Œcum. Trid., Sessio XXII, 17 septembris 1562: Denz.-Schönm. 1738-1759.

² Conc. Œcum. Vat. II, Const. de sacra Liturgia, Sacrosanctum Concilium, n. 47; cf. Const. dogm. de Ecclesia, Lumen gentium, nn. 3, 28; Decr. de Presbyterorum ministerio et vita, Presbyterorum ordinis, nn. 2, 4, 5.

³ Missa vespertina in Cena Domini, oratio super oblata. Cf. Sacramentarium Veronense, ed. L.C. Mohlberg, n. 93.

⁴ Cf. Prex eucharistica III.

⁵ Cf. Prex eucharistica IV.

3. Mirabile etiam mysterium præsentæ realis Domini sub speciebus eucharisticis, a Concilio Vaticano II ⁶ aliisque Ecclesiæ Magisterii documentis ⁷ eodem

sensu eademque sententia, quibus Concilium Tridentinum id credendum proposuerat, ⁸ confirmatum, in Missæ celebratione declaratur non solum ipsis verbis consecrationis, quibus Christus per transsubstantiationem præsens redditur, sed etiam sensu et exhibitione summæ reverentiæ et adorationis, quæ in Liturgia eucharistica fieri contingit. Eadem de causa populus christianus adducitur, ut feria V Hebdomadæ sanctæ in Cena Domini, et in sollemnitate Ss.mi Corporis et Sanguinis Christi, hoc admirabile Sacramentum peculiarem in modum excolat adorando.

4. Natura vero sacerdotii ministerialis, quod episcopi et presbyteri proprium est, qui in persona Christi sacrificium offerunt cœtuique populi sancti præsent, in ipsius ritus forma, e præstantiore loco et munere eiusdem sacerdotis elucet. Huius vero muneris rationes edicuntur et perspicue ac fusius explanantur in gratiarum actione Missæ chrismatis, feria V Hebdomadæ sanctæ; quo videlicet die institutio sacerdotii commemoratur. In illa enim collatio potestatis sacerdotalis per manuum impositionem facta illustratur; atque ipsa potestas, singulis officiis recensitis, describitur, quæ est continuatio potestatis Christi, Summi Pontificis Novi Testamenti.

5. Sed hac sacerdotii ministerialis natura etiam aliud quiddam, magni sane faciendum, in sua luce collocatur, id est regale sacerdotium fidelium, quorum sacrificium spirituale per Episcopi et presbyterorum ministerium in unione cum sacrificio Christi, unici Mediatoris, consummatur.⁹ Namque celebratio Eucharistiæ est actio Ecclesiæ universæ; in qua unusquisque solum et totum id agat, quod ad ipsum pertinet, respectu habito gradus eius in populo Dei. Quo efficitur, ut etiam rationes quædam celebrationis magis attendantur, quibus sæculorum decursu interdum est minor cura adhibita. Hic enim populus est populus Dei, Sanguine Christi acquisitus, a Domino congregatus, eius verbo nutritus, populus ad id vocatus, ut preces totius familiæ humanæ ad Deum admoveat, populus, qui pro mysterio salutis gratias in Christo agit eius sacrificium offerendo, populus denique, qui per Communionem Corporis et Sanguinis Christi in unum coalescit. Qui populus, licet origine sua sit sanctus, tamen per ipsam participationem consciam, actuosam et fructuosam mysterii eucharistici in sanctitate continenter crescit.¹⁰

Traditio non intermissa declaratur

6. Cum præcepta enuntiaret, quibus Ordo Missæ recognosceretur, Concilium Vaticanum II præter alia mandavit quoque, ut ritus nonnulli restituerentur

⁶ Conc. Œcum. Vat. II, Const. de sacra Liturgia, Sacrosanctum Concilium, nn. 7, 47; Decr. de Presbyterorum ministerio et vita, Presbyterorum ordinis, nn. 5, 18.

⁷ Cf. Pius XII, Litt. Enc. Humani generis, diei 12 augusti 1950: A.A.S. 42 (1950) pp. 570-571; Paulus VI, Litt. Enc. Mysterium Fidei, diei 3 septembris 1965: A.A.S. 57 (1965) pp. 762-769; Sollemnis professio fidei, diei 30 iunii 1968, nn. 24-26: A.A.S. 60 (1968) pp. 442-443; S. Congr. Rituum, Instr. Eucharisticum mysterium, diei 25 maii 1967, nn. 3 f, 9: A.A.S. 59 (1967) pp. 543, 547.

⁸ Cf. Conc. Œcum. Trid., Sessio XIII, 11 octobris 1551: Denz.-Schönm. 1635-1661.

⁹ Cf. Conc. Œcum. Vat. II, Decr. de Presbyterorum ministerio et vita, Presbyterorum ordinis, n. 2.

¹⁰ Cf. Conc. Œcum. Vat. II, Const. de sacra Liturgia, Sacrosanctum Concilium, n. 11.

“ ad pristinam sanctorum Patrum normam ”,¹¹ iisdem videlicet usum verbis ac S. Pius V in Constitutione Apostolica “ Quo primum ” in scriptis, qua anno 1570 Missale Tridentinum est promulgatum. Ob hanc vero ipsam verborum convenientiam notari potest, qua ratione ambo Missalia romana, quamvis intercesserint quattuor sæcula, æqualem et parem complectantur traditionem. Si autem huius traditionis ponderentur interiora elementa, intellegitur etiam, quam egregie ac feliciter prius perficiatur altero.

7. Temporibus sane difficilibus, quibus catholica fides de indole sacrificiali Missæ, de ministeriali sacerdotio, de reali et perpetua Christi sub eucharisticis speciebus præsentia in discrimen fuerat adducta, id S. Pii V imprimis intererat,

ut recentiore traditionem, immerito oppugnatam, servaret, minimis tantummodo ritus sacri mutationibus inductis. Re quidem vera Missale illud anni 1570 paulum admodum distat a primo omnium anno 1474 typis edito Missali, quod vicissim fideliter quidem repetit Missale temporis Innocentii PP. III. Codices insuper Bibliothecæ Vaticanæ, quamquam aliquot intulerant locutionum emendationes, haud tamen permiserunt, ut in illa perinvestigatione “ veterum et probatorum auctorum ” plus quam liturgici commentarii mediæ ætatis inquirerentur.

8. Hodie, contra, illa “ sanctorum Patrum norma ”, quam sectabantur Missalis S. Pii V emendatores, locupletata est innumerabilibus eruditorum scriptis. Postquam enim Sacramentarium Gregorianum nuncupatum anno 1571 primum editum est, vetera Sacramentaria romana et ambrosiana critica arte sæpe typis sunt divulgata, perinde ac vetusti libri liturgici hispani et gallicani, qui plurimas preces non levis præstantiæ spiritualis, eo usque ignoratas, in conspectum producerunt. Traditiones pariter priscorum sæculorum, antequam ritus Orientis et Occidentis constituerentur, nunc idcirco melius cognoscuntur, quod tot reperta sunt documenta liturgica.

Præterea progredientia sanctorum Patrum studia theologiam mysterii eucharistici lumine perfuderunt doctrinæ Patrum in antiquitate christiana excellentissimorum, uti S. Irenæi, S. Ambrosii, S. Cyrilli Hierosolymitani, S. Ioannis Chrysostomi.

9. Quapropter “ sanctorum Patrum norma ” non postulat solum, ut conserventur ea, quæ maiores nostri proximi tradiderint, sed ut comprehendantur altiusque perpendantur cuncta præterita Ecclesiæ tempora ac modi universi, quibus unica eius fides declarata est in humani civilisque cultus formis tam inter se differentibus, quippe quæ vigerent in regionibus semiticis, græcis, latinis. Amplior autem hic prospectus cernere nos sinit, quemadmodum Spiritus Sanctus præstet populo Dei mirandam fidelitatem in conservando immutabili fidei deposito, licet permagna sit precum rituumque varietas.

Ad novas rerum condiciones accommodatio

10. Novum igitur Missale, dum testificatur legem orandi Ecclesiæ romanæ, fideique depositum a Conciliis recentioribus traditum tutatur, ipsum vicissim magni momenti gradum designat in liturgica traditione.

¹¹ Ibidem, n. 50.

Cum enim Patres Concilii Vaticani II asseverationes dogmaticas Concilii Tridentini iterarunt, in longe alia mundi ætate sunt locuti; qua de causa in re pastorali valuerunt afferre proposita et consilia, quæ ante quattuor sæcula ne prævideri quidem potuerunt.

11. Agnoverat iam Tridentinum Concilium magnam utilitatem catechetica, quæ in Missæ celebratione contineretur; unde tamen colligere omnia consecratoria, ad vitæ usum quod attinet, nequibat. A multis reapse flagitabatur, ut sermonem vulgarem in sacrificio eucharistico peragendo usurpari liceret. Ad talem quidem postulationem, Concilium, rationem ducens adiunctorum illa ætate obtinentium, sui officii esse arbitrabatur doctrinam Ecclesiæ tralaticiam denuo inculcare, secundum quam sacrificium eucharisticum imprimis Christi ipsius est actio, cuius proinde efficacia propria eo modo non afficitur, quo fideles eiusdem fiunt participes. Idecirco firmis hisce simulque moderatis verbis edictum est: “ Etsi Missa magnam contineat populi fidelis eruditionem, non tamen expedire visum est Patribus, ut vulgari passim lingua celebraretur ”.¹² Atque condemnandum esse pronuntiavit eum, qui censeret “ Ecclesiæ romanæ ritum, quo submissa voce pars canonis et verba consecrationis proferuntur, damnandum esse; aut lingua tantum vulgari Missam celebrari debere ”.¹³ Nihilominus, dum hinc vetuit in Missa linguæ vernaculæ usum, illinc animarum pastores eius in locum congruentem substituere catechesim iussit: “ ne oves Christi esuriant ... mandat sancta Synodus pastoribus et singulis curam animarum gerentibus, ut

frequenter inter Missarum celebrationem vel per se vel per alios, ex his, quæ in Missa leguntur, exponant atque inter cetera sanctissimi huius sacrificii mysterium aliquod declarent, diebus præsertim Dominicis et festis ”.¹⁴

12. Propterea congregatum, ut Ecclesiam aptaret ad proprii muneris apostolici necessitates hisce ipsis temporibus, Concilium Vaticanum II funditus perspexit, quemadmodum Tridentinum, didascalicam et pastoralementem indolem sacræ Liturgiæ.¹⁵ Et, cum nemo catholicorum esset, qui legitimum efficacemque ritum sacrum negaret lingua latina peractum, concedere etiam valuit: “ Haud raro linguæ vernaculæ usurpatio valde utilis apud populum exsistere possit ”, eiusque adhibendæ facultatem dedit.¹⁶ Flagrans illud studium, quo hoc consultum ubivis est susceptum, profecto effecit ut, ducibus Episcopis atque ipsa Apostolica Sede, universæ liturgicæ celebrationes quas populus participaret, exsequi liceret vulgari sermone, quo plenius intellexeretur mysterium, quod celebraretur.

13. Verumtamen, cum linguæ vernaculæ usus in sacra Liturgia instrumentum sit, quamvis magni momenti, quo apertius exprimeretur catechesis mysterii, quæ in celebratione continetur, Concilium Vaticanum II admonuit præterea, ut aliqua Tridentini præscripta, quibus non omnibus locis erat obtemperatum, ad exitum deducerentur, veluti homilia diebus dominicis et festis habenda¹⁷ et facultas inter ipsos sacros ritus quasdam monitiones intericiendi.¹⁸

Potissimum vero Concilium Vaticanum II, a quo suadebatur “ illa perfectior Missæ participatio, qua fideles post Communionem sacerdotis ex eodem sacrifi-

¹² Conc. Œcum. Trid., Sessio XXII, Doctr. de ss. Missæ sacrificio, cap. 8: Denz.-Schönm. 1749.

¹³ Ibidem, can. 9: Denz.-Schönm. 1759.

¹⁴ Ibidem, cap. 8: Denz.-Schönm. 1749.

¹⁵ Cf. Conc. Œcum. Vat. II, Const. de sacra Liturgia, Sacrosanctum Concilium, n. 33.

¹⁶ Ibidem, n. 36.

¹⁷ Ibidem, n. 52.

¹⁸ Ibidem, n. 35, 3.

cio Corpus dominicum sumunt ”,¹⁹ incitavit, ut aliud optatum Patrum Tridentinorum in rem transferretur, ut scilicet ad sacram Eucharistiam plenius participandam “ in singulis Missis fideles adstantes non solum spirituali affectu, sed sacramentali etiam Eucharistiæ perceptione communicarent ”.²⁰

14. Eodem quidem animo ac studio pastoralis permotum, Concilium Vaticanum II nova ratione expendere potuit institutum Tridentinum de Communionem sub utraque specie. Etenim, quoniam hodie in dubium minime revocantur doctrinæ principia de plenissima vi Communionis, qua Eucharistia sub una specie panis suscipitur, permisit interdum Communionem sub utraque specie, cum scilicet, per dilucidioris signi sacramentalis formam, opportunitas peculiaris offerretur altius intellegendi mysterii, quod fideles participarent.²¹

15. Hoc pacto, dum fida permanet Ecclesia suo munere ut magistræ veritatis, custodiens “ vetera ”, id est depositum traditionis, officium quoque explet considerandi prudenterque adhibendi “ nova ” (cf. Mt 13, 52).

Pars enim quædam novi Missalis preces Ecclesiæ apertius ordinat ad temporis nostri necessitates; cuius generis sunt potissimum Missæ rituales et pro variis necessitatibus, in quibus traditio et novitas opportune inter se sociantur. Itaque, dum complures dictiones integræ manserunt ex antiquissima haustæ Ecclesiæ traditione, per ipsum sæpius editum Missale Romanum patefacta, aliæ plures ad hodierna requisita et condiciones accommodatæ sunt, aliæ, contra, uti orationes pro Ecclesia, laicis, operis humani sanctificatione, omnium gentium communitate, necessitatibus quibusdam nostræ ætatis propriis, ex integro sunt contextæ, sumptis cogitationibus ac sæpe ipsis locutionibus ex recentibus Concilii documentis.

Ob eandem porro æstimationem novi status mundi, qui nunc est, in vetustissimæ traditionis textuum usu, nulla prorsus videbatur inferri iniuria tam venerando thesauro, si quædam sententiæ immutarentur, quo convenientius

sermo ipse cum hodiernæ theologiæ lingua concineret referretque ex veritate condicionem disciplinæ Ecclesiæ præsentem. Hinc dicta nonnulla, ad existimationem et usum bonorum terrestrium attinentia, sunt mutata, haud secus ac nonnulla, quæ exterioris quandam pænitentiae formam prodebant aliarum Ecclesiæ ætatum propriam.

Hoc denique modo normæ liturgicæ Concilii Tridentini pluribus sane in partibus completæ et perfectæ sunt normis Concilii Vaticani II, quod ad exitum perduxit conatus ad sacram Liturgiam fideles propius admovendi, qui per hæc quattuor sæcula sunt suscepti, præsertim vero recentiore ætate, maxime studio rei liturgicæ a S. Pio X eiusque Successoribus promoti.

¹⁹Ibidem, n. 55.

²⁰Conc. Œcum. Trid., Sessio XXII, Doctr. de ss. Missæ sacrificio, cap. 6: Denz-Schönm. 1747.

²¹Cf. Conc. Œcum. Vat. II, Const. de sacra Liturgia, Sacrosanctum Concilium, n. 55.

Caput I

DE CELEBRATIONIS EUCHARISTICÆ MOMENTO ET DIGNITATE

16. Celebratio Missæ, ut actio Christi et populi Dei hierarchice ordinati, centrum est totius vitæ christianæ pro Ecclesia tum universa tum locali, ac pro singulis fidelibus.²² In ea enim culmen habetur et actionis qua Deus in Christo mundum sanctificat, et cultus quem homines exhibent Patri, eum per Christum Dei Filium in Spiritu Sancto adorantes.²³ In ea insuper mysteria redemptionis ita per anni circulum recoluntur, ut quodammodo præsentia reddantur.²⁴ Ceteræ autem actiones sacræ et omnia opera christianæ vitæ cum ea cohærent, ex ea profluunt et ad eam ordinantur.²⁵

17. Maxime proinde interest ut celebratio Missæ seu Cenæ dominicæ ita ordinetur, ut sacri ministri atque fideles, illam pro sua condicione participantes, eos fructus plenius exinde capiant,²⁶ ad quos obtinendos Christus Dominus sacrificium eucharisticum sui Corporis et sui Sanguinis instituit illudque, velut memoriale passionis et resurrectionis suæ, Ecclesiæ dilectæ sponsæ concredidit.²⁷

18. Quod apte fiet si, attentis natura aliisque adiunctis uniuscuiusque cœtus liturgici, universa celebratio ita disponatur, ut consciam illam, actuosam atque plenam participationem fidelium inducat, corporis nempe et animi, fide, spe et caritate ferventem, quæ ab Ecclesia exoptatur et ab ipsa celebrationis natura postulatur, et ad quam populus christianus vi baptismatis ius habet et officium.²⁸

19. Quamvis fidelium præsentia et actiosa participatio, quæ ecclesiam celebrationis naturam apertius manifestant,²⁹ aliquando non possint haberi, eucharistica celebratio sua efficacia et dignitate semper est prædita, quippe quæ sit actus Christi et Ecclesiæ, in quo sacerdos munus suum præcipuum adimplet et semper agit pro salute populi.

Ipsi ergo commendatur ut sacrificium eucharisticum etiam cotidie, pro posse, celebret.³⁰

20. Cum autem Eucharistiæ celebratio, sicut et universa Liturgia, fiat per signa sensibilia, quibus fides alitur, roboratur et exprimitur,³¹ maxime curandum est eas formas et elementa ab Ecclesia proposita seligi et ordinari, quæ, attentis personarum et locorum adiunctis, actuosam et plenam participationem intensius foveant et fidelium utilitati spirituali aptius respondeant.

²²Cf. Conc. Œcum. Vat. II, Const. de sacra Liturgia, Sacrosanctum Concilium, n. 41; Const. dogm. de Ecclesia, Lumen gentium, n. 11; Decr. de Presbyterorum ministerio et vita, Presbyterorum ordinis, nn. 2, 5, 6; Decr. de pastoralis Episcoporum munere, Christus Dominus, n. 30; Decr. de Oecumenismo, Unitatis redintegratio, n. 15; S. Congr. Rituum, Instr. Eucharisticum mysterium, diei 25 maii 1967, nn. 3 e, 6: A.A.S. 59 (1967) pp. 542, 544-545.

²³Cf. Conc. Œcum. Vat. II, Const. de sacra Liturgia, Sacrosanctum Concilium, n. 10.

²⁴Cf. ibidem, n. 102.

²⁵Cf. Conc. Œcum. Vat. II, Const. de sacra Liturgia, Sacrosanctum Concilium, n. 10; Decr. de Presbyterorum ministerio et vita, Presbyterorum ordinis, n. 5.

²⁶ Cf. Conc. Œcum. Vat. II, Const. de sacra Liturgia, Sacrosanctum Concilium, nn. 14, 19, 26, 28, 30.

²⁷ Cf. ibidem, n. 47.

²⁸ Cf. ibidem, n. 14.

²⁹ Cf. ibidem, n. 41.

³⁰ Cf. Conc. Œcum. Vat. II, Decr. de Presbyterorum ministerio et vita, Presbyterorum ordinis, n. 13; Codex Iuris Canonici, can. 904.

³¹ Cf. Conc. Œcum. Vat. II, Const. de sacra Liturgia, Sacrosanctum Concilium, n. 59.

21. Hæc itaque Institutio eo spectat ut tum lineamenta generalia præbeat, quibus Eucharistiæ celebratio apte ordinetur, tum regulas exponat, quibus singulæ celebrationis formæ disponantur.³²

22. Summi autem momenti est Eucharistiæ celebratio in Ecclesia particulari. Episcopus enim diœcesanus, primus mysteriorum Dei dispensator in Ecclesia particulari sibi commissa, moderator est, promotor et custos totius vitæ liturgicæ.

³³ In celebrationibus quæ, ipso præsidente, aguntur, præsertim vero in celebratione eucharistica, quæ ab ipso agitur, presbyterio, diaconis et populo participantibus, mysterium Ecclesiæ manifestatur. Quare huiusmodi Missarum sollempnia exemplo esse debent universæ diœcesi.

Eius ergo est animum intendere ut presbyteri, diaconi et christifideles laici, genuinum sensum rituum et textuum liturgicorum penitus semper comprehendant et ita ad actuosam et fructuosam Eucharistiæ celebrationem ducantur.

Eundem in finem invigilet ut ipsarum celebrationum dignitas augeatur, ad quam promovendam loci sacri, musicæ et artis pulchritudo quamplurimum conferat.

23. Quo insuper celebratio præscriptis et spiritui sacrae Liturgiæ plenius respondeat, eiusque efficacia pastoralis augeatur, in hac Institutione generali et in Ordine Missæ, aliquæ accommodationes et aptationes exponuntur.

24. Hæ aptationes, ut plurimum, in electione consistunt quorundam rituum aut textuum, id est cantuum, lectionum, orationum, monitionum et gestuum, qui sint necessitatibus, præparationi et ingenio participantium magis respondentes quique sacerdoti celebranti committuntur. Attamen meminerit sacerdos se servitorem esse sacrae Liturgiæ, sibi quædam proprio Marte in Missæ celebratione addere, demere aut mutare non licere.³⁴

25. Insuper in Missali suo loco aptationes quædam innuuntur quæ, iuxta Constitutionem de sacra Liturgia, respective competunt aut Episcopo diœcesano aut Conferentiæ Episcoporum ³⁵ (cf. infra, nn. 387, 388-393).

26. Quod autem ad varietates et aptationes profundiores attinet, quæ ad traditiones et ingenium populorum et regionum attendant, ad mentem art. 40

Constitutionis de sacra Liturgia pro utilitate vel necessitate introducendas, ea servantur quæ in Instructione “ De Liturgia romana et inculturatione ” ³⁶ et infra, (nn. 395-399) exponuntur.

³² Quoad peculiare Missæ celebrationes servetur quod statutum est: cf. pro Missis in cœtibus particularibus: S. Congr. pro Cultu Divino, Instr. Actio pastoralis, diei 15 maii 1969: A.A.S. 61 (1969) pp. 806-811; pro Missis cum pueris: Directorium de Missis cum pueris, diei 1 novembris 1973: A.A.S. 66 (1974) pp. 30-46; de modo uniendi Horas Officii cum Missa: Institutio generalis de Liturgia Horarum, nn. 93-98; de modo uniendi quasdam benedictiones et coronationem imaginis beatæ Mariæ Virginis cum Missa: Rituale Romanum, De Benedictionibus, Prænotanda, n. 28; Ordo coronandi imaginem beatæ Mariæ Virginis, nn. 10 et 14.

³³ Cf. Conc. Œcum. Vat. II, Decr. de pastorali Episcoporum munere, Christus Dominus, n. 15; cf. etiam Const. de sacra Liturgia, Sacrosanctum Concilium, n. 41.

³⁴ Cf. Conc. Œcum. Vat. II, Const. de sacra Liturgia, Sacrosanctum Concilium, n. 22.

³⁵ Cf. etiam Conc. Œcum. Vat. II, Const. de sacra Liturgia, Sacrosanctum Concilium, nn. 38, 40; Paulus VI, Const. Ap. Missale Romanum, supra.

³⁶ Congr. de Cultu Divino et Disciplina Sacramentorum, Instr. Varietates legitimæ, diei 25 ianuarii 1994: A.A.S. 87 (1995) pp. 288-314.

Caput II

DE STRUCTURA MISSÆ EIUSQUE ELEMENTIS ET PARTIBUS

I. DE GENERALI STRUCTURA MISSÆ

27. In Missa seu Cena dominica populus Dei in unum convocatur, sacerdote præside personamque Christi gerente, ad memoriale Domini seu sacrificium eucharisticum celebrandum.³⁷ Quare de huiusmodi sanctæ Ecclesiæ coadunatione locali eminenter valet promissio Christi: “ Ubi sunt duo vel tres congregati in nomine meo, ibi sum in medio eorum ” (Mt 18, 20). In Missæ enim celebratione, in qua sacrificium crucis perpetuatur,³⁸ Christus realiter præsens adest in ipso cœtu in suo nomine congregato, in persona ministri, in verbo suo, et quidem substantialiter et continenter sub speciebus eucharisticis.³⁹

28. Missa duabus partibus quodammodo constat, liturgia nempe verbi et liturgia eucharistica, quæ tam arcte inter se coniunguntur, ut unum actum cultus efficiant.⁴⁰ Siquidem in Missa mensa tam verbi Dei quam Corporis Christi paratur e qua fideles instituantur et reficiantur.⁴¹ Quidam autem ritus celebrationem aperiunt et concludunt.

II. DE DIVERSIS ELEMENTIS MISSÆ

De lectione verbi Dei eiusque explanatione

29. Cum sacræ Scripturæ in Ecclesia leguntur, Deus ipse ad populum suum loquitur et Christus, præsens in verbo suo, Evangelium annuntiat. Ideoque lectiones verbi Dei, quæ elementum maximi momenti Liturgiæ præbent, cum veneratione ab omnibus sunt audiendæ. Quamvis autem verbum divinum in lectionibus sacræ Scripturæ ad omnes homines cuiusque temporis dirigatur iisque intellegibile sit, eius tamen plenior intellegentia et efficacia expositione viva, id est homilia, utpote parte actionis liturgicæ, fovetur.⁴²

De orationibus aliisque partibus ad sacerdotem pertinentibus

30. Inter ea quæ sacerdoti tribuuntur, primum locum obtinet Prex eucharistica, quæ culmen est totius celebrationis. Accedunt deinde orationes, idest collecta, oratio super oblata et oratio post Communionem. Hæ preces a sacerdote, qui cœtui personam Christi gerens præest, ad Deum diriguntur nomine totius

³⁷ Cf. Conc. Œcum. Vat. II, Decr. de Presbyterorum ministerio et vita, Presbyterorum ordinis, n. 5; Const. de sacra Liturgia, Sacrosanctum Concilium, n. 33.

³⁸ Cf. Conc. Œcum. Trid., Sessio XXII, Doctr. de ss. Missæ sacrificio, cap. 1: Denz.-Schönm. 1740; cf. Paulus VI, Sollemnis professio fidei, diei 30 iunii 1968, n. 24: A.A.S. 60 (1968) p. 442.

³⁹ Cf. Conc. Œcum. Vat. II, Const. de sacra Liturgia, Sacrosanctum Concilium, n. 7; Paulus VI, Litt. Enc. Mysterium Fidei, diei 3 septembris 1965: A.A.S. 57 (1965) p. 764; S. Congr. Rituum, Instr. Eucharisticum mysterium, diei 25 maii 1967, n. 9: A.A.S. 59 (1967) p. 547.

⁴⁰ Cf. Conc. Œcum. Vat. II, Const. de sacra Liturgia, Sacrosanctum Concilium, n. 56; S. Congr. Rituum, Instr. Eucharisticum mysterium, diei 25 maii 1967, n. 3: A.A.S. 59 (1967) p. 542.

⁴¹ Cf. Conc. Œcum. Vat. II, Const. de sacra Liturgia, Sacrosanctum Concilium, nn. 48, 51; Const. dogm. de divina Revelatione, Dei Verbum, n. 21; Decr. de Presbyterorum ministerio et vita, Presbyterorum ordinis, n. 4.

⁴² Cf. Conc. Œcum. Vat. II, Const. de sacra Liturgia, Sacrosanctum Concilium, nn. 7, 33, 52.

plebis sanctæ et omnium circumstantium.⁴³ Merito igitur “ orationes præsidiales ” nominantur.

31. Item ad sacerdotem, munere præsidis cœtus congregati fungentem, spectat proferre quasdam monitiones in ipso ritu prævisas. Ubi a rubricis statuitur, celebranti licet eas aliquatenus aptare ut participantium captui respondeant; curet tamen sacerdos ut sensum monitionis quæ in Missali proponitur ipse semper servet eamque paucis verbis exprimat. Sacerdoti præsidi etiam spectat verbum Dei moderari, necnon benedictionem finalem impertire. Ipsi insuper licet, brevissimis verbis, introducere fideles in Missam diei, post salutationem initialem et ante actum pœnitentialem; in liturgiam verbi, ante lectiones; in Precem eucharisticam, ante Præfationem, numquam vero intra Precem ipsam; necnon universam actionem sacram, ante dimissionem, concludere.

32. Natura partium “ præsidentialium ” exigit ut clara et elata voce proferantur et ab omnibus cum attentione auscultentur.⁴⁴ Proinde dum sacerdos eas profert aliæ orationes vel cantus non habeantur, atque organum vel alia instrumenta musica sileant.

33. Sacerdos etenim, tamquam præses, nomine Ecclesiæ et congregatæ communitatis preces effundit, aliquando autem nomine dumtaxat suo, ut ministerium suum maiore cum animi attentione et pietate adimpleat. Huiusmodi preces, quæ ante lectionem Evangelii, in præparatione donorum, necnon ante et post sacerdotis Communionem proponuntur, secreto dicuntur.

De aliis formulis in celebratione occurrentibus

34. Cum Missæ celebratio natura sua indolem “ communitariam ” habeat,⁴⁵ dialogis inter sacerdotem et fideles congregatos necnon acclamationibus magna vis inhæret: ⁴⁶ etenim non sunt tantum signa externa celebrationis communis, sed communionem inter sacerdotem et populum fovent et efficiunt.

35. Acclamations et responsiones fidelium salutationibus sacerdotis et orationibus illum participationis actuosæ gradum constituunt, qui in omni Missæ forma a fidelibus congregatis præstandus est, ut actio totius communitatis clare exprimatur et foveatur.⁴⁷

36. Aliæ partes, ad actuosam fidelium participationem manifestandam et fovendam valde utiles, quæ universo cœtui convocato tribuuntur, sunt præsertim actus pænitentialis, confessio fidei, oratio universalis et Oratio dominica.

37. Demum ex aliis formulis:

a) nonnullæ ritum seu actum per se stantem, uti hymnus **Glória**, psalmus responsorius, **Allelúia** et versus ante Evangelium, **Sanctus**, acclamatio anamneseos, cantus post Communionem, constituunt;

⁴³ Cf. ibidem, n. 33.

⁴⁴ Cf. S. Congr. Rituum, Instr. Musicam sacram, diei 5 martii 1967, n. 14: A.A.S. 59 (1967) p. 304.

⁴⁵ Cf. Conc. (Ecum. Vat. II, Const. de sacra Liturgia, Sacrosanctum Concilium, nn. 26-27; S. Congr. Rituum, Instr. Eucharisticum mysterium, diei 25 maii 1967, n. 3 d: A.A.S. 59 (1967) p. 542.

⁴⁶ Cf. Conc. (Ecum. Vat. II, Const. de sacra Liturgia, Sacrosanctum Concilium, n. 30.

⁴⁷ Cf. S. Congr. Rituum, Instr. Musicam sacram, diei 5 martii 1967, n. 16 a: A.A.S. 59 (1967) p. 305.

b) nonnullæ vero, uti cantus ad introitum, ad offertorium, ad fractionem (**Agnus Dei**) et ad Communionem, ritum aliquem comitantur.

De modis proferendi varios textus

38. In textibus clara et elata voce proferendis sive a sacerdote vel diacono sive a lectore sive ab omnibus, vox respondeat generi ipsius textus, prouti hic est lectio, oratio, admonitio, acclamatio, cantus; necnon formæ celebrationis et sollempnitati cœtus. Ratio insuper habeatur indolis diversarum linguarum et ingenii populorum.

In rubricis ergo et in normis quæ sequuntur, verba “ dicere ” vel “ proferre ” intellegi debent sive de cantu sive de recitatione, servatis principiis supra propositis.

De momento cantus

39. Ab Apostolo monentur christifideles qui in unum conveniunt exspectantes adventum Domini sui, ut una simul cantent psalmis, hymnis et canticis spiritualibus (cf. Col 3, 16). Cantus enim est signum exsultationis cordis (cf. Act 2, 46). Unde S. Augustinus recte dicit: “ cantare amantis est ”,⁴⁸ et iam antiquitus in proverbium venit: “ bis orat qui bene cantat ”.

40. Magni ergo fiat usus cantus in Missæ celebratione, attentis ingenio populorum et facultatibus cuiuslibet cœtus liturgici. Quamvis non semper necessarium sit, v. gr. in Missis ferialibus, omnes textus cantu proferre qui per se cantui destinantur, curandum omnino est ne desit cantus ministrorum et populi

in celebrationibus, quæ diebus dominicis et festis de præcepto peraguntur. In seligendis tamen partibus quæ revera canantur, eæ præferendæ sunt quæ maioris sunt momenti, et præsertim, quæ a sacerdote vel a diacono aut lectore, populo respondente, canendæ sunt, aut a sacerdote et populo simul proferendæ.⁴⁹

41. Principem locum obtineat, ceteris paribus, cantus gregorianus, utpote Liturgiæ romanæ proprius. Alia genera musicæ sacræ, præsertim vero polyphonia, minime excluduntur, dummodo spiritui actionis liturgicæ respondeant et participationem omnium fidelium foveant.⁵⁰

Cum frequentius in dies fideles ex diversis nationibus inter se conveniant, expedit ut iidem fideles aliquas saltem partes Ordinarii Missæ, præsertim vero symbolum fidei et Orationem dominicam, modulis adhibitis facilioribus, lingua latina simul cantare sciant.⁵¹

De gestibus et corporis habitibus

42. Gestus et corporis habitus tum sacerdotis, diaconi, et ministrorum, tum populi eo contendere debent ut tota celebratio decore nobilique simplicitate ful-

⁴⁸ S. Augustinus Hipponensis, Sermo 336, 1: PL 38, 1472.

⁴⁹ Cf. S. Congr. Rituum, Instr. Musicam sacram, diei 5 martii 1967, nn. 7, 16: A.A.S. 59 (1967) pp. 302, 305.

⁵⁰ Cf. Conc. (Æcum. Vat. II, Const. de sacra Liturgia, Sacrosanctum Concilium, n. 116; etiam ibidem, n. 30.

⁵¹ Cf. Conc. (Æcum. Vat. II, Const. de sacra Liturgia, Sacrosanctum Concilium, n. 54; S. Congr. Rituum, Instr. Inter Æcumenici, diei 26 septembris 1964, n. 59: A.A.S. 56 (1964) p. 891; Instr. Musicam sacram, diei 5 martii 1967, n. 47: A.A.S. 59 (1967) p. 314.

geat, diversarum eius partium vera plenaque significatio percipiatur et omnium participatio foveatur.⁵² Attendendum igitur erit ad ea quæ ab hac Institutione generali et tradita praxi Ritus romani definiuntur, et quæ ad commune bonum spirituale populi Dei conferant, potius quam ad privatam propensionem aut arbitrium. Communis corporis habitus, ab omnibus participantibus servandus, signum est unitatis membrorum communitatis christianæ ad sacram Liturgiam congregatorum: mentem enim et sensus animi participantium exprimit eosdemque fovet.

43. Fideles stent ab initio cantus ad introitum, vel dum sacerdos accedit ad altare, usque ad collectam inclusive; ad cantum **Allelúia** ante Evangelium; dum ipsum Evangelium proclamatur; dum professio fidei et oratio universalis fiunt; necnon ab invitatione Oráte fratres ante orationem super oblata usque ad finem Missæ, præter ea quæ infra dicuntur.

Sedeant autem dum proferuntur lectiones ante Evangelium et psalmus responsorius; ad homiliam et dum fit præparatio donorum ad offertorium; atque, pro opportunitate, dum sacrum silentium post Communionem servatur.

Genuflectant vero, nisi valetudinis causa, vel ob angustiam loci vel frequentiore numerum adstantium aliasve rationabiles causas impediatur, ad consecrationem.

Hi vero qui non genuflectunt ad consecrationem, inclinationem profundam peragant dum sacerdos genuflectit post consecrationem.

Est tamen Conferentiæ Episcoporum, gestus et corporis habitus in Ordine Missæ descriptos ingenio et rationabilibus populorum traditionibus ad normam iuris aptare.⁵³ Attendendum tamen erit, ut sensui et indoli cuiusque partis celebrationis respondeant. Ubi mos est, populum ab acclamatione Sanctus expleta usque ad finem Preci eucharisticæ et ante Communionem quando sacerdos dicit Ecce Agnus Dei genuflexum manere, hic laudabiliter retinetur.

Ad uniformitatem in gestibus et corporis habitibus in una eademque celebratione obtinendam, fideles motionibus obtemperent, quas diaconus, vel minister laicus, vel sacerdos proferunt, iuxta ea quæ in Missali statuuntur.

44. In gestibus numerantur etiam actiones et processiones, quibus sacerdos cum diacono, et ministris, ad altare adit; diaconus ante Evangelii proclamationem Evangeliarium seu Librum evangeliorum ad ambonem defert; fideles dona

afferunt et ad Communionem accedunt. Convenit ut huiusmodi actiones et processiones decore peragantur, dum cantus ipsis proprii fiunt, iuxta normas pro singulis statutas.

De silentio

45. Sacrum quoque silentium, tamquam pars celebrationis, suo tempore est servandum.⁵⁴ Eius autem natura a tempore pendet, quo in singulis celebrationibus occurrit. In actu enim pænitentiali et post invitationem ad orandum singuli ad seipsos convertuntur; lectione autem vel homilia peracta, ea quæ audierunt

⁵² Cf. Conc. Œcum. Vat. II, Const. de sacra Liturgia, Sacrosanctum Concilium, nn. 30, 34; cf. ibidem etiam n. 21.

⁵³ Cf. ibidem, n. 40; Congr. de Cultu Divino et Disciplina Sacramentorum, Instr. Varietates legitimæ, diei 25 ianuarii 1994, n. 41: A.A.S. 87 (1995) p. 304.

⁵⁴ Cf. Conc. Œcum. Vat. II, Const. de sacra Liturgia, Sacrosanctum Concilium, n. 30; S. Congr. Rituum, Instr. Musicam sacram, diei 5 martii 1967, n. 17: A.A.S. 59 (1967) p. 305.

breviter meditantur; post Communionem vero in corde suo Deum laudant et orant.

Iam ante ipsam celebrationem silentium laudabiliter servatur in ecclesia, in sacristia, in secretario et in locis ipsis propinquiorebus, ut omnes se ad sacra peragenda devote et rite disponantur.

III. DE SINGULIS MISSÆ PARTIBUS

A) Ritus initiales

46. Ritus qui liturgiam verbi præcedunt, scilicet introitus, salutatio, actus pænitentialis, **Kýrie**, **Glória** et collecta, characterem habent exordii, introductionis et præparationis.

Finis eorum est, ut fideles in unum convenientes communionem constituent et recte ad verbum Dei audiendum digneque Eucharistiam celebrandam sese disponant.

In quibusdam celebrationibus, quæ cum Missa ad normam librorum liturgicorum conectuntur, ritus initiales omittuntur aut modo peculiari peraguntur.

Introitus

47. Populo congregato, dum ingreditur sacerdos cum diacono et ministris, cantus ad introitum incipitur. Finis huius cantus est celebrationem aperire, unionem congregatorum fovere, eorumque mentem in mysterium temporis liturgici vel festivitatis introducere atque processionem sacerdotis ministrorumque comitari.

48. Peragitur autem a schola et populo alternatim, vel simili modo a cantore et populo, vel totus a populo vel a schola sola. Adhiberi potest sive antiphona cum suo psalmo in Graduali romano vel in Graduali simplici exstans, sive alius cantus, actioni sacræ, diei vel temporis indoli congruus,⁵⁵ cuius textus a Conferentia Episcoporum sit approbatus.

Si ad introitum non habetur cantus, antiphona in Missali proposita recitatur sive a fidelibus, sive ab aliquibus ex ipsis, sive a lectore, sin aliter ab ipso sacerdote, qui potest etiam in modum monitionis initialis (cf. n. 31) eam aptare.

Salutatio altaris et populi congregati

49. Cum ad presbyterium pervenerint, sacerdos, diaconus, et ministri altare salutant profunda inclinatione.

Venerationis autem significandæ causa, sacerdos et diaconus ipsum altare deinde osculantur; et sacerdos, pro opportunitate, crucem et altare incensat.

50. Expleto cantu ad introitum, sacerdos, stans ad sedem, una cum universo cœtu signat se signo crucis; deinde communitati congregatæ præsentiam Domini per salutationem significat. Qua salutatione et populi responsione manifestatur Ecclesiæ congregatæ mysterium.

Salutatione populi facta, sacerdos, vel diaconus, vel minister laicus potest

breuissimis verbis introducere fideles in Missam diei.

⁵⁵Cf. Ioannes Paulus II, Litt. Ap. Dies Domini, diei 31 maii 1998, n. 50: A.A.S. 90 (1998) p. 745.

Actus pænitentialis

51. Postea sacerdos invitat ad actum pænitentialem, qui, post breuem pausam silentii, a tota communitate formula confessionis generalis perficitur, et sacerdotis absolutione concluditur, quæ tamen efficacia sacramenti Pænitentiae caret.

Die dominica, præsertim tempore paschali, loco consueti actus pænitentialis, quandoque fieri potest benedictio et aspersione aquæ in memoriam baptismi.⁵⁶

Kyrie, eleison

52. Post actum pænitentialem incipitur semper **Kýrie eléison**, nisi forte locum iam habuerit in ipso actu pænitentiali. Cum sit cantus quo fideles Dominum acclamant eiusque misericordiam implorant, peragitur de more ab omnibus, partem nempe in eo habentibus populo atque schola vel cantore.

Acclamatio quæque de more bis repetitur, maiore tamen numero non excluso, ratione ingenii diversarum linguarum necnon musicæ artis vel rerum adiunctorum. Quando **Kýrie** cantatur ut pars actus pænitentialis, singulis acclamationibus “ tropus ” præponitur.

Gloria in excelsis

53. **Glória** est antiquissimus et venerabilis hymnus, quo Ecclesia, in Spiritu Sancto congregata, Deum Patrem atque Agnum glorificat eique supplicat. Huius hymni textus cum alio commutari nequit. Inchoatur a sacerdote vel, pro opportunitate, a cantore, aut a schola, cantatur autem vel ab omnibus simul, vel a populo alternatim cum schola, vel ab ipsa schola. Si non cantatur, recitandum est ab omnibus simul aut a duobus choris sibi invicem respondentibus.

Cantatur autem vel dicitur diebus dominicis extra tempus Adventus et Quadragesimæ, necnon in sollempnitatibus et festis, et in peculiaribus celebrationibus sollempnioribus.

Collecta

54. Deinde sacerdos populum ad orandum invitat; et omnes una cum sacerdote parumper silent, ut conscii fiant se in conspectu Dei stare, et vota sua in animo possint nuncupare. Tunc sacerdos profert orationem, quæ solet “ collecta ” nominari, et per quam indoles celebrationis exprimitur. Ex antiqua traditione Ecclesiae, oratio collecta de more ad Deum Patrem, per Christum in Spiritu Sancto, dirigitur ⁵⁷et conclusione trinitaria, idest longiore, concluditur, hoc modo:

– si dirigitur ad Patrem: **Per Dóminum nostrum Iesum Christum Fílium tuum, qui tecum vivit et regnat in unitáte Spíritus Sancti, Deus, per ómnia sæcula sæculórum;**

– si dirigitur ad Patrem, sed in fine ipsius fit mentio Filii: **Qui tecum vivit et regnat in unitáte Spíritus Sancti, Deus, per ómnia sæcula sæculórum;**

– si dirigitur ad Filium: **Qui vivis et regnas cum Deo Patre in unitáte Spíritus Sancti, Deus, per ómnia sæcula sæculórum.**

Populus, preconi se coniungens, acclamatione **Amen** orationem facit suam.

In Missa semper unica dicitur collecta.

⁵⁶Cf. infra, pp. 1249-1252.

⁵⁷Cf. Tertullianus, Adversus Marcionem, IV, 9: CCSL 1, p. 560; Origenes, Disputatio cum Heracleida, n. 4, 24: SCh 67, p. 62; Statuta Concilii Hipponensis Breviata, 21: CCSL 149, p. 39.

B) Liturgia verbi

55. Partem præcipuam liturgiæ verbi constituunt lectiones e sacra Scriptura desumptæ cum cantibus inter eas occurrentibus; homilia autem, professio fidei et oratio universalis seu oratio fidelium illam evolvunt et concludunt. Nam in lectionibus, quas homilia exponit, Deus populum suum alloquitur,⁵⁸ mysterium redemptionis et salutis patefacit, atque nutrimentum spirituale offert; et ipse Christus per verbum suum in medio fidelium præsens adest.⁵⁹ Hoc verbum divinum

populus suum facit silentio et cantibus, atque ipsi adhæret professione fidei; eo autem nutritus, oratione universali pro necessitatibus totius Ecclesiæ et pro totius mundi salute preces fundit.

Silentium

56. Liturgia verbi ita celebranda est ut faveat meditationi, ideo plane vitanda est omnis forma festinationis quæ recollectionem impediatur. In ea conveniunt etiam brevia momenta silentii, cœtui congregato accommodata, quibus, Spiritu Sancto fovente, Dei verbum corde percipiatur, ac responsio per orationem præparetur. Quæ momenta silentii opportune servari possunt, ex. gr., antequam inchoetur ipsa liturgia verbi, post primam et secundam lectionem, peracta denique homilia.⁶⁰

Lectiones biblicæ

57. In lectionibus mensa verbi Dei paratur fidelibus et thesauri biblici eis aperiuntur.⁶¹ Præstat proinde lectionum biblicarum dispositionem servari, qua unitas utriusque Testamenti et historiæ salutis illustratur; neque fas est lectiones et psalmum responsorium, quæ verbum Dei continent, cum aliis textibus non biblicis commutari.⁶²

58. In celebratione Missæ cum populo, lectiones semper ex ambone proferuntur.

59. Munus lectiones proferendi ex traditione non est præsidiale sed ministeriale. Lectiones ergo a lectore proferantur, Evangelium autem a diacono vel, eo absente, ab alio sacerdote annuntietur. Si tamen diaconus vel alius sacerdos præsto non sit, ipse sacerdos celebrans Evangelium legat; et si alius quoque idoneus lector absit, sacerdos celebrans etiam alias lectiones proferat.

Post singulas lectiones qui legit profert acclamationem, cui respondens, populus congregatus honorem tribuit verbo Dei fide et grato animo recepto.

60. Lectio Evangelii culmen constituit liturgiæ verbi. Maximam venerationem illi esse tribuendam, ipsa Liturgia docet, cum eam præ ceteris lectionibus speciali honore insigniat, sive ex parte ministri ad eam annuntiandam deputati et per benedictionem vel orationem sese præparantis; sive ex parte fidelium, qui per acclamationes Christum præsentem sibi loquentem agnoscunt et profitentur, et lectionem ipsam stantes auscultant; sive ex ipsis signis venerationis Evangelii tribuitis.

⁵⁸ Cf. Conc. Œcum. Vat. II, Const. de sacra Liturgia, Sacrosanctum Concilium, n. 33.

⁵⁹ Cf. ibidem, n. 7.

⁶⁰ Cf. Missale Romanum, Ordo lectionum Missæ, editio typica altera, n. 28.

⁶¹ Cf. Conc. Œcum. Vat. II, Const. de sacra Liturgia, Sacrosanctum Concilium, n. 51.

⁶² Cf. Ioannes Paulus II, Litt. Ap. Vicesimus quintus annus, diei 4 decembris 1988, n. 13: A.A.S. 81 (1989) p. 910.

Psalmus responsorius

61. Post primam lectionem sequitur psalmus responsorius, qui est pars integralis liturgiæ verbi et magnum momentum liturgicum et pastorale præ se fert, cum verbi Dei meditationem foveat.

Psalmus responsorius unicuique lectioni respondeat et e lectionario de more sumatur.

Præstat psalmum responsorium cantu proferri, saltem ad populi responsum quod attinet. Psalmista proinde, seu cantor psalmi, in ambone vel alio loco apto profert versus psalmi, tota congregatione sedente et auscultante, immo de more per responsum participante, nisi psalmus modo directo, idest sine responso, proferatur. Ut autem populus responsum psalmodicum facilius proferre valeat, textus aliqui responsorum et psalmorum pro diversis temporibus anni aut pro diversis ordinibus Sanctorum selecti sunt, qui adhiberi valent, loco textus lectioni respondentis, quoties psalmus cantu profertur. Si psalmus cani non potest, recitatur modo aptiore ad meditationem verbi Dei fovendam.

Loco psalmi in lectionario assignati cani potest etiam vel responsorium graduale

e Graduali romano, vel psalmus responsorius aut alleluaticus e Graduali simplici, sicut in his libris describuntur.

Acclamatio ante lectionem Evangelii

62. Post lectionem, quæ immediate Evangelium præcedit, canitur **Allelúia** vel alius cantus a rubricis statutus, prouti tempus liturgicum postulat. Huiusmodi acclamatio ritum seu actum per se stantem constituit, quo fidelium cœtus Dominum sibi in Evangelio locuturum excipit atque salutem fidemque suam cantu profitetur. Cantatur ab omnibus stantibus, schola vel cantore præeunte, et si casus fert, repetitur; versus vero a schola vel a cantore canitur.

a) **Allelúia** cantatur omni tempore extra Quadragesimam. Versus sumuntur e lectionario vel e Graduali.

b) Tempore Quadragesimæ, loco **Allelúia** cantatur versus ante Evangelium in lectionario exhibitus. Cui etiam potest alius psalmus seu tractus, prout invenitur in Graduali.

63. Quando una tantum habetur lectio ante Evangelium:

a) tempore quo dicendum est **Allelúia**, haberi potest aut psalmus alleluaticus, aut psalmus et **Allelúia** cum suo versu;

b) tempore quo **Allelúia** non est dicendum, haberi potest aut psalmus et versus ante Evangelium aut psalmus tantum;

c) **Allelúia** vel versus ante Evangelium, si non cantantur, omitti possunt.

64. Sequentia, quæ præter quam diebus Paschæ et Pentecostes, est ad libitum, cantatur ante **Allelúia**.

Homilia

65. Homilia est pars Liturgiæ et valde commendatur: ⁶³ est enim ad nutrimentum vitæ christianæ necessaria. Sit oportet explicatio aut alicuius aspectus lectionum sacre Scripturæ aut alterius textus ex Ordinario vel Proprio Missæ

⁶³ Cf. Conc. Œcum. Vat. II, Const. de sacra Liturgia, Sacrosanctum Concilium, n. 52; cf. Codex Iuris Canonici, can. 767 § 1.

diei, ratione habita sive mysterii, quod celebratur, sive peculiarium necessitatum auditorum.⁶⁴

66. Homilia de more ab ipso sacerdote celebrante habeatur vel ab eo committatur sacerdoti concelebranti, vel quandoque, pro opportunitate, etiam diacono, numquam vero laico.⁶⁵ In casibus peculiaribus iustaque de causa homilia haberi potest etiam ab Episcopo vel presbytero qui celebrationi interest quin concelebrare possit.

Diebus dominicis et festis de præcepto homilia habenda est nec omitti potest nisi gravi de causa, in omnibus Missis, quæ concurrente populo celebrantur; ceteris vero diebus commendatur, præsertim in feriis Adventus, Quadragesimæ et temporis paschalis, necnon in aliis festis et occasionibus, in quibus populus frequentior ad ecclesiam convenit.⁶⁶

Opportune post homiliam breve spatium silentii servatur.

Professio fidei

67. Symbolum seu professio fidei eo tendit ut universus populus congregatus verbo Dei in lectionibus e sacra Scriptura nuntiato et per homiliam exposito respondeat, et ut, regulam fidei proferendo, formula pro usu liturgico probata, magna fidei mysteria recolat et confiteatur, antequam eorum celebratio in Eucharistia incipiatur.

68. Symbolum cantandum vel dicendum est a sacerdote cum populo diebus dominicis et in sollemnitatibus; dici potest etiam in peculiaribus celebrationibus sollemnioribus.

Si in cantu profertur, inchoatur a sacerdote vel, pro opportunitate, a cantore, aut a schola, cantatur autem vel ab omnibus simul, vel a populo alternatim cum schola.

Si non cantatur, recitandum est ab omnibus simul aut a duobus choris sibi

invicem respondentibus.

Oratio universalis

69. In oratione universali, seu oratione fidelium, populus, verbo Dei in fide suscepto quodammodo respondet et, sui sacerdotii baptismalis munus exercens, preces Deo offert pro salute omnium. Expediit ut huiusmodi oratio in Missis cum populo de more habeatur, ita ut obsecrationes fiant pro sancta Ecclesia, pro iis qui in potestate nos regunt, pro iis qui variis premuntur necessitatibus, ac pro omnibus hominibus totiusque mundi salute.⁶⁷

70. Intentionum series de more sint:

- a) pro necessitatibus Ecclesiae,
- b) pro rem publicam moderantibus et salute totius mundi,

⁶⁴Cf. S. Congr. Rituum, Instr. Inter Æcumenici, diei 26 septembris 1964, n. 54: A.A.S. 56 (1964) p. 890.

⁶⁵Cf. Codex Iuris Canonici, can 767 § 1; Pont. Comm. Codici Iuris Canonici authentice interpretando, respons. ad dubium circa can. 767 § 1: A.A.S. 79 (1987), p. 1249; Instructio interdicasterialis de quibusdam quæstionibus circa fidelium laicorum cooperationem sacerdotum ministerium spectantem, Ecclesiae de mysterio, diei 15 augusti 1997, art. 3: A.A.S. 89 (1997) p. 864.

⁶⁶Cf. S. Congr. Rituum, Instr. Inter Æcumenici, diei 26 septembris 1964, n. 53: A.A.S. 56 (1964) p. 890.

⁶⁷Cf. Conc. (Æcum. Vat. II, Const. de sacra Liturgia, Sacrosanctum Concilium, n. 53.

- c) pro oppressis quacumque difficultate,
- d) pro communitate locali.

Attamen in celebratione aliqua particulari, uti Confirmatione, Matrimonio, Exsequiis, ordo intentionum pressius respicere potest particularem occasionem.

71. Est sacerdotis celebrantis precationem a sede moderari. Ipse eam brevi monitione introducit, qua fideles ad orandum invitat, ipsamque oratione concludit. Intentiones quæ proponuntur sint sobriæ, sapienti libertate et paucis verbis compositæ et precationem universæ communitatis expriment.

Proferuntur ex ambone aut ex alio loco convenienti, a diacono vel a cantore vel a lectore, vel a fideli laico.⁶⁸

Populus vero stans precationem suam exprimit sive invocatione communi post singulas intentiones prolatas, sive orando sub silentio.

C) Liturgia eucharistica

72. In Cena novissima, Christus sacrificium et convivium paschale instituit, quo sacrificium crucis in Ecclesia continue præsens efficitur, cum sacerdos, Christum Dominum repræsentans, idem perficit quod ipse Dominus egit atque discipulis in sui memoriam faciendum tradidit.⁶⁹

Christus enim accepit panem et calicem, gratias egit, fregit deditque discipulis suis, dicens: Accipite, manducate, bibite; hoc est Corpus meum; hic est calix Sanguinis mei. Hoc facite in meam commemorationem. Proinde Ecclesia totam celebrationem Liturgiæ eucharisticæ partibus hisce Christi verbis et actibus respondentibus ordinavit. Siquidem:

- 1) In præparatione donorum, ad altare afferuntur panis et vinum cum aqua, ea nempe elementa, quæ Christus in manus suas accepit.
- 2) In Prece eucharistica Deo pro toto opere salutis gratiæ aguntur, et oblata Christi Corpus et Sanguis fiunt.
- 3) Per fractionem panis et per Communionem fideles, quamvis multi, ex uno pane accipiunt Corpus et ex uno calice Sanguinem Domini eodem modo ac Apostoli de manibus ipsius Christi.

Præparatio donorum

73. Initio Liturgiæ eucharisticæ dona, quæ Corpus et Sanguis Christi efficientur, ad altare afferuntur.

Imprimis altare, seu mensa dominica, quæ centrum est totius liturgiæ eucharisticæ, ⁷⁰præparatur, cum corporale, purificatorium, missale et calix, nisi ad abacum paratur, in eo collocantur.

Oblationes deinde afferuntur: panis et vinum laudabiliter a fidelibus præsentantur, a sacerdote autem vel a diacono loco opportuno accipiuntur ad altare deferenda. Quamvis fideles panem et vinum ad liturgiam destinata non iam de

⁶⁸Cf. S. Congr. Rituum, Instr. Inter Œcumenici, diei 26 septembris 1964, n. 56: A.A.S. 56 (1964) p. 890.

⁶⁹Cf. Conc. Œcum. Vat. II, Const. de sacra Liturgia, Sacrosanctum Concilium, n. 47; S. Congr. Rituum, Instr. Eucharisticum mysterium, diei 25 maii 1967, nn. 3 a, b: A.A.S. 59 (1967) pp. 540-541.

⁷⁰Cf. S. Congr. Rituum, Instr. Inter Œcumenici, diei 26 septembris 1964, n. 91: A.A.S. 56 (1964) p. 898; Instr. Eucharisticum mysterium, diei 25 maii 1967, n. 24: A.A.S. 59 (1967) p. 554.

suis proferant sicut olim, ritus tamen illa deferendi vim et significationem spiritualem servat.

Etiam pecunia vel alia dona pro pauperibus vel pro ecclesia a fidelibus allata vel in ecclesia collecta accepta habentur; quapropter loco apto extra mensam eucharisticam collocantur.

74. Processionem, qua dona afferuntur, cantus ad offertorium comitatur (cf. n. 37, b), qui protrahitur saltem usquedum dona super altare deposita sunt. Normæ de modo cantandi eadem sunt ac pro cantu ad introitum (cf. n. 48). Cantus potest semper ritus ad offertorium sociare, etiam sine processione cum donis.

75. Panis et vinum super altare a sacerdote deponuntur comitantibus formulis statutis; sacerdos dona super altare collocata incensare potest, dein crucem et ipsum altare, ut oblatio Ecclesiæ eiusque oratio sicut incensum in conspectum Dei ascendere significantur. Deinde sacerdos, propter sacrum ministerium, et populus, ratione baptismalis dignitatis, incensari possunt a diacono vel ab alio ministro.

76. Deinde sacerdos manus lavat ad latus altaris, quo ritu desiderium internæ purificationis exprimitur.

Oratio super oblata

77. Depositione oblatores facta et ritibus qui eam comitantur perfectis, per invitationem ad orandum una cum sacerdote et per orationem super oblata præparatio donorum concluditur et Præx eucharistica præparatur.

In Missa unica dicitur oratio super oblata, quæ concluditur conclusione breviori, idest: **Per Christum Dóminum nostrum**; si vero in fine ipsius fit mentio Filii: **Qui vivit et regnat in sæcula sæculórum**.

Populus, precationi se coniungens, acclamatione **Amen** orationem facit suam.

Præx eucharistica

78. Nunc centrum et culmen totius celebrationis initium habet, ipsa nempe Præx eucharistica, præx scilicet gratiarum actionis et sanctificationis. Sacerdos populum ad corda versus Dominum in oratione et gratiarum actione elevanda invitat eumque sibi sociat in oratione, quam nomine totius communitatis per Iesum Christum in Spiritu Sancto ad Deum Patrem dirigit. Sensus autem huius orationis est, ut tota congregatio fidelium se cum Christo coniungat in confessione magnalium Dei et in oblatione sacrificii. Præx eucharistica exigit ut omnes reverentia et silentio eam auscultent.

79. Præcipua elementa e quibus Præx eucharistica constat, hoc modo distingui possunt:

a) Gratiarum actio (quæ præsertim in Præfatione exprimitur), in qua sacerdos nomine totius populi sancti Deum Patrem glorificat et ei gratias agit pro toto opere salutis vel aliqua eius ratione particulari, secundum diversitatem diei, festivitatis vel temporis.

b) Acclamatio: qua tota congregatio, cælestibus virtutibus se iungens, cantat **Sanctus**. Hæc acclamatio, quæ partem ipsius Precis eucharisticæ constituit, ab omni populo cum sacerdote profertur.

- c) Epiclesis: qua per invocationes peculiare Ecclesia Spiritus Sancti virtutem implorat, ut dona ab hominibus oblata consecrentur, seu Corpus et Sanguis Christi fiant, et ut hostia immaculata, in Communionem sumenda, sit in salutem eorum qui illam participaturi sunt.
- d) Narratio institutionis et consecratio: verbis et actionibus Christi sacrificium peragitur, quod ipse Christus in Cena novissima instituit, cum suum Corpus et Sanguinem sub speciebus panis et vini obtulit, Apostolisque manducandum et bibendum dedit et iis mandatum reliquit idem mysterium perpetuandi.
- e) Anamnesis: per quam, mandatum adimplens, quod a Christo Domino per Apostolos accepit, Ecclesia memoriam ipsius Christi agit, recolens præcipue eius beatam passionem, gloriosam resurrectionem et ad cælos ascensionem.
- f) Oblatio: per quam in ipsa hac memoria Ecclesia, eaque præsertim hic et nunc congregata, in Spiritu Sancto hostiam immaculatam Patri offert. Intendit vero Ecclesia ut fideles non solummodo immaculatam hostiam offerant sed etiam seipsos offerre discant,⁷¹ et de die in diem consummentur, Christo mediatore, in unitatem cum Deo et inter se, ut sit tandem Deus omnia in omnibus.⁷²
- g) Intercessionem: per quas exprimitur Eucharistiam celebrari in communionem cum tota Ecclesia tam cælesti quam terrestri, oblationemque fieri pro ipsa et omnibus eius membris vivis atque defunctis, quæ ad participandam redemptionem et salutem per Christi Corpus et Sanguinem acquisitam vocata sunt.
- h) Doxologia finalis: qua glorificatio Dei exprimitur, quæque acclamatione Amen populi confirmatur et concluditur.

Ritus Communionis

80. Cum celebratio eucharistica convivium paschale sit, expedit ut, iuxta mandatum Domini, Corpus et Sanguis eius a fidelibus rite dispositis ut cibus spiritualis accipiantur. Ad hoc tendunt fractio aliique ritus præparatorii, quibus fideles ad Communionem immediate adducuntur.

Oratio dominica

81. In Oratione dominica panis cotidianus petitur, quo christianis præcipue panis eucharisticus innuitur, atque purificatio a peccatis imploratur, ita ut sancta revera sanctis dentur. Sacerdos invitationem ad orationem profert, omnes vero fideles orationem una cum sacerdote dicunt, et sacerdos solus embolismum adiungit, quem populus doxologia concludit. Embolismus, ultimam petitionem ipsius Orationis dominicæ evolvens, liberationem a potestate mali pro tota communitate fidelium expetit.

Invitatio, oratio ipsa, embolismus et doxologia qua populus hæc concludit, cantu vel clara voce proferuntur.

Ritus pacis

82. Sequitur ritus pacis, quo Ecclesia pacem et unitatem pro se ipsa et universa hominum familia implorat et fideles ecclesiam communionem mutuamque caritatem sibi exprimunt, priusquam Sacramento communicent.

⁷¹ Conc. Œcum. Vat. II, Const. de sacra Liturgia, Sacrosanctum Concilium, n. 48; S. Congr. Rituum, Instr. Eucharisticum mysterium, diei 25 maii 1967, n. 12: A.A.S. 59 (1967) pp. 548-549.

⁷² Cf. Conc. Œcum. Vat. II, Const. de sacra Liturgia, Sacrosanctum Concilium, n. 48; Decr. de Presbyterorum ministerio et vita, Presbyterorum ordinis, n. 5; S. Congr. Rituum, Instr. Eucharisticum mysterium, diei 25 maii 1967, n. 12: A.A.S. 59 (1967) pp. 548-549.

Ad ipsum signum pacis tradendæ quod attinet, modus a Conferentiis Episcoporum, secundum ingenium et mores populorum, statuatur. Convenit tamen ut unusquisque solummodo sibi propinquioribus sobrie pacem significet.

Fractio panis

83. Sacerdos panem eucharisticum frangit, adiuvante, si casus fert, diacono vel concelebrante. Gestus fractionis a Christo in ultima cena peractus, qui tempore apostolico toti actioni eucharisticæ nomen dedit, significat fideles multos in Communionem ex uno pane vitæ, qui est Christus pro mundi salute mortuus

et resurgens, unum corpus effici (1 Cor 10, 17). Fractio inchoatur post pacem traditam, et debita cum reverentia peragitur, ne tamen innecessarie protrahatur nec immoderato momento aestimetur. Ritus iste sacerdoti et diacono reservatur. Sacerdos panem frangit et partem hostiæ in calicem immittit, ad significandam unitatem Corporis et Sanguinis Domini, in opere salutis, scilicet Corporis Christi Iesu viventis et gloriosi. Supplicatio **Agnus Dei** a schola vel a cantore, populo respondente, de more cantatur, vel saltem elata voce dicitur. Invocatio fractionem panis comitatur, quare repeti potest quoties necesse est adusque ritum peractum. Ultima vice concluditur verbis **dona nobis pacem**.

Communio

84. Sacerdos oratione secreta se præparat, ut Corpus et Sanguinem Christi fructuose accipiat. Fideles idem faciunt silentio orantes.

Deinde sacerdos panem eucharisticum super patenam vel super calicem fidelibus ostendit eosque ad Christi convivium invitat; simul autem cum fidelibus actum humilitatis, verbis utens evangelicis præscriptis, elicit.

85. Valde optandum est, ut fideles, sicut et ipse sacerdos facere tenetur, ex hostiis, in eadem Missa consecratis, Corpus dominicum accipiant et in casibus prævisis calicem (cf. n. 283) participant, quo etiam per signa Communio melius appareat participatio sacrificii, quod actu celebratur.⁷³

86. Dum sacerdos sumit Sacramentum, inchoatur cantus ad Communionem, cuius est spirituales unionem communicantium per unitatem vocum exprimere, gaudium cordis demonstrare et indolem “communitariam” processionis ad Eucharistiam suscipiendam magis in lucem ponere. Cantus protrahitur, dum fidelibus Sacramentum ministratur.⁷⁴ Si tamen hymnus post Communionem habetur, cantus ad Communionem tempestive claudatur.

Curetur ut etiam cantores commode communicare possint.

87. Pro cantu ad Communionem adhiberi potest aut antiphona ex Graduali romano sive cum psalmo sive sola, aut antiphona cum psalmo e Graduali simplici, aut alius cantus congruus a Conferentia Episcoporum approbatus. Cantatur sive a schola sola, sive a schola vel cantore cum populo.

S i a u t e m n o n h a b e t u r c a n t u s , a n t i p h o n a i n M i s s a l i p r o p o s i t a r e c i t a r i p o t e s t s i v e a f i d e l i b u s , s i v e a b a l i q u i b u s e x i p s i s , s i v e a l e c t o r e , s i n a l i t e r a b

⁷³Cf. S. Congr. Rituum, Instr. Eucharisticum mysterium, diei 25 maii 1967, nn. 31, 32:

A.A.S. 59 (1967) pp. 558-559; S. Congr. de Disciplina Sacramentorum, Instr. Immensæ caritatis, diei 29 ianuarii 1973, n. 2: A.A.S. 65 (1973) pp. 267-268.

⁷⁴Cf. S. Congr. pro Sacramentis et Cultu Divino, Instr. Inæstimabile donum, diei 3 aprilis 1980, n. 17: A.A.S. 72 (1980) p. 338.

i p s o s a c e r d o t e p o s t q u a m i p s e c o m m u n i c a v i t , a n t e q u a m C o m m u n i o n e m d i - s t r i b u a t f i d e l i b u s .

88. Distributione Communionis expleta, pro opportunitate, sacerdos et fideles per aliquod temporis spatium secreto orant. Si placet, etiam psalmus vel aliud laudis canticum vel hymnus a tota congregatione persolvi potest.

89. Ad precationem populi Dei complendam, necnon totum ritum Communionis concludendum, sacerdos orationem post Communionem profert, in qua pro fructibus mysterii celebrati deprecatur.

In Missa unica dicitur oratio post Communionem, quæ terminatur conclusione breviori, idest:

– si dirigitur ad Patrem: **Per Christum Dóminum nostrum;**

– si dirigitur ad Patrem, sed in fine ipsius fit mentio Filii: **Qui vivit et regnat in sæcula sæculórum;**

– si dirigitur ad Filium: **Qui vivis et regnas in sæcula sæculórum.**

Populus acclamatione **Amen** orationem facit suam.

D) Ritus conclusionis

90. Ad ritus conclusionis pertinent:

- a) breves notitiæ, si necessariæ sint;
- b) salutatio et benedictio sacerdotis, quæ quibusdam diebus et occasionibus oratione super populum vel alia sollemniori formula datur et exprimitur;
- c) dimissio populi ex parte diaconi vel sacerdotis, ut unusquisque ad opera sua bona revertatur, collaudans et benedicens Deum;
- d) osculatio altaris ex parte sacerdotis et diaconi et deinde inclinatio profunda ad altare ex parte sacerdotis, diaconi, aliorumque ministrorum.

Caput III

DE OFFICIIS ET MINISTERIIS IN MISSA

91. Celebratio eucharistica est actio Christi et Ecclesiæ, scilicet plebis sanctæ sub Episcopo adunatæ et ordinatæ. Quare ad universum Corpus Ecclesiæ pertinet illudque manifestat et afficit; singula vero membra ipsius diverso modo, pro diversitate ordinum, munerum, et actualis participationis attingit.⁷⁵ Hoc modo populus christianus, “genus electum, regale sacerdotium, gens sancta, populus acquisitionis”, suam coherentem et hierarchicam ordinationem manifestat.⁷⁶ Omnes ergo sive ministri ordinati sive christifideles laici, munere vel officio suo fungentes, solum et totum id agant, quod ad ipsos pertinet.⁷⁷

I. DE OFFICIIS ORDINIS SACRI

92. Omnis legitima Eucharistiæ celebratio dirigitur ab Episcopo, sive per seipsum, sive per presbyteros adiutores ipsius.⁷⁸ Cum Episcopus Missæ interest, ubi populus est congregatus, maxime decet ipsum Eucharistiam celebrare, et presbyteros, ut concelebrantes, sibi in actione sacra consociare. Quod fit non ad sollemnitatem exteriorem ritus augendam, sed ad significandum vividior luce mysterium Ecclesiæ, “unitatis sacramentum”.⁷⁹ Si vero Episcopus Eucharistiam non celebrat, sed alii hoc faciendum attribuit, tunc convenienter ipse, cruce pectorali, stola et pluviali super albam indutus, liturgiæ verbi præsidet, et in fine Missæ benedictionem impertit.⁸⁰

93. Etiam presbyter, qui in Ecclesia sacra Ordinis potestate pollet sacrificium in persona Christi offerendi,⁸¹ exinde populo fideli hic et nunc congregato præest, eius orationi præsidet, illi nuntium salutis proclamat, populum sibi sociat in offerendo sacrificio per Christum in Spiritu Sancto Deo Patri, fratribus suis panem vitæ æternæ dat, ipsumque cum illis participat. Cum igitur Eucharistiam celebrat, debet Deo et populo cum dignitate et humilitate servire, et in modo se gerendi et verba divina proferendi præsentiam vivam Christi fidelibus insinuare.

94. Post presbyterum diaconus, vi sacræ ordinationis acceptæ, primum locum obtinet inter eos qui in celebratione eucharistica ministrant. Sacer enim diaconatus Ordo iam a prisca Apostolorum ætate in Ecclesia in magno honore habitus est.⁸² In Missa diaconus proprias habet partes in Evangelio nuntiando et quandoque verbo Dei prædicando, in orationis universalis intentiones enuntiando, in ministrando sacerdoti, in altare apparando et sacrificii celebrationi inser-

⁷⁵ Cf. Conc. (Ecum. Vat. II, Const. de sacra Liturgia, Sacrosanctum Concilium, n. 26.

⁷⁶ Cf. ibidem, n. 14.

⁷⁷ Cf. ibidem, n. 28.

⁷⁸ Cf. Conc. (Ecum. Vat. II, Const. dogm. de Ecclesia, Lumen gentium, nn. 26, 28; Const. de sacra Liturgia, Sacrosanctum Concilium, n. 42.

⁷⁹ Cf. Conc. (Ecum. Vat. II, Const. de sacra Liturgia, Sacrosanctum Concilium, n. 26.

⁸⁰ Cf. Cæremoniale Episcoporum, nn. 175-186.

⁸¹ Cf. Conc. (Ecum. Vat. II, Const. dogm. de Ecclesia, Lumen gentium, n. 28; Decretum de Presbyterorum ministerio et vita, Presbyterorum ordinis, n. 2.

⁸² Cf. Paulus VI, Litt. Ap. Sacrum diaconatus Ordinem, diei 18 iunii 1967: A.A.S. 59 (1967) pp. 697-704; Pontificale Romanum, De Ordinatione Episcopi, presbyterorum et diaconorum, editio typica altera, 1989, n. 173.

viendo, in Eucharistia fidelibus distribuenda, præcipue sub specie vini, et in gestibus

et corporis habitibus populi aliquando innuendis.

II. DE MUNERIBUS POPULI DEI

95. In celebratione Missæ fideles efficiunt plebem sanctam, populum acquisitionis et sacerdotium regale, ut gratias Deo agant et immaculatam hostiam, non tantum per sacerdotis manus, sed etiam una cum ipso offerant et seipsos offerre discant.⁸³ Curent autem id manifestare per profundum sensum religiosum et per caritatem erga fratres, qui eandem celebrationem participant.

Vitent proinde omnes species vel singulariæ vitæ vel divisionis, præ oculis habentes se unicum Patrem habere in cælis, omnesque propterea esse inter se fratres.

96. Unum autem corpus efficiant sive verbum Dei audiendo, sive in orationibus et in cantu partem habendo, sive præsertim in communi oblatione sacrificii et in communi participatione mensæ Domini. Hæc unitas pulchre apparet ex gestibus et corporis habitibus a fidelibus communiter servatis.

97. Ne renuant autem fideles populo Dei cum gaudio servire, quoties rogantur, ut aliquod peculiare ministerium vel munus in celebratione præstent.

III. DE MINISTERIIS PECULIARIBUS

De ministerio acolythi et lectoris institutorum

98. Acolythus instituitur ad servitium altaris et in adiutorium sacerdotis et diaconi. Ipsius præcipue est altare atque vasa sacra parare et, si necesse est, Eucharistiam, cuius est minister extraordinarius, fidelibus distribuere.⁸⁴

In ministerio altaris, acolythus partes proprias habet (cf. nn. 187-193) quas ipse exercere debet.

99. Lector instituitur ad proferendas lectiones sacræ Scripturæ, Evangelio excepto. Potest etiam intentiones orationis universalis proponere et, deficiente psalmista, psalmum inter lectiones proferre.

In celebratione eucharistica lector proprium munus habet (cf. nn. 194-198), quod ipse per se exercere debet.

De ceteris muneribus

100. Deficiente acolytho instituto, ad servitium altaris et in adiutorium sacerdotis et diaconi deputari possunt ministri laici qui crucem, cereos, thuribulum, panem, vinum, aquam deferunt, vel etiam ad sacram Communionem distribuendam deputantur ut ministri extraordinarii.⁸⁵

⁸³ Conc. Œcum. Vat. II, Const. de sacra Liturgia, Sacrosanctum Concilium, n. 48; S. Congr. Rituum, Instr. Eucharisticum mysterium, diei 25 maii 1967, n. 12: A.A.S. 59 (1967) pp. 548-549.

⁸⁴ Cf. Codex Iuris Canonici, can. 910 § 2; Instructio interdicasterialis de quibusdam quæstionibus circa fidelium laicorum cooperationem sacerdotum ministerium spectantem, Ecclesiæ de mysterio, diei 15 augusti 1997, art. 8: A.A.S. 89 (1997) p. 871.

⁸⁵ Cf. S. Congr. de Disciplina Sacramentorum, Instr. Immensæ caritatis, diei 29 ianuarii 1973, n. 1: A.A.S. 65 (1973) pp. 265-266; Codex Iuris Canonici, can. 230 § 3.

101. Deficiente lectore instituto, alii laici deputentur ad proferendas lectiones sacræ Scripturæ, qui revera apti sint huic muneri adimplendo et sedulo præparati, ut fideles ex auditione lectionum divinarum suavem et vivum sacræ Scripturæ affectum⁸⁶ in corde concipiant.

102. Psalmistæ est psalmum vel aliud canticum biblicum, quod inter lectiones invenitur, proferre. Ad suum munus recte implendum necesse est, ut psalmista et arte psallendi et facultate recte pronuntiandi et dicendi polleat.

103. Inter fideles suum munus liturgicum exercet schola cantorum vel chorus, cuius est de partibus sibi propriis, iuxta diversa genera cantuum, debite exsequendis, curare, et actuosam fidelium participationem in cantu fovere.⁸⁷ Quæ de schola cantorum dicuntur, valent, servatis servandis, pro aliis etiam musicis, præsertim vero pro organista.

104. Decet adesse cantorem vel magistrum chori ad cantum populi dirigendum et sustentandum. Immo, cum deficit schola, cantori competit diversos cantus moderari, populo pro sua parte participante.⁸⁸

105. Munus liturgicum exercent etiam:

a) Sacrista, qui libros liturgicos, paramenta et alia, quæ in celebratione Missæ sunt necessaria, diligenter disponit.

b) Commentator, qui explicationes et admonitiones pro opportunitate breviter proponit fidelibus, ut in celebrationem introducantur et ad eius intelligentiam melius disponantur. Oportet monitiones commentatoris sint adamussim præparatæ et sobrietate perspicuæ. In suo munere adimplendo, commentator stat loco apto coram fidelibus, non vero in ambone.

c) Qui collectas in ecclesia faciunt.

d) Ii, qui aliquibus in regionibus, fideles ad portas ecclesiæ recipiunt eosque in locis ipsis convenientibus disponunt, et eorum processiones ordinant.

106. Expedit ut, saltem in ecclesiis cathedralibus et maioribus, habeatur aliquis competens minister seu cæremoniarum magister, qui curet de actionibus sacris congrue disponendis et cum decore, ordine et pietate per ministros sacros et fideles laicos exercendis.

107. Liturgica munera, quæ non sunt propria sacerdotis vel diaconi, et de quibus superius (nn. 100-106) dicitur, etiam laicis idoneis a parochis vel rectore ecclesiæ selectis,⁸⁹ committi possunt liturgica benedictione vel temporanea deputatione. Quoad munus inserviendi sacerdoti ad altare, servantur normæ ab Episcopo datæ pro sua diœcesi.

IV. DE DISTRIBUTIONE MUNERUM ET DE PRÆPARATIONE CELEBRATIONIS

108. Unus idemque sacerdos munus præsidiale semper in omnibus eius partibus exercere debet, iis exceptis quæ propria sunt Missæ cui Episcopus interest (cf. supra n. 92).

⁸⁶ Conc. Œcum. Vat. II, Const. de sacra Liturgia, Sacrosanctum Concilium, n. 24.

⁸⁷ Cf. S. Congr. Rituum, Instr. Musicam sacram, diei 5 martii 1967, n. 19: A.A.S. 59 (1967) p. 306.

⁸⁸ Cf. ibidem, n. 21: A.A.S. 59 (1967) pp. 306-307.

⁸⁹ Cf. Pont. Cons. de Legum textibus interpretandis, responsio ad propositum dubium circa can. 230 § 2: A.A.S. 86 (1994) p. 541.

109. Si plures adsunt qui idem ministerium exercere possunt, nihil vetat, quominus diversas partes eiusdem ministerii vel officii inter se distribuant et peragant. Ex. gr., alius diaconus adhiberi potest pro partibus in cantu proferendis, et alius pro ministerio altaris; si plures lectiones habentur, inter plures lectores eas distribuere iuvat, et sic de ceteris. Minime vero congruit ut plures unicum elementum celebrationis inter se dividant: ex. gr. eadem lectio a duobus, unus post alium, lecta, nisi agatur de Passione Domini.

110. Si in Missa cum populo unus tantum minister adest, ipse diversa munera exercent.

111. Effectiva cuiusque celebrationis liturgicæ præparatio concordis et diligenti animo iuxta Missale et alios libros liturgicos fiat inter omnes quorum interest sive quoad ritus, sive quoad rem pastorem et musicam, rectore ecclesiæ moderante et auditis quoque fidelibus pro iis quæ ad ipsos directe pertinent. Sacerdoti vero, qui celebrationi præest, ius semper manet disponendi de his quæ ipsi competunt.⁹⁰

⁹⁰ Cf. Conc. Œcum. Vat. II, Const. de sacra Liturgia, Sacrosanctum Concilium, n. 22.

Caput IV

DE DIVERSIS FORMIS MISSAM CELEBRANDI

112. In Ecclesia locali primus sane locus tribuatur, propter eius significationem, Missæ cui præest Episcopus a suo presbyterio, diaconis et ministris laicis circumdatus ⁹¹ et in qua plebs sancta Dei plene et actuose participat, ibi enim habetur præcipua manifestatio Ecclesiæ.

In Missa quam Episcopus celebrat, vel cui ipse præest quin Eucharistiam celebret, servantur normæ quæ in Cæremoniali Episcoporum inveniuntur.⁹²

113. Magni etiam habeatur Missa quæ cum aliqua communitate, præsertim vero parœciali, celebratur, utpote quæ Ecclesiam universalem repræsentet tempore et loco statutis, præcipue vero in communi celebratione dominicali.⁹³

114. Inter Missas autem ab aliquibus communitatibus celebratas peculiarem locum obtinet Missa conventualis, quæ pars est Officii cotidiani, aut Missa, quæ “communitatis” dicitur. Et quamvis hæ Missæ nullam specialem formam celebrationis præ se ferant, maxime tamen decet eas cum cantu fieri, præcipue cum plena participatione omnium sodalium communitatis sive religiosorum sive canonicorum. In iis proinde munus suum exercent singuli iuxta Ordinem vel ministerium receptum. Expedi ideo ut omnes sacerdotes qui pro utilitate pastoralis fidelium singulariter celebrare non tenentur, in iis, quantum fieri potest, concelebrent. Omnes insuper ad eam communitatem pertinentes sacerdotes qui officio in bonum pastorale fidelium singulariter celebrandi tenentur, Missam quoque conventualem aut “communitatis” eadem die concelebrent possunt.⁹⁴ Præstat enim presbyteros, qui celebrationi eucharisticæ intersunt, nisi iusta causa excusentur, munus proprii Ordinis de more exercere et proinde uti concelebrentes participare, sacris vestibus indutos. Secus habitum choralem proprium aut superpelliceum super vestem talarem gestant.

I. DE MISSA CUM POPULO

115. Missa cum populo ea intellegitur quæ cum fidelium participatione celebratur. Convenit autem ut, quantum fieri potest, præsertim vero diebus dominicis et festis de præcepto, cum cantu et congruo numero ministrorum celebratio peragatur; ⁹⁵ attamen etiam sine cantu et cum uno ministro perfici potest.

116. In qualibet Missæ celebratione si adest diaconus, hic suo munere fungatur. Expedi autem ut sacerdoti celebranti de more adsint acolythus, lector et cantor. Ritus vero qui infra describitur facultatem prævidet amplioris etiam numeri ministrorum.

⁹¹ Cf. Conc. Œcum. Vat. II, Const. de sacra Liturgia, Sacrosanctum Concilium, n. 41.

⁹² Cf. Cæremoniale Episcoporum, nn. 119-186.

⁹³ Cf. Conc. Œcum. Vat. II, Const. de sacra Liturgia, Sacrosanctum Concilium, n. 42; Const. dogm. de Ecclesia, Lumen gentium, n. 28; Decr. de Presbyterorum ministerio et vita, Presbyterorum ordinis, n. 5; S. Congr. Rituum, Instr. Eucharisticum mysterium, diei 25 maii 1967, n. 26: A.A.S. 59 (1967) p. 555.

⁹⁴ Cf. S. Congr. Rituum, Instr. Eucharisticum mysterium, diei 25 maii 1967, n. 47: A.A.S. 59 (1967) p. 565.

⁹⁵ Cf. ibidem, n. 26: A.A.S. 59 (1967) p. 555; Instr. Musicam sacram, diei 5 martii 1967, nn. 16, 27: A.A.S. 59 (1967) pp. 305, 308.

Præparanda

117. Altare una saltem tobalea albi coloris cooperiatur. Super ipsum vero aut iuxta ipsum duo saltem in omni celebratione, vel etiam quattuor aut sex, præsertim si agitur de Missa dominicali vel festiva de præcepto, vel, si Episcopus diœcesanus celebrat, septem candelabra cum cereis accensis ponantur. Item super altare vel circa ipsum habeatur crux, cum effigie Christi crucifixi. Candelabra autem et crux effigie Christi crucifixi ornata in processione ad introitum afferri possunt. Super ipsum altare poni potest, nisi in processione ad

introitum deferatur, Evangeliarium a libro aliarum lectionum distinctum.

118. Item parentur:

- a) iuxta sedem sacerdotis: missale et, pro opportunitate, libellus cantuum;
- b) in ambone: lectionarium;
- c) in abaco: calix, corporale, purificatorium et, pro opportunitate, palla; patena et pyxides, si necessariae sunt; panis pro Communionem sacerdotis qui praest, diaconi, ministrorum et populi; urceoli cum vino et aqua, nisi haec omnia a fidelibus in processione ad offertorium praesententur; vas aquae benedicendae, si fit aspersio; patina pro Communionem fidelium; et ea quae necessaria sunt ad manus lavandas.

Calix laudabiliter cooperiatur velo, quod potest esse aut coloris diei aut coloris albi.

119. In sacristia, pro diversis formis celebrationis, parentur sacrae vestes (cf. nn. 337-341) sacerdotis, diaconi et aliorum ministrorum:

- a) pro sacerdote: alba, stola et casula seu planeta;
- b) pro diacono: alba, stola et dalmatica, quae tamen, ob necessitatem vel minorem gradum sollemnitatis, omitti potest;
- c) pro aliis ministris: albæ vel aliæ vestes legitime approbatæ.⁹⁶

Omnes qui albam induunt, cingulum adhibeant et amictu utantur, nisi ob ipsius albæ formam non exigantur.

Cum introitus processione perficitur, parentur etiam Evangeliarium; in diebus dominicis et festivis thuribulum et navicula cum thure, si incensum seu thus adhibetur; crux in processione deferenda, candelabra cum cereis accensis.

A) De Missa sine diacono

Ritus initiales

120. Populo congregato, sacerdos et ministri, sacris vestibus induti, ad altare procedunt hoc ordine:

- a) thuriferarius cum thuribulo fumigante, si thus adhibetur;
- b) ministri qui deferunt cereos accensos, et inter eos acolythus vel alius minister cum cruce;
- c) acolythi et alii ministri;

⁹⁶Cf. Instructio interdicasterialis de quibusdam quaestionibus circa fidelium laicorum cooperationem sacerdotum ministerium spectantem, Ecclesiae de mysterio, diei 15 augusti 1997, art. 6:

A.A.S. 89 (1997) p. 869.

d) lector, qui potest Evangeliarium, non autem lectionarium, parum elevatum deferre;

e) sacerdos Missam celebraturus.

Si incensum adhibetur, sacerdos antequam procedatur, incensum in thuribulo imponit et signo crucis benedicit, nihil dicens.

121. Dum fit processio ad altare, cantus ad introitum peragitur (cf. nn. 47-48).

122. Cum ad altare pervenerint, sacerdos et ministri faciunt profundam inclinationem.

Crux effigie Christi crucifixi ornata et in processione forte delata, iuxta altare erigi potest ut fiat crux altaris, quae una tantum esse debet, secus in loco digno reponatur. Candelabra vero super altare vel iuxta illud collocantur; Evangeliarium laudabiliter super altare deponitur.

123. Sacerdos ad altare ascendit ipsumque veneratur osculo. Deinde, pro opportunitate, crucem et altare incensat, illud circumeundo.

124. His peractis, sacerdos sedem petit. Cantu ad introitum expleto, omnibus stantibus, sacerdos et fideles signant se signo crucis. Sacerdos dicit: **In nomine Patris, et Filii, et Spiritus Sancti.** Populus respondet: **Amen.**

Deinde, versus ad populum et manus extendens, sacerdos eum salutatur, una adhibita e formulis propositis. Potest etiam ipse sacerdos vel alius minister, brevissimis verbis introducere fideles in Missam illius diei.

125. Sequitur actus paenitentialis. Postea cantatur vel dicitur **Kýrie**, iuxta rubricas

(cf. n. 52).

126. In celebrationibus statutis, cantatur vel dicitur **Glória** (cf. n. 53).

127. Deinde sacerdos populum ad orandum invitat, manibus iunctis, dicens:

Orémus. Et omnes una cum sacerdote ad breve tempus silentes orant. Tunc sacerdos, manibus extensis, dicit collectam, qua expleta, populus acclamat: **Amen**.

Liturgia verbi

128. Collecta conclusa, omnes sedent. Sacerdos potest, brevissimis verbis, fideles in liturgiam verbi introducere. Lector vero ad ambonem pergat, et ex lectionario ibi iam ante Missam posito proclamat primam lectionem, quam omnes auscultant. In fine lector profert acclamationem **Verbum Dómini**, omnibus respondentibus **Deo grátias**.

Tunc breve spatium silentii, pro opportunitate, servari potest, ut omnes, ea quæ audierunt meditentur.

129. Deinde psalmista, vel ipse lector, profert versus psalmi, populo de more responsum proferente.

130. Si habenda sit secunda lectio ante Evangelium, lector eam ex ambone proclamat, omnibus auscultantibus, atque in fine acclamationi respondentibus, ut dicitur supra (n. 128). Deinde, pro opportunitate, breve spatium silentii servari potest.

131. Postea omnes surgunt et canitur **Allelúia** vel alius cantus, prout tempus liturgicum postulat (cf. nn. 62-64).

132. Dum canitur **Allelúia** vel alius cantus, sacerdos incensum, si adhibetur, imponit et benedicit. Deinde, manibus iunctis, et profunde inclinatus ante altare, dicit secreto: **Munda cor meum**.

133. Tunc Evangeliarium, si est in altari, accipit et, præcedentibus ministris laicis, qui thuribulum et cereos deferre possunt, ad ambonem accedit, Evangeliarium parum elevatum deferens. Astantes ad ambonem se convertunt, singularem reverentiam erga Evangelium Christi manifestantes.

134. In ambone sacerdos aperit librum et, manibus iunctis, dicit: **Dóminus vobiscum**, populo respondente: **Et cum spíritu tuo**, et deinde **Lectio sancti Evangélii**, pollice signans librum et seipsum in fronte, ore et pectore, quod faciunt et ceteri omnes. Populus acclamat, dicens: **Glória tibi, Dómine**. Sacerdos librum, si incensum adhibetur, thurificat (cf. nn. 276-277). Deinde proclamat Evangelium, et in fine profert acclamationem: **Verbum Dómini**, omnibus respondentibus: **Laus tibi, Christe**. Sacerdos librum osculatur, secreto dicens: **Per evangélica dicta**.

135. Si non adest lector, sacerdos ipse omnes lectiones et psalmum profert, stans in ambone. Ibidem, si adhibetur, incensum imponit et benedicit, et, profunde inclinatus, dicit: **Munda cor meum**.

136. Sacerdos, stans ad sedem vel in ipso ambone vel, pro opportunitate, in alio loco idoneo, profert homiliam; qua finita, spatium silentii servari potest.

137. Symbolum cantatur vel recitatur a sacerdote una cum populo (cf. n. 68), omnibus stantibus. Ad verba **Et incarnátus est**, etc. omnes profunde se inclinant; in sollemnitatibus vero Annuntiationis et Nativitatis Domini genua flectunt.

138. Dicto symbolo, sacerdos stans ad sedem, manibus iunctis, brevi monitione fideles invitat ad orationem universalem. Deinde cantor vel lector vel alius, ex ambone aut ex alio loco convenienti, intentiones versus populum proponit, populo pro sua parte suppliciter respondente. Postremo sacerdos, manibus extensis, precationem oratione concludit.

Liturgia eucharistica

139. Oratione universali absoluta, omnes sedent et incipit cantus ad offertorium (cf. n. 74).

Acolythus vel alius minister laicus corporale, purificatorium, calicem, pallam

et missale super altare collocat.

140. Expedit ut participatio fidelium manifestetur per oblationem sive panis et vini ad Eucharistiæ celebrationem, sive aliorum donorum, quibus necessitatibus ecclesiæ et pauperum subveniatur.

Oblationes fidelium a sacerdote accipiuntur, adiuvantibus acolytho vel alio ministro. Panis et vinum pro Eucharistia ad celebrantem deferuntur, qui ea super altare deponit, alia autem dona alio apto loco collocantur (cf. n. 73).

141. Sacerdos, ad altare, accipit patenam cum pane, eamque ambabus manibus aliquantulum elevatam super altare tenet, dicens secreto **Benedictus es, Dómine**. Deinde patenam cum pane super corporale deponit.

142. Postea, sacerdos stans ad latus altaris, infundit vinum et parum aquæ in calicem, dicens secreto: **Per huius aquæ**, ministro urceolos porrigente. Reversus ad medium altaris, acceptum calicem ambabus manibus parum elevatum tenet, dicens secreto **Benedictus es, Dómine**, et deinde calicem super corporale deponit, et palla pro opportunitate cooperit.

Si vero cantus ad offertorium non peragitur vel non pulsatur organum, sacerdoti licet, in præsentatione panis et vini, elata voce proferre formulas benedictionis, quibus populus acclamat: **Benedictus Deus in sæcula**.

143. Calice super altare deposita, sacerdos, profunde inclinatus, dicit secreto: **In spiritu humilitátis**.

144. Deinde, si incensum adhibetur, sacerdos illud in thuribulo imponit, benedicit nihil dicens atque oblata, crucem et altare incensat. Minister stans ad latus altaris sacerdotem incensat, deinde populum.

145. Post orationem **In spiritu humilitátis** vel post incensationem, sacerdos, stans ad latus altaris, manus lavat, secreto dicens: **Lava me, Dómine**, ministro aquam fundente.

146. Ad medium altaris deinde reversus, sacerdos, stans versus populum, extendens et iungens manus, populum ad orandum invitat, dicens: **Oráte, fratres**. Populus surgit et responsionem dat: **Suscípiat Dóminus**. Deinde sacerdos, manibus extensis, dicit orationem super oblata. In fine populus acclamat: **Amen**.

147. Tunc sacerdos incipit Precem eucharisticam. Iuxta rubricas (cf. n. 365) seligit unam ex iis quæ in Missali Romano inveniuntur, vel ab Apostolica Sede probatæ sunt. Prex eucharistica natura sua exigit ut solus sacerdos, vi ordinationis, eam proferat. Populus vero sacerdoti in fide et cum silentio se societ, necnon interventibus in eucharisticæ Precis cursu statutis, qui sunt responsiones in dialogo Præfationis, **Sanctus**, acclamatio post consecrationem et acclamatio **Amen** post doxologiam finalem, necnon aliæ acclamationes a Conferentia Episcoporum probatæ et a Sancta Sede recognitæ.

Valde convenit ut sacerdos partes Precis eucharisticæ, quæ notis ditantur, cantu proferat.

148. Precem eucharisticam incipiens, sacerdos, manus extendens, cantat vel dicit: **Dóminus vobiscum**, populo respondente: **Et cum spiritu tuo**. Cum prosequitur: **Sursum corda**, manus elevat. Populus respondet: **Habémus ad Dóminum**.

Deinde sacerdos, manibus extensis, subdit: **Grátias agámus Dómino Deo nostro**, et populus respondet: **Dignum et iustum est**. Postea sacerdos prosequitur, manibus extensis, Præfationem; eaque conclusa, iunctis manibus, una cum omnibus adstantibus, cantat vel clara voce dicit: **Sanctus** (cf. n. 79 b).

149. Sacerdos prosequitur Precem eucharisticam iuxta rubricas, quæ in singulis Precibus exponuntur.

Si celebrans est Episcopus, in Precibus, post verba: **Papa nostro N.** subiungit:

et me indigno fámulo tuo, vel post verba: **Papæ nostri N.**, subiungit: **mei indigni fámuli tui**. Si autem Episcopus extra diocesim suam celebrat, post verba: **Papa nostro N.** subiungit: **et me indigno fámulo tuo, et fratre meo N., Episcopo**

huius Ecclesiæ N., vel post verba: **Papæ nostri N.**, subiungit: **mei indigni famuli tui, et fratris mei N., Episcopi huius Ecclesiæ N.**

Episcopus diœcesanus, aut qui eidem in iure æquiparatus est, nominari debet hac formula: **una cum famulo tuo Papa nostro N. et Episcopo** (vel: **Vicário, Prælato, Præfêcto, Abbate**) **nostro N.**

Episcopos Coadiutorem et Auxiliares, non autem alios Episcopos forte præsentés, nominari licet in Prece eucharistica. Quando plures nominandi sunt, dicitur sub formula generali: **et Episcopo nostro N. eiúsque Episcopis adiutoribus.**

In unaquaque Prece eucharistica, prædictæ formulæ aptandæ sunt, normis grammaticorum attentis.

150. Paulo ante consecrationem, minister, pro opportunitate, campanulæ signo fideles monet. Item pulsat campanulam ad unamquamque ostensionem, iuxta cuiusque loci consuetudinem.

Si incensum adhibetur, cum hostia et calix populo post consecrationem ostenduntur, minister ea incensat.

151. Post consecrationem, dicto a sacerdote: **Mystérium fidei**, populus acclamationem profert, adhibita una ex formulis præscriptis.

In fine Precis eucharisticæ, sacerdos, accipiens patenam cum hostia et calicem et utrumque elevans, doxologiam: **Per ipsum**, solus profert. Populus in fine acclamat: **Amen**. Postea sacerdos patenam et calicem super corporale deponit.

152. Expleta Prece eucharistica, sacerdos, manibus iunctis, dicit monitionem ante Orationem dominicam, quam deinde una cum populo profert, manibus extensis.

153. Oratione dominica conclusa, sacerdos, manibus extensis, solus dicit embolismum **Libera nos**, quo completo, populus acclamat: **Quia tuum est regnum.**

154. Deinde sacerdos, manibus extensis, clara voce dicit orationem **Dómine Iesu Christe, qui dixísti**; eaque conclusa, extendens et iungens manus, pacem annuntiat, versus ad populum, dicens: **Pax Dómini sit semper vobíscum**. Populus respondet: **Et cum spírítu tuo**. Postea, pro opportunitate, sacerdos subiungit: **Offérte vobis pacem**.

Sacerdos pacem potest dare ministris, semper tamen intra presbyterium remanens, ne celebratio turbetur. Item faciat si e rationabili causa aliquibus paucis fidelibus pacem dare velit. Omnes vero, iuxta ea quæ a Conferentia Episcoporum statuta sunt, pacem, communionem et caritatem sibi invicem significant.

Dum pax datur, dici potest: **Pax Dómini sit semper tecum**, cui respondetur: **Amen**.

155. Postea sacerdos accipit hostiam, eamque super patenam frangit, et particulam immittit in calicem, dicens secreto: **Hæc commíxtio**. Interim a choro et a populo cantatur vel dicitur **Agnus Dei** (cf. n. 83).

156. Tunc sacerdos secreto et manibus iunctis dicit orationem ad Communionem **Dómine Iesu Christe, Fili Dei vivi** vel **Percéptio Córporis et Sânguinis**.

157. Oratione conclusa, sacerdos genuflectit, accipit hostiam in eadem Missa consecratam, eamque aliquantulum elevatam super patenam vel super calicem tenens, versus ad populum, dicit: **Ecce Agnus Dei**, et una cum populo subdit: **Dómine, non sum dignus**.

158. Postea, stans ad altare conversus, sacerdos secreto dicit: **Corpus Christi custódiat me in vitam ætérnam**, et reverenter sumit Corpus Christi. Deinde accipit calicem, secreto dicens: **Sanguis Christi custódiat me in vitam ætérnam**, et reverenter sumit Sanguinem Christi.

159. Dum sacerdos sumit Sacramentum, inchoatur cantus ad Communionem (cf. n. 86).

160. Sacerdos deinde accipit patenam vel pyxidem, et accedit ad communicandos,

qui de more processionaliter appropinquant.

Non licet ipsis fidelibus panem consecratum neque calicem sacrum per semetipsos accipere eo minus de manu in manum inter se transmittere. Fideles communicant genuflexi vel stantes, prout Conferentia Episcoporum statuerit. Cum autem stantes communicant, commendatur ut debitam reverentiam, ab iisdem normis statuendam, ante susceptionem Sacramenti faciant.

161. Si Communio sub specie tantum panis fit, sacerdos hostiam parum elevatam unicuique ostendit dicens: **Corpus Christi**. Communicandus respondet:

Amen, et Sacramentum recipit, ore vel, ubi concessum sit, manu, pro libitu suo. Communicandus statim ac sacram hostiam recipit, eam ex integro consumit. Si vero Communio fit sub utraque specie, servetur ritus suo loco descriptus (cf. nn. 284-287).

162. In distribuenda Communionem sacerdotem adiuvare possunt alii presbyteri forte præsentes. Si isti præsto non sunt et communicantium numerus valde magnus, sacerdos in adiutorium sibi vocare potest ministros extraordinarios, idest acolythum rite institutum aut etiam alios fideles, qui ad hoc rite deputati sint.⁹⁷ In casu necessitatis, sacerdos potest fideles idoneos, ad actum deputare.⁹⁸

Hi ministri ad altare ne accedant antequam sacerdos Communionem sumpserit, semperque vas ubi continentur Ss.mæ Eucharistiæ species, fidelibus distribuendæ, e manu sacerdotis celebrantis accipiant.

163. Distributione Communionis expleta, sacerdos vinum consecratum forte remanens ipse ad altare statim ex integro consumit; hostias vero consecratas quæ supersunt, aut ad altare sumit aut defert ad locum Eucharistiæ asservandæ destinatum.

Sacerdos, ad altare reversus, colligit fragmenta, si quæ sint; deinde, stans ad altare vel ad abacum, purificat patenam vel pyxidem super calicem, postea purificat calicem, dicens secreto: **Quod ore sumpsimus**, et calicem purificatorio exterget. Si vasa purificata sunt ad altare, a ministro deferuntur ad abacum. Licet tamen vasa purificanda, præsertim si sint plura, opportune cooperta, in altari vel in abaco super corporale relinquere eaque statim post Missam, populo dimisso, purificare.

⁹⁷Cf. S. Congr. pro Sacramentis et Cultu Divino, Instr. Inæstimabile donum, diei 3 aprilis 1980, n. 10: A.A.S. 72 (1980) p. 336; Instructio interdicasterialis de quibusdam quæstionibus circa fidelium laicorum cooperationem sacerdotum ministerium spectantem, Ecclesiæ de mysterio, diei 15 augusti 1997, art. 8: A.A.S. 89 (1997) p. 871.

⁹⁸Cf. infra, Appendix, Ritus ad deputandum ministrum sacræ Communionis ad actum distribuendæ, p. 1253.

164. Postea sacerdos ad sedem redire potest. Sacrum silentium, per aliquod temporis spatium, servari, vel psalmus aut aliud laudis canticum aut hymnus proferri potest (cf. n. 88).

165. Deinde, stans ad sedem vel ad altare, sacerdos, versus ad populum, dicit, manibus iunctis: **Orémus** et, extensis manibus, orationem post Communionem recitat, cui præmitti potest breve spatium silentii, nisi iam præcesserit statim post Communionem. In fine orationis populus acclamat: **Amen**.

Ritus conclusionis

166. Expleta oratione post Communionem, fiant, si habendæ sunt, breves annuntiationes ad populum.

167. Deinde sacerdos, extendens manus, salutatur populum, dicens: **Dóminus vobiscum**, cui respondetur a populo: **Et cum spíritu tuo**. Et sacerdos, manus denuo coniungens, et statim, manum sinistram super pectus ponens et manum dexteram elevans, subdit: **Benedicat vos omnipotens Deus** et, signum crucis super populum faciens, prosequitur: **Pater, et Fílius, et Spíritus Sanctus**. Omnes respondent: **Amen**.

Quibusdam diebus et occasionibus, hæc benedictio, iuxta rubricas, oratione

super populum vel alia formula sollemnior ditatur et exprimitur.

Episcopus populo benedicit congruenti formula, ter signum crucis super populum faciens.⁹⁹

168. Statim post benedictionem sacerdos, manibus iunctis, subiungit: **Ite, missa est**; et omnes respondent: **Deo grátias**.

169. Tunc sacerdos altare de more osculo veneratur, et facta illi cum ministris laicis profunda inclinatione, cum eis recedit.

170. Si vero Missam sequitur aliqua actio liturgica, ritus conclusionis, idest salutatio, benedictio et dimissio, omittuntur.

B) De Missa cum diacono

171. Quando celebrationi eucharisticae interest, diaconus, sacris vestibus indutus, suo ministerio fungatur. Ipse enim:

a) sacerdoti assistit et ad eius latus procedit;

b) ad altare, sive ad calicem sive ad librum ministrat;

c) Evangelium proclamat et potest, de mandato sacerdotis celebrantis, homiliam habere (cf. n. 66);

d) populum fidelem per oportunas monitiones dirigit et intentiones orationis universalis enuntiat;

e) sacerdotem celebrantem adiuvat in distribuenda Communione, et vasa sacra purificat et componit;

f) officia aliorum ministrorum, pro necessitate, ipse adimplet si nullus eorum adsit.

⁹⁹Cf. Cæremoniale Episcoporum, nn. 1118-1121.

Ritus initiales

172. Evangeliarium parum elevatum deferens, diaconus sacerdotem accedentem ad altare præcedit, secus ad eius latus incedit.

173. Cum ad altare pervenerit, si Evangeliarium defert, omnia reverentia, ad altare ascendit. Deinde Evangeliarium laudabiliter super altare deposito, simul cum sacerdote altare osculo veneratur.

Si vero Evangeliarium non defert, profundam facit altari inclinationem more solito cum sacerdote, et cum ipso altare osculo veneratur.

Demum si adhibetur incensum, sacerdoti assistit ad incensum imponendum et ad crucem et altare thurificandum.

174. Altari incensato, sedem una cum sacerdote petit, ibique ad latus sacerdotis consistit eique pro necessitate ministrat.

Liturgia verbi

175. Dum **Allelúia** vel alter cantus profertur, si adhibetur incensum, ad impositionem thuris sacerdoti ministrat, deinde, ante sacerdotem profunde inclinatus, benedictionem petit, submissa voce dicens: **Iube, domne, benedicere**.

Sacerdos eum benedicit, dicens: **Dóminus sit in corde tuo**. Diaconus signat se signo crucis et respondet: **Amen**. Deinde Evangeliarium, quod super altare collocatum est, facta altari inclinatione, sumit et ad ambonem pergit librum parum elevatum deferens, præcedentibus thuriferario cum thuribulo fumigante atque ministris cum cereis accensis. Ibi populum salutatur dicens, manibus iunctis: **Dóminus vobiscum**, dein ad verba **Léctio sancti Evangélii**, pollice signat librum et postea seipsum in fronte, ore et pectore, librum incensat et proclamat Evangelium.

Quo finito, acclamat: **Verbum Dómini**, omnibus respondentibus: **Laus tibi, Christe**. Deinde librum osculo veneratur, secreto dicens: **Per evangélica dicta**, et ad sacerdotem redit.

Quando diaconus Episcopo ministrat, librum ei defert osculandum vel ipse osculatur, secreto dicens: **Per evangélica dicta**. In celebrationibus sollemnioribus Episcopus, pro opportunitate, benedictionem cum Evangeliarium populo impertit. Evangeliarium demum ad abacum vel aliud locum aptum et dignum deferri

potest.

176. Si alius quoque idoneus lector absit, diaconus etiam alias lectiones proferat.

177. Intentiones orationis fidelium, post introductionem sacerdotis, ipse diaconus de more ex ambone profert.

Liturgia eucharistica

178. Oratione universali absoluta, sacerdote ad sedem remanente, diaconus altare præparat, acolytho adiuvante; ipsius tamen est sacrorum vasorum curam gerere. Assistit etiam sacerdoti ad dona populi recipienda. Tradit deinde sacerdoti patenam cum pane consecrando; infundit vinum et parum aquæ in calicem, dicens secreto: **Per huius aquæ**, et postea calicem sacerdoti præsentat.

Hanc præparationem calicis, ad abacum peragere potest. Si incensum adhibetur, inthurificandis oblatis, cruce et altari sacerdoti ministrat, et postea ipse, vel acolythus, sacerdotem et populum incensat.

179. Durante Prece eucharistica, diaconus stat prope sacerdotem, aliquanto tamen post ipsum, ut, quando opus sit, ad calicem vel ad missale ministret. Inde ab epiclesi usque ad ostensionem calicis diaconus de more genuflexus manet. Si adsunt plures diaconi, unus ex eis ad consecrationem immittere potest incensum in thuribulum atque ad ostensionem hostiæ et calicis incensare.

180. Ad doxologiam finalem Precis eucharisticæ, stans ad latus sacerdotis, calicem elevatum tenet, dum sacerdos patenam cum hostia elevat, usquedum populus Amen acclamaverit.

181. Postquam sacerdos dixit orationem ad pacem et: **Pax Dómini sit semper vobiscum**, et populus respondit: **Et cum spíritu tuo**, diaconus, pro opportunitate, invitationem facit ad pacem, dicens, manibus iunctis et versus ad populum: **Offérte vobis pacem**. Ipse vero pacem a sacerdote recipit, aliisque ministris sibi propioribus potest offerre.

182. Communionem a sacerdote facta, diaconus Communionem sub utraque specie ab ipso sacerdote accipit, et sacerdotem deinde adiuvat in Communionem populo distribuenda. Quod si Communio sub utraque specie fit, ipse calicem sumentibus ministrat et, distributione peracta, statim totum Christi Sanguinem qui remansit ad altare reverenter consumit, adiuvantibus, si casus fert, aliis diaconis et presbyteris.

183. Distributione Communionis expleta, diaconus cum sacerdote ad altare revertitur, colligit fragmenta, si quæ sint, deinde portat calicem et alia vasa sacra ad abacum, ibique ea purificat et de more componit, dum sacerdos ad sedem redit. Licet tamen vasa purificanda, opportune cooperta, in abaco super corporale relinquere eaque statim post Missam, populo dimisso, purificare.

Ritus conclusionis

184. Dicta oratione post Communionem, diaconus facit breves annuntiationes populo, quæ forte faciendæ sunt, nisi ipse sacerdos malit eas facere.

185. Si adhibetur oratio super populum vel formula benedictionis sollemnis diaconus dicit: **Inclináte vos ad benedictionem**. Data benedictione a sacerdote, diaconus populum dimittit dicens, manibus iunctis, ad populum versus: **Ite, missa est**.

186. Deinde, una cum sacerdote, altare osculo veneratur, et, facta profunda inclinatione, simili modo quo processerat, recedit.

C) De muneribus acolythi

187. Munera quæ acolythus exercere potest varii sunt generis; plura autem ex iis simul occurrere possunt. Expediit proinde ut opportune inter plures distribuantur; si vero unus tantum acolythus præsens adest, ea quæ potioris sunt momenti ipse exsequatur, cetera vero inter plures ministros distribuantur.

Ritus initiales

188. In accessu ad altare crucem, medius inter duos ministros cum cereis

accensis, deferre potest. Cum autem ad altare pervenerit, crucem apud altare erigit, ut fiat crux altaris, secus eam in loco digno reponit. Deinde locum suum in presbyterio occupat.

189. Per totam celebrationem, acolythi est ad sacerdotem vel diaconum, quoties opus sit, accedere, ut ipsis librum præbeat et in aliis quæ necessaria sunt eos adiuvet. Convenit proinde ut, quantum fieri possit, locum occupet e quo ministerium suum commode possit implere, sive ad sedem sive ad altare.

Liturgia eucharistica

190. Absente diacono, expleta oratione universali, dum sacerdos ad sedem manet, acolythus super altare ponit corporale, purificatorium, calicem, pallam et missale. Deinde, si opus est, sacerdotem adiuvat in accipiendis donis populi et, pro opportunitate, panem et vinum ad altare defert et sacerdoti tradit. Si incensum adhibetur, sacerdoti thuribulum exhibet eique assistit in thurificandis oblatiis, cruce et altari. Deinde sacerdotem et populum incensat.

191. Acolythus rite institutus, qua minister extraordinarius, sacerdotem, si necesse est, adiuvere potest in Communionem populo distribuenda.¹⁰⁰ Quod si Communio sub utraque specie fit, absente diacono, ipse calicem sumentibus ministrat, vel calicem sustinet si Communio per intinctionem præbetur.

192. Itemque acolythus rite institutus, distributione Communionis expleta, sacerdotem vel diaconum in vasis sacris purificandis et componendis adiuvat. Absente vero diacono, acolythus rite institutus vasa sacra ad abacum defert ibique more solito ea purificat, abstergit et componit.

193. Celebratione Missæ expleta, acolythus aliique ministri, una cum diacono et sacerdote ad sacramentum revertuntur processionaliter eodem modo et ordine quo venerunt.

D) De muneribus lectoris

Ritus initiales

194. In accessu ad altare, absente diacono, lector, veste probata indutus, Evangeliarium parum elevatum deferre potest: tunc ante sacerdotem incedit; secus cum aliis ministris.

195. Cum ad altare pervenerit, cum aliis facit profundam inclinationem. Si Evangeliarium defert, ad altare accedit et Evangeliarium supra illud deponit. Deinde in presbyterio una cum aliis ministris locum suum occupat.

Liturgia verbi

196. Lectiones, quæ Evangelium præcedunt, ex ambone legit. Deficiente vero psalmista, potest et psalmum responsorium post primam lectionem proferre.

197. Absente diacono, post introductionem a sacerdote dictam, intentiones orationis universalis ex ambone proferre potest.

198. Si ad introitum vel ad Communionem non habetur cantus, et antiphonæ in Missali propositæ a fidelibus non recitantur, tempore conveniente eas proferre potest (cf. nn. 48, 87).

¹⁰⁰Cf. Paulus VI, Litt. Apost. Ministeria quædam, diei 15 augusti 1972: A.A.S. 64 (1972) p. 532.

II. DE MISSA CONCELEBRATA

199. Concelebratio qua unitas sacerdotii et sacrificii necnon totius populi Dei opportune manifestatur ipso ritu præcipitur: in ordinatione Episcopi et presbyterorum, in benedictione abbatis et in Missa chrismatis.

Commendatur autem, nisi utilitas christifidelium aliud requirat aut suadeat:

- a) ad Missam vespertinam in Cena Domini;
- b) ad Missam in Conciliis, Conventibus Episcoporum et Synodis;
- c) ad Missam conventualem et ad Missam principalem in ecclesiis et oratoriis;
- d) ad Missas in conventibus cuiusvis generis sacerdotum tum sæcularium tum religiosorum.¹⁰¹

Singulo tamen sacerdote liceat Eucharistiam individuali modo celebrare, non vero eo tempore, quo in eadem ecclesia aut oratorio concelebratio habetur. Attamen feria V in Cena Domini et in Missa Vigiliæ paschalis modo individuali sacrum litare non permittitur.

200. Presbyteri peregrini libenter ad concelebrationem eucharisticam accipiantur, dummodo eorum condicio sacerdotalis cognoscatur.

201. Ubi magnus habetur numerus sacerdotum, concelebratio pluries etiam in eodem die fieri potest, ubi necessitas vel pastoralis utilitas id suadeat; fieri tamen debet temporibus subsequentibus vel in locis sacris diversis.¹⁰²

202. Episcopi est, ad normam iuris, concelebrationis disciplinam in omnibus ecclesiis et oratoriis suæ diœcesis moderari.

203. In singulari honore illa concelebratio habenda est, qua presbyteri alicuius diœcesis cum proprio Episcopo concelebrant, in Missa stationali præsertim in diebus sollempnioribus anni liturgici, in Missa ordinationis novi Episcopi diœcesis aut eius Coadiutoris vel Auxiliaris, in Missa chrismatis, in Missa vespertina in Cena Domini, in celebrationibus Sancti Fundatoris Ecclesiæ localis vel Patroni diœcesis, in anniversariis Episcopi, occasione denique Synodi vel visitationis pastoralis.

Eadem ratione concelebratio commendatur quoties presbyteri cum proprio Episcopo conveniunt, sive occasione exercitiorum spiritualium, sive alicuius conventus. In his casibus illud signum unitatis sacerdotii necnon Ecclesiæ, omni concelebrationi proprium, magis perspicuo modo manifestatur.¹⁰³

204. Ob peculiarem causam, sive significationis ritus sive festivitatis, facultas fit pluries celebrandi vel concelebrandi eodem die, sequentibus in casibus:

a) si quis, feria V Hebdomadæ sanctæ, Missam chrismatis celebravit aut concelebravit, etiam Missam vespertinam in Cena Domini celebrare aut concelebrare potest;

b) si quis Missam Vigiliæ paschalis celebravit aut concelebravit, potest Missam in die Paschæ celebrare aut concelebrare;

c) in Nativitate Domini omnes sacerdotes tres Missas celebrare vel concelebrare possunt, dummodo hæ suo tempore celebrentur;

¹⁰¹ Cf. Conc. Œcum. Vat. II, Const. de sacra Liturgia, Sacrosanctum Concilium, n. 57; Codex Iuris Canonici, can. 902.

¹⁰² Cf. S. Congr. Rituum, Instr. Eucharisticum mysterium, diei 25 maii 1967, n. 47: A.A.S. 59 (1967) p. 566.

¹⁰³ Cf. ibidem, p. 565.

d) die Commemorationis omnium fidelium defunctorum omnes sacerdotes tres Missas celebrare vel concelebrare possunt, dummodo celebrationes diversis temporibus fiant et servatis iis quæ circa applicationem secundæ et tertiæ Missæ statuta sunt;¹⁰⁴

e) si quis in Synodo et in visitatione pastoralis cum Episcopo vel eius delegato aut occasione cuiusdam conventus sacerdotum concelebrat, Missam ad utilitatem fidelium iterum celebrare potest. Idem valet, servatis servandis, pro cœtibus religiosorum.

205. Missa concelebrata ordinatur, pro qualibet forma, iuxta normas communiter servandas (cf. nn. 112-198), iis tamen servatis aut mutatis quæ infra exponentur.

206. Nemo umquam ad concelebrandum accedat neque admittatur incepta iam Missa.

207. In presbyterio parentur:

a) sedes et libelli pro sacerdotibus concelebrantibus;

b) in abaco: calix sufficientis magnitudinis, aut plures calices.

208. Si diaconus non adsit, munera ipsi propria ab aliquibus concelebrantibus perficiuntur.

Si neque alii ministri adsint, partes ipsis propriæ aliis fidelibus idoneis committi possunt; secus ab aliquibus concelebrantibus absolvuntur.

209. Concelebrantes in secretario, vel alio loco apto, sacras vestes induunt, quas sumere solent cum Missam singuli celebrant. Accedente tamen iusta causa, v. gr. frequentiore concelebrantium numero et deficientia paramentorum, concelebrantes, excepto semper celebrante principali, omittere possunt casulam seu planetam, adhibita stola super albam.

Ritus initiales

210. Omnibus rite dispositis, fit de more processio per ecclesiam ad altare. Sacerdotes concelebrantes incedunt ante celebrantem principalem.

211. Cum ad altare pervenerint, concelebrantes et celebrans principalis, facta profunda inclinatione, altare osculo venerantur, deinde sedem sibi assignatam petunt. Celebrans vero principalis crucem et altare, pro opportunitate, incensat, ac deinde sedem petit.

Liturgia verbi

212. Durante liturgia verbi concelebrantes locum suum occupant et sedent et surgunt eadem ratione ac celebrans principalis.

Incepto **Allelúia**, omnes surgunt, excepto Episcopo, qui imponit incensum nihil dicens et benedicit diaconum vel, eo absente, concelebrantem qui Evangelium est proclamaturus. In concelebratione tamen cui presbyter præest, concelebrans qui, absente diacono, Evangelium proclamat, benedictionem celebrantis principalis nec petit nec accipit.

¹⁰⁴Cf. Benedictus XV, Const. Ap. Incruentum altaris sacrificium, diei 10 augusti 1915: A.A.S. 7 (1915) pp. 401-404.

213. Homiliam habet de more celebrans principalis, vel unus e concelebrantibus.

Liturgia eucharistica

214. Præparatio donorum (cf. nn. 139-146) perficitur a celebrante principali, aliis concelebrantibus suis locis manentibus.

215. Post dictam a celebrante principali orationem super oblata, concelebrantes ad altare accedunt et circa illud consistunt, ita tamen ut impedimento non sint in ritibus peragendis, et actio sacra a fidelibus bene conspiciatur, neque impedimento sint diacono quando ad altare, ratione sui ministerii, accedere debet.

Diaconus suo ministerio prope altare fungatur, quando opus est calici et missali ministrando. Attamen, quantum fieri potest stat aliquantulum retro, post sacerdotes concelebrantes, qui circa celebrantem principalem consistunt.

De modo proferendi Precem eucharisticam

216. Præfatio cantatur vel dicitur a solo sacerdote celebrante principali; **Sanctus** vero ab omnibus concelebrantibus una cum populo et schola cantatur vel recitatur.

217. **Sanctus** expleto, sacerdotes concelebrantes Precem eucharisticam modo infra descripto prosequuntur. Solus celebrans principalis gestus facit, nisi aliter notetur.

218. Partes quæ ab omnibus concelebrantibus simul proferuntur, et præsertim consecrationis verba, quæ exprimere omnes tenentur, in recitatione ita dicendæ sunt, ut eas concelebrantes submissa voce proferant et vox celebrantis principalis clare audiatur. Hac ratione verba a populo facilius percipiuntur. Partes ab omnibus concelebrantibus simul dicendæ, quæ notis in missali ornantur, laudabiliter cantu proferuntur.

Prex eucharistica I, seu Canon romanus

219. In Prece eucharistica I, seu Canone romano **Te igitur** a solo celebrante principali, extensis manibus, dicitur.

220. **Meménto** vivorum et **Communicántes** uni alterive e sacerdotibus concelebrantibus

committi convenit, qui solus has preces, manibus extensis, et elata voce profert.

221. **Hanc igitur** a solo celebrante principali iterum dicitur, manibus extensis.

222. A **Quam oblationem** usque ad **Súplices**, celebrans principalis gestus facit, omnes vero concelebrantes omnia simul proferunt, hoc modo:

a) **Quam oblationem**, manibus ad oblata extensis;

b) **Qui pridie** et **Símili modo**, manibus iunctis;

c) verba Domini, manu dextera, si opportunum videtur, ad panem et ad calicem extensa; ad ostensionem autem hostiam et calicem aspicientes ac postea profunde se inclinantes;

d) **Unde et memores** et **Supra quæ**, manibus extensis;

e) **Súplices**, inclinati et manibus iunctis usque ad verba **ex hac altáris participatióne**, ac deinde erecti et se signantes ad verba **omni benedictióne cælesti et grátia repleámur**.

223. **Meménto** defunctorum et **Nobis quoque peccatóribus** uni alterive e concelebrantibus committi convenit, qui solus ea, manibus extensis et elata voce, profert.

224. Ad verba **Nobis quoque peccatóribus** omnes concelebrantes pectus sibi percutiunt.

225. **Per quem hæc ómnia** a solo celebrante principali dicitur.

Prex eucharistica II

226. In Prece eucharistica II **Vere Sanctus** a solo celebrante principali, extensis manibus, profertur.

227. Ab **Hæc ergo dona** usque ad **Et súplices** omnes concelebrantes omnia simul proferunt, hoc modo:

a) **Hæc ergo dona**, manibus ad oblata extensis;

b) **Qui cum passióni** et **Símili modo**, manibus iunctis;

c) verba Domini, manu dextera, si opportunum videtur, ad panem et ad calicem extensa; ad ostensionem autem hostiam et calicem aspicientes ac postea profunde se inclinantes;

d) **Mémores igitur** atque **Et súplices**, manibus extensis.

228. Intercessionem pro vivis: **Recordáre, Dómine**, et pro defunctis: **Meménto étiam fratrum nostrórum**, uni alterive e concelebrantibus committi convenit, qui solus eas, manibus extensis et elata voce, profert.

Prex eucharistica III

229. In Prece eucharistica III **Vere Sanctus** a solo celebrante principali, extensis manibus, profertur.

230. A **Súplices ergo te, Dómine**, usque ad **Réspice, quæsumus**, omnes concelebrantes omnia simul proferunt hoc modo:

a) **Súplices ergo te, Dómine**, manibus ad oblata extensis;

b) **Ipse enim in qua nocte tradebátur** et **Símili modo**, manibus iunctis;

c) verba Domini, manu dextera, si opportunum videtur, ad panem et ad calicem extensa; ad ostensionem autem hostiam et calicem aspicientes ac postea profunde se inclinantes;

d) **Mémores igitur** et **Réspice, quæsumus**, manibus extensis.

231. Intercessionem: **Ipse nos, Hæc hóstia nostræ reconciliatiónis**, et **Fratres nostros** uni alterive e concelebrantibus committi convenit, qui solus eas, manibus extensis et elata voce, profert.

Prex eucharistica IV

232. In Prece eucharistica IV **Confitémur tibi, Pater sancte**, usque ad **omnem sanctificatióne compléret**, a solo celebrante principali, extensis manibus, profertur.

233. A **Quæsumus igitur, Dómine**, usque ad **Réspice, Dómine**, omnes concelebrantes omnia simul proferunt, hoc modo:

- a) **Quæsumus igitur, Dómine**, manibus ad oblata extensis;
- b) **Ipse enim, cum hora venisset** et **Símili modo**, manibus iunctis;
- c) verba Domini, manu dextera, si opportunum videtur, ad panem et ad calicem extensa; ad ostensionem autem hostiam et calicem aspicientes ac postea profunde se inclinantes;
- d) **Unde et nos** et **Réspice, Dómine**, manibus extensis.

234. Intercessionem: **Nunc ergo, Dómine, ómnium recordáre**, et **Nobis ómnibus** uni alterive e concelebrantibus committi convenit, qui solus eas, manibus extensis et elata voce, profert.

235. Quoad alias Preces eucharisticas ab Apostolica Sede approbatas, serventur normæ pro singulis statutæ.

236. Doxologia finalis Precis eucharisticæ solummodo a sacerdote celebrante principali et, si placuerit, una cum aliis concelebrantibus profertur, non autem a fidelibus.

Ritus Communionis

237. Deinde celebrans principalis, iunctis manibus, dicit monitionem ante Orationem dominicam ac deinde, manibus extensis, una cum ceteris concelebrantibus, qui et manus extendunt, et cum populo ipsam Orationem dominicam.

238. **Libera nos** dicitur a solo celebrante principali, manibus extensis. Omnes concelebrantes, una cum populo, acclamationem finalem proferunt: **Quia tuum est regnum**.

239. Post monitionem diaconi vel, eo absente, unius e concelebrantibus: **Offérte vobis pacem**, omnes sibi invicem pacem tradunt. Qui propiores sunt celebranti principali pacem ab ipso recipiunt ante diaconum.

240. Dum **Agnus Dei** profertur, diaconi vel aliqui e concelebrantibus celebrantem principalem adiuvere possunt ad hostias frangendas, sive pro concelebrantium sive pro populi Communionem.

241. Immixtione peracta, solus celebrans principalis, manibus iunctis, dicit secreto orationem **Dómine Iesu Christe, Fili Dei vivi** vel **Percéptio Córporis et Sánguinis**.

242. Oratione ante Communionem expleta, celebrans principalis genuflectit et paulum recedit. Concelebrantes vero unus post alium ad medium altaris accedunt, genuflectunt et Corpus Christi reverenter ex altari accipiunt, atque manu dextera illud tenentes, eique manum sinistram supponentes, ad loca sua recedunt. Possunt tamen concelebrantes suis locis remanere et Corpus Christi e patena sumere, quam celebrans principalis aut unus vel plures e concelebrantibus tenent, ante ipsos transeundo, vel etiam tradendo patenam sequenti et ita usque ad ultimum.

243. Deinde celebrans principalis accipit hostiam in eadem Missa consecratam, eamque aliquantulum elevatam super patenam vel super calicem tenens, versus ad populum dicit: **Ecce Agnus Dei**, et prosequitur cum concelebrantibus et populo, dicens: **Dómine, non sum dignus**.

244. Deinde celebrans principalis, ad altare versus, secreto dicit: **Corpus Christi custódiat me in vitam ætérnam**, et Corpus Christi reverenter sumit. Similiter faciunt concelebrantes seipos communicantes. Post eos diaconus a celebrante principali Corpus et Sanguinem Domini accipit.

245. Sanguis Domini sumi potest vel ex ipso calice directe bibendo, vel per intinctionem, vel cum calamo, vel cum cochleari.

246. Si Communio fit bibendo directe ex calice, unus ex his modis potest adhiberi:

- a) Celebrans principalis, stans in medio altaris, accipit calicem et secreto

dicit: **Sanguis Christi custódiat me in vitam ætérnam**, et paulum Sanguinis sumit et calicem diacono vel concelebranti tradit. Communionem fidelibus deinde distribuit (cf. nn. 160-162).

Concelebrantes unus post alium, vel bini si duo calices adhibentur, ad altare accedunt, genuflectunt, Sanguinem sumunt, labrum calicis abstergunt et ad suam sedem redeunt.

b) Celebrans principalis Sanguinem Domini sumit de more stans in medio altaris.

Concelebrantes vero Sanguinem Domini sumere possunt locis suis manendo et ex calice, ipsis a diacono vel ab uno concelebrante oblato, bibendo; aut etiam tradendo sibi deinceps calicem. Calix semper abstergitur vel ab eo qui bibit vel ab illo qui calicem præsentat. Singuli, cum communicaverint, ad suam sedem redeunt.

247. Diaconus totum Christi Sanguinem qui remansit ad altare reverenter sumit, adiuvantibus, si casus fert, aliquibus concelebrantibus, dein calicem ad abacum transfert, ibique ipse vel acolythus rite institutus more solito eum purificat, abstergit et componit (cf. n. 183).

248. Communio concelebrantium ita etiam potest ordinari, ut singuli ad altare Corpori et, statim postea, Sanguini Domini communicent.

Hoc in casu, celebrans principalis sub utraque specie Communionem more solito sumit (cf. n. 158), servato tamen ritu pro Communionem calicis singulis in casibus electo, quem ceteri concelebrantes sequantur.

Communionem autem celebrantis principalis peracta, calix ad latus altaris super aliud corporale deponitur. Concelebrantes unus post alium ad medium altaris accedunt, genuflectunt et Corpori Domini communicant; transeunt deinde ad latus altaris, et Sanguinem Domini sumunt, iuxta ritum pro Communionem calicis electum, ut supra dictum est.

Eodem modo ac supra fiunt et Communio diaconi et purificatio calicis.

249. Si Communio concelebrantium fit per intinctionem, celebrans principalis more solito Corpus et Sanguinem Domini sumit, attendens tamen ut in calice satis Sanguinis remaneat ad Communionem concelebrantium. Diaconus deinde, vel unus e concelebrantibus, calicem aut in medio altaris, aut ad latus eius super aliud corporale, una cum patena continente particulas hostiæ, opportune disponit.

Concelebrantes, unus post alium, ad altare accedunt, genuflectunt, particulam accipiunt, eam partim in calicem intingunt et, purificatorium ori submittentem, intinctam particulam sumunt, ac deinde ad loca sua recedunt ut initio Missæ.

Per intinctionem Communionem accipit etiam diaconus, qui **Amen** respondet concelebranti sibi dicenti: **Corpus et Sanguis Christi**. Diaconus autem ad

altare totum Sanguinem qui remansit sumit, adiuvantibus, si casus fert, aliquibus concelebrantibus, calicem ad abacum transfert, ibique ipse vel acolythus rite institutus more solito eum purificat, abstergit et componit.

Ritus conclusionis

250. Cetera usque ad finem Missæ fiunt more solito (cf. nn. 166-168) a celebrante principali, concelebrantibus suis sedibus remanentibus.

251. Concelebrantes, antequam ab altari discedant, altari profundam inclinationem faciunt. Celebrans vero principalis cum diacono altare de more osculo veneratur.

III. DE MISSA, CUIUS UNUS TANTUM MINISTER PARTICIPAT

252. In Missa quæ celebratur a sacerdote cui unus tantum minister assistit et respondet, servatur ritus Missæ cum populo (cf. nn. 120-169), ministro, pro opportunitate, partes populi proferente.

253. Si tamen minister est diaconus, ipse munera sibi propria peragit (cf. nn. 171-186), necnon alias partes populi adimplet.
254. Celebratio sine ministro vel aliquo saltem fideli ne fiat nisi iusta et rationabili de causa. Hoc in casu salutationes, monitiones et benedictio in fine Missæ omittuntur.
255. Ante Missam vasa necessaria parantur vel ad abacum, vel super altare ad latus dexterum.

Ritus initiales

256. Sacerdos ad altare accedit et, facta cum ministro profunda inclinatione, osculo veneratur altare et sedem petit. Si libet, sacerdos potest ad altare manere; hoc in casu, ibi etiam missale paratur. Tunc minister vel sacerdos dicit antiphonam ad introitum.
257. Deinde sacerdos cum ministro, stans, signat se signo crucis et dicit: **In nómine Patris**; conversus ad ministrum eum salutatur, unam e formulis propositis eligendo.
258. Deinde peragitur actus pœnitentialis, et, iuxta rubricas, dicitur **Kýrie et Glória**.
259. Deinde, manibus iunctis, dicit **Orémus** et, interposita mora convenienti, manibus extensis, profert collectam. In fine minister acclamat: **Amen**.

Liturgia verbi

260. Lectiones, quantum fieri potest, ex ambone vel ex pluteo proferuntur.
261. Dicta collecta, minister legit primam lectionem et psalmum, et, quando dicenda est, secundam lectionem atque versum ad **Allelúia** vel alterum cantum.
262. Deinde sacerdos, profunde inclinatus, dicit: **Munda cor meum**, et postea legit Evangelium. In fine dicit: **Verbum Dómini**, cui minister respondet: **Laus tibi, Christe**. Sacerdos deinde librum osculo veneratur, secreto dicens: **Per evangélica dicta**.
263. Sacerdos postea symbolum, iuxta rubricas, una cum ministro recitat.
264. Sequitur oratio universalis, quæ etiam in hac Missa dici potest. Sacerdos introducit et concludit orationem, minister vero intentiones profert.

Liturgia eucharistica

265. In Liturgia eucharistica omnia fiunt sicut in Missa cum populo, præter ea quæ sequuntur.
266. Expleta acclamatione in fine embolismi qui sequitur Orationem dominicam, sacerdos dicit orationem **Dómine Iesu Christe, qui dixísti**; ac deinde subiungit: **Pax Dómini sit semper vobíscum**, cui minister respondet: **Et cum spíritu tuo**. Pro opportunitate sacerdos dat pacem ministro.
267. Deinde, dum dicit **Agnus Dei** cum ministro, sacerdos frangit hostiam super patenam. Expleto **Agnus Dei**, facit immixtionem, dicens secreto: **Hæc commíxtio**.
268. Post immixtionem, sacerdos dicit secreto orationem **Dómine Iesu Christe, Fili Dei vivi** vel **Percéptio**; deinde genuflectit, hostiam accipit et, si minister Communionem recipit, versus ad eum et hostiam aliquantulum elevatam super patenam vel super calicem tenens, dicit: **Ecce Agnus Dei** et cum ipso subdit: **Dómine, non sum dignus**. Deinde, ad altare conversus, Corpus Christi sumit. Si vero minister Communionem non recipit, facta genuflexione, sacerdos hostiam accipit et, ad altare conversus, dicit secreto: **Dómine, non sum dignus**, et **Corpus Christi custódiat** ac dein Christi Corpus sumit. Deinde accipit calicem et secreto dicit: **Sanguis Christi custódiat** et Sanguinem sumit.
269. Antequam Communio detur ministro, dicitur a ministro vel ab ipso sacerdote antiphona ad Communionem.
270. Sacerdos calicem purificat ad abacum vel ad altare. Si calix ad altare purificatur, potest ad abacum a ministro deferri, aut super altare ad latus reponi.

271. Purificatione calicis expleta, oportet ut sacerdos aliquam pausam silentii servet; postea vero dicit orationem post Communionem.

Ritus conclusionis

272. Ritus conclusionis perficiuntur sicut in Missa cum populo, **Ite, missa est** omisso. Sacerdos altare de more osculo veneratur et, facta profunda inclinatione cum ministro, recedit.

IV. QUÆDAM NORMÆ GENERALIORES PRO OMNIBUS FORMIS MISSÆ

De veneratione altaris et Evangeliarum

273. Iuxta morem traditum, veneratio altaris et Evangeliarum osculo perficitur. Attamen, ubi huiusmodi signum non congruit cum traditionibus aut ingenio alicuius regionis, ibi est Conferentiæ Episcoporum aliud signum statuere loco illius adhibendum, consentiente Sede Apostolica.

De genuflexione et inclinatione

274. Genuflexio, quæ fit dextero genu flectendo usque ad terram, adorationem significat; ideoque reservatur Ss.mo Sacramento, et sanctæ Cruci inde a sollempni adoratione in Actione liturgica feriæ VI in Passione Domini usque ad initium Vigiliæ paschalis.

In Missa tres genuflexiones fiunt a sacerdote celebrante, hoc est: post ostensionem hostiæ, post ostensionem calicis et ante Communionem. Peculiaritates in Missa concelebrata servandæ suis locis notantur (cf. nn. 210-251).

Si vero tabernaculum cum Ss.mo Sacramento sit in presbyterio, sacerdos, diaconus et alii ministri genuflectunt, cum ad altare perveniunt et ab eo recedunt, non autem durante ipsa Missæ celebratione.

Secus genuflectunt omnes qui ante Ss.mum Sacramentum transeunt, nisi processionaliter incedant.

Ministri qui crucem processionalem vel cereos deferunt, loco genuflexionis inclinationem capitis faciunt.

275. Inclinatione significatur reverentia et honor quæ personis ipsis vel eorum signis tribuitur. Duæ species inclinationum habentur, scilicet capitis et corporis:

a) Inclinatio capitis fit cum tres Divinæ Personæ simul nominantur, et ad nomen Iesu, beatæ Mariæ Virginis et Sancti in cuius honorem celebratur Missa.

b) Inclinatio corporis seu inclinatio profunda, fit: ad altare; ad orationes

Munda cor meum et In spiritu humilitatis; in symbolo ad verba **Et incarnatus est**; in Canone romano ad verba **Supplices te rogamus**. Eadem inclinatio fit a diacono, cum petit benedictionem ante proclamationem Evangelii. Sacerdos insuper parum se inclinat cum, in consecratione, verba Domini profert.

De incensatione

276. Thurificatio seu incensatio reverentiam exprimit et orationem, ut in Sacra Scriptura significatur (cf. Ps 140, 2; Apoc 8, 3).

Incensum ad libitum adhiberi potest in qualibet forma Missæ:

- a) durante processione ingressus;
- b) initio Missæ, ad crucem et altare thurificandum;
- c) ad processionem et ad proclamationem Evangelii;
- d) pane et calice super altare depositis, ad thurificanda oblata, crucem et altare, necnon sacerdotem et populum;
- e) ad ostensionem hostiæ et calicis post consecrationem.

277. Sacerdos, cum incensum ponit in thuribulum, illud benedicit signo crucis, nihil dicens.

Ante et post thurificationem fit profunda inclinatio personæ vel rei quæ incensatur, altari et oblati pro Missæ sacrificio exceptis.

Tribus ductibus thuribuli incensantur: Ss.mum Sacramentum, reliquia

sanctæ Crucis et imagines Domini publicæ venerationi expositæ, oblata pro Missæ sacrificio, crux altaris, Evangeliarium, cereus paschalis, sacerdos et populus. Duobus ductibus incensantur reliquiæ et imagines Sanctorum publicæ venerationi expositæ, et quidem unice initio tantum celebrationis, post incensationem altaris.

Altare incensatur singulis ictibus hoc modo:

- a) si altare est a pariete seiunctum, sacerdos illud circumeundo incensat;
- b) si vero altare non est a pariete seiunctum, sacerdos transeundo incensat primo partem dexteram, deinde partem sinistram.

Crux, si est super altare vel apud ipsum, thurificatur ante altaris incensationem, secus cum sacerdos transit ante ipsam.

Oblata incensat sacerdos tribus ductibus thuribuli, ante incensationem crucis et altaris, vel signum crucis super oblata thuribulo producens.

De purificatione

278. Quoties aliquod fragmentum hostiæ digitis adhæserit, præcipue post fractionem vel fidelium Communionem, sacerdos digitos super patenam abstergat vel pro necessitate abluat. Similiter fragmenta, si quæ extra patenam sint, colligat.

279. Vasa sacra purificantur a sacerdote vel a diacono vel ab acolytho instituto post Communionem vel post Missam, quantum fieri potest ad abacum. Purificatio calicis fit cum aqua vel cum aqua et vino, quæ ab ipso qui purificat, sumitur. Patena de more purificatorio detergeatur.

Attendendum est ut quod de Sanguine Christi post Communionis distributionem forte remanet statim ex integro sumatur ad altare.

280. Si hostia vel aliqua particula dilabatur, reverenter accipiatur; si quid vero Sanguinis fundatur, locus ubi ceciderit aqua lavetur, et hæc aqua postea in sacrarium in sacristia collocatum mittatur.

De Communionem sub utraque specie

281. Formam ratione signi plenior habet sacra Communio cum fit sub utraque specie. In ea enim forma signum eucharistici convivii perfectius elucet, et clarius exprimitur voluntas divina qua novum et æternum Testamentum in Sanguine Domini ratum habetur, necnon ratio inter convivium eucharisticum et convivium eschatologicum in regno Patris.¹⁰⁵

282. Curent sacri pastores fidelibus, qui ritum participant, vel ei intersunt, aptiore quo fieri potest modo doctrinam catholicam de forma sacræ Communionis in mentem revocare iuxta Concilium Œcumenicum Tridentinum. In pri-

¹⁰⁵Cf. S. Congr. Rituum, Instr. Eucharisticum mysterium, diei 25 maii 1967, n. 32: A.A.S. 59 (1967) p. 558.

mis christifideles moneant fidem catholicam docere etiam sub altera tantum specie totum atque integrum Christum verumque Sacramentum sumi, ac propterea, quod ad fructum attinet, nulla gratia necessaria ad salutem eos defraudari qui unam speciem solam recipiant.¹⁰⁶

Doceant insuper Ecclesiam potestatem habere in Sacramentorum dispensatione, salva eorum substantia, statuendi vel mutandi quæ ipsorum venerationi vel suscipientium utilitati pro rerum, temporum et locorum varietate magis expedire iudicaverit.¹⁰⁷ Simul tamen fideles moneantur ut sacrum ritum, quo signum eucharistici convivii plenius elucet, impensius participare velint.

283. Communio sub utraque specie permittitur, præter casus in libris ritualibus expositos:

- a) sacerdotibus qui sacrum celebrare vel concelebrare non possunt;
- b) diacono et ceteris qui aliquod officium in Missa implent;
- c) sodalibus communitatum in Missa conventuali vel in illa quæ “ communitatis ” dicitur, alumnis seminariorum, omnibus qui exercitiis spiritualibus vacant vel conventum spiritualem aut pastorem participant.

Episcopus diœcesanus normas circa Communionem sub utraque specie pro sua diœcesi definire potest, etiam in ecclesiis religiosorum et in parvis cœtibus servandas. Eidem Episcopo facultas datur Communionem sub utraque specie permittendi, quoties id sacerdoti cui, uti pastori proprio, communitas commissa est, opportunum videatur, dummodo fideles bene instructi sint et absit omne periculum profanationis Sacramenti, vel ritus difficilior evadat ob multitudinem participantium aliamve causam.

Quod autem ad modum distribuendi fidelibus sacram Communionem sub utraque specie, et ad facultatis extensionem Conferentiæ Episcoporum normas edere possunt, actis a Sede Apostolica recognitis.

284. Cum Communio sub utraque specie distribuitur:

- a) ad calicem de more ministrat diaconus vel, eo absente, presbyter; vel etiam acolythus rite institutus aut alius minister extraordinarius sacræ Communionis; aut fidelis, cui, in casu necessitatis, hoc officium ad actum conceditur;
- b) quod de Sanguine Christi forte remanet sumitur ad altare a sacerdote, vel diacono, vel ab acolytho rite instituto, qui calici ministravit et vasa sacra more solito purificat, abstergit et componit.

Fidelibus, qui forte sub specie tantum panis communicare volunt, sacra Communio hac forma præbeatur.

285. Ad Communionem sub utraque specie distribuendam, parentur:

- a) si Communio calicis fit bibendo directe ex calice, vel calix sufficientis magnitudinis, vel plures calices, cauto semper tamen ut prævideatur ne copia Sanguinis Christi plus æquo remaneat in fine celebrationis sumenda;
- b) si per intinctionem fit, hostiæ ne sint nimis tenues neque nimis parvæ, sed paulum spissiores solito, ut, Sanguine partim intinctæ, possint commode distribui.

286. Si Communio Sanguinis fit bibendo e calice, communicandus postquam Corpus Christi accepit, transit ad calicis ministrum et stat coram eo.

¹⁰⁶Cf. Conc. Œcum. Trid., Sessio XXI, diei 16 iulii 1562, Decr. de communionem eucharistica, capp. 1-3: Denz.-Schönm. 1725-1729.

¹⁰⁷Cf. ibidem, cap. 2: Denz.-Schönm. 1728.

Minister dicit: **Sanguis Christi**; communicandus respondet: **Amen**, et minister porrigit ei calicem, quem communicandus ipse manibus suis ori admovet. Communicandus paulum e calice bibit, eum ministro restituit et recedit; minister autem labrum calicis purificatorio abstergit.

287. Si Communio calicis fit per intinctionem, communicandus, patinam sub ore tenens, accedit ad sacerdotem, qui vas cum sacris particulis tenet et ad cuius latus sistit minister qui calicem sustinet. Sacerdos hostiam accipit, partem eius in calicem intingit et eam ostendendo dicit: **Corpus et Sanguis Christi**; communicandus respondet: **Amen**, a sacerdote Sacramentum ore recipit, ac postea recedit.

Caput V

DE ECCLESIARUM DISPOSITIONE ET ORNATU

AD EUCHARISTIAM CELEBRANDAM

I. PRINCIPIA GENERALIA

288. Ad Eucharistiam celebrandam, populus Dei plerumque in ecclesiam congregatur vel, ea deficiente aut insufficiente, in alium locum honestum qui tamen sit tanto mysterio dignus. Ecclesiæ igitur, aliave loca, ad sacram actionem exsequendam et ad fidelium actuosam participationem obtinendam apta sint. Ædes sacræ insuper et res ad cultum divinum pertinentes vere sint dignæ, pulchræ, atque rerum supernarum signa et symbola.¹⁰⁸

289. Proinde, Ecclesia nobile subsidium artium continenter quærit, et omnium gentium atque regionum artis significationes admittit.¹⁰⁹ Immo, sicut studet

artis opera atque thesauros a sæculis antea actis tradita servare ¹¹⁰ et, quatenus opus est, novis necessitatibus aptare, nova cuiusque ætatis indoli consona promovere contendit.¹¹¹

Quapropter in instituendis artificibus necnon in seligendis operibus in ecclesiam admittendis, vera artis præstantia exquiratur, quæ fidem et pietatem alat et cum veritate significationis et finis cui destinatur congruat.¹¹²

290. Ecclesiæ omnes dedificentur vel saltem benedicantur. Cathedralis tamen et parœciales ecclesiæ sollempni ritu dedificentur.

291. Ad sacras ædes recte exstruendas, reficiendas atque disponendas, omnes quorum interest Commissionem diœcesanam de sacra Liturgia et de Arte sacra consulant. Episcopus autem diœcesanus eiusdem Commissionis consilio et adiutorio utatur, quando agitur de normis in hac re tradendis, aut de novarum ædium adumbrationibus approbandis aut de quibusdam quæstionibus nonnullius momenti diiudicandis.¹¹³

292. Ornatus ecclesiæ ad nobilem ipsius simplicitatem conferat, potius quam ad pompam. In elementis autem seligendis quæ ad ornatum pertinent, rerum veritas curetur, atque eo contendatur, ut ad fidelium institutionem conferat et ad dignitatem totius loci sacri.

293. Aptæ ecclesiæ eiusque adiunctorum dispositio, quæ necessitatibus nostræ ætatis opportune respondeat, requirit ut non ea solummodo curentur quæ ad sacras actiones celebrandas directius pertineant, sed ut ea quoque prævi-

¹⁰⁸Cf. Conc. Œcum. Vat. II, Const. de sacra Liturgia, Sacrosanctum Concilium, nn. 122-124; Decr. de Presbyterorum ministerio et vita, Presbyterorum ordinis, n. 5; S. Congr. Rituum, Instr. Inter Œcumenici, diei 26 septembris 1964, n. 90: A.A.S. 56 (1964) p. 897; Instr. Eucharisticum mysterium, diei 25 maii 1967, n. 24: A.A.S. 59 (1967) p. 554; Codex Iuris Canonici, can. 932 § 1.

¹⁰⁹Cf. Conc. Œcum. Vat. II, Const. de sacra Liturgia, Sacrosanctum Concilium, n. 123.

¹¹⁰Cf. S. Congr. Rituum, Instr. Eucharisticum mysterium, diei 25 maii 1967, n. 24: A.A.S. 59 (1967) p. 554.

¹¹¹Cf. Conc. Œcum. Vat. II, Const. de sacra Liturgia, Sacrosanctum Concilium, nn. 123, 129; S. Congr. Rituum, Instr. Inter Œcumenici, diei 26 septembris 1964, n. 13 c: A.A.S. 56 (1964) p. 880.

¹¹²Cf. Conc. Œcum. Vat. II, Const. de sacra Liturgia, Sacrosanctum Concilium, n. 123.

¹¹³Cf. Ibidem, n. 126; S. Congr. Rituum, Instr. Inter Œcumenici, diei 26 septembris 1964, n. 91: A.A.S. 56 (1964) p. 898.

deantur, quæ ad fidelium convenientem commoditatem tendunt, quæque in locis ubi populus congregatur habitualiter prævideri solent.

294. Populus Dei, qui ad Missam congregatur, cohærentem et hierarchicam habet ordinationem, quæ diversis ministeriis diversaque actione pro singulis celebrationis partibus exprimitur. Generalis itaque dispositio ædis sacræ ea sit oportet quæ cœtus congregati imaginem quodammodo præ se ferat, atque congruam omnium ordinationem permittat necnon rectam muneris executionem uniuscuiusque foveat.

Fideles atque schola cantorum locum obtinebunt, qui ipsorum actuosam participationem faciliorem reddat.¹¹⁴

Sacerdos celebrans, diaconus et alii ministri locum capient in presbyterio.

Ibidem parentur sedes concelebrantium; si vero eorum numerus magnus sit, sedes in alia ecclesiæ parte, sed prope altare, disponantur.

Hæc omnia, quamvis hierarchicam dispositionem et munerum diversitatem exprimere debeant, intimam tamen et cohærentem unitatem efficiant, qua unitas totius plebis sanctæ clare eluceat. Natura vero et pulchritudo loci universæque suppellectilis pietatem foveant et sanctitatem mysteriorum quæ celebrantur ostendant.

II. DE PRESBYTERII ORDINATIONE AD SACRAM SYNAXIM

295. Presbyterium locus est ubi altare exstat, verbum Dei proclamatur, et sacerdos, diaconus et alii ministri munus suum exercent. Ab aula ecclesiæ opportune distinguatur aut per aliquam elevationem, aut per peculiarem structuram et ornatum. Talis autem amplitudinis sit, ut Eucharistiæ celebratio commode

peragi et conspici possit.¹¹⁵

De altari eiusque ornatu

296. Altare, in quo sacrificium crucis sub signis sacramentalibus præsens efficitur, est etiam mensa Domini, ad quam participandam in Missa populus Dei convocatur; atque centrum gratiarum actionis, quæ per Eucharistiam perficitur.

297. Celebratio Eucharistiæ, in loco sacro, peragenda est super altare; extra locum sacrum vero, etiam super mensam convenientem, peragi potest, retentis semper tobalea et corporali, cruce et candelabris.

298. Expediit in omni ecclesia altare fixum inesse, quod Christum Iesum, Lapidem vivum (1 Petr 2, 4; cf. Eph 2, 20), clarius et permanenter significat; ceteris vero locis, sacris celebrationibus dicatis, altare potest esse mobile. Altare fixum dicitur, si ita exstruatur ut cum pavimento cohæreat ideoque amoveri nequeat; mobile vero si transferri possit.

299. Altare exstruatur a pariete seiunctum, ut facile circumiri et in eo celebratio versus populum peragi possit, quod expediit ubicumque possibile sit. Al-

¹¹⁴ Cf. S. Congr. Rituum, Instr. Inter (Ecumenici, diei 26 septembris 1964, nn. 97-98: A.A.S. 56 (1964) p. 899.

¹¹⁵ Cf. ibidem, n. 91: A.A.S. 56 (1964) p. 898.

tare eum autem occupet locum, ut revera centrum sit ad quod totius congregationis fidelium attentio sponte convertatur.¹¹⁶ De more sit fixum et dedicatum.

300. Altare tum fixum tum mobile iuxta ritum in Pontificali Romano descriptum dedicetur; altare tamen mobile potest tantum benedicere.

301. Iuxta traditum Ecclesiæ morem et significationem, mensa altaris fixi sit lapidea, et quidem ex lapide naturali. Attamen etiam alia materia digna, solida et affabre effecta, de iudicio Conferentiæ Episcoporum, adhiberi potest. Stipites vero aut basis ad mensam sustentandam ex qualibet materia, dummodo sit digna et solida, confici possunt.

Altare mobile ex quibuslibet materiis nobilibus et solidis atque usui liturgico, iuxta diversarum regionum traditiones et mores, convenientibus, exstrui potest.

302. Usus deponendi sub altari dedicando reliquias Sanctorum, etsi non Martyrum, opportune servetur. Caveatur tamen ut de huiusmodi reliquiarum veritate certo constet.

303. In novis ecclesiis exstruendis præstat unum altare erigi, quod in fidelium cœtu unum Christum unamque Ecclesiæ Eucharistiam significet.

In ecclesiis vero iam exstructis, quando altare vetus ita situm est, ut difficilem reddat participationem populi nec transferri possit sine detrimento valoris artis, aliud altare fixum, arte confectum et rite dedicandum, exstruatur; et tantum super illud sacræ celebrationes peragantur. Ne fidelium attentio a novo altari distrahatur, altare antiquum ne sit peculiari modo ornatum.

304. Ob reverentiam erga celebrationem memorialis Domini et erga convivium in quo Corpus et Sanguis Domini præbentur, super altare ubi celebratur saltem una tobalea albi coloris ponatur, quæ ad formam, mensuram et ornatum quod attinet cum ipsius altaris structura conveniat.

305. In altaris ornatu moderatio servetur.

Tempore Adventus altare floribus ornetur ea moderatione, quæ indoli huius temporis conveniat, quin tamen plenam lætitiæ Nativitatis Domini præveniat. Tempore Quadragesimæ altare floribus ornari prohibetur. Excipiuntur tamen dominica **Lætare** (IV in Quadragesima), sollemnitates et festa.

Florum ornatus semper sit temperatus, et potius quam supra mensam altaris, circa illud disponatur.

306. Super enim mensam altaris ea tantummodo quæ ad Missæ celebrationem requiruntur deponi possunt, scilicet: Evangeliarium ab initio celebrationis usque ad Evangelii proclamationem; a præsentatione vero donorum usque ad purificationem vasorum calix cum patena, pyxis, si necesse est, tandem corporale,

purificatorium, palla et missale.

Disponantur insuper modo discreto quæ forte ad amplificationem vocis sacerdotis necessaria sunt.

307. Candelabra, quæ pro singulis actionibus liturgicis, venerationis et festivæ celebrationis causa, requiruntur (cf. n. 117), aut super altare, aut circa ipsum, attenta structura tum altaris tum presbyterii, opportune collocentur, ita ut

¹¹⁶Cf. ibidem.

totum concinne componatur, neque fideles impediatur ab iis facile conspiciendis, quæ super altare aguntur vel deponuntur.

308. Item super altare vel prope ipsum crux, cum effigie Christi crucifixi, habeatur, quæ a populo congregato bene conspiciatur. Expediit ut huiusmodi crux, ad salutiferam Domini passionem in mentem fidelium revocandam, etiam extra celebrationes liturgicas prope altare permaneat.

De ambone

309. Dignitas verbi Dei requirit ut in ecclesia locus congruus existat e quo annuntietur et ad quem, inter liturgiam verbi, attentio fidelium sponte convertatur.

¹¹⁷Convenit ut generatim locus huiusmodi sit ambo stabilis et non simplex pluteus mobilis. Ambo, pro cuiusque ecclesiæ structura, ita dispositus esse debet, ut ministri ordinati et lectores a fidelibus bene conspici et audiri possint.

Ex ambone unice proferuntur lectiones, psalmus responsorius atque præconium paschale; item proferri possunt homilia et intentiones orationis universalis.

Ambonis dignitas exigit ut ad eum solus minister verbi ascendat.

Convenit ut novus ambo benedicatur, antequam usui liturgico destinetur, iuxta ritum in Rituali Romano descriptum.¹¹⁸

De sede pro sacerdote celebrante aliisque sedibus

310. Sedes sacerdotis celebrantis debet munus eius præsidendi cœtui atque orationem dirigendi significare. Proinde locus eius magis congruus est versus ad populum in vertice presbyterii, nisi ædis structura vel alia adiuncta id impediatur, ex. gr. si propter nimiam distantiam communicatio inter sacerdotem et cœtum congregatum difficilis evadat, aut si tabernaculum locum habeat in media parte retro altare. Omnis autem species throni vitetur.¹¹⁹ Convenit ut sedes benedicatur, antequam usui liturgico destinetur, iuxta ritum in Rituali Romano descriptum.¹²⁰

Item in presbyterio sedes disponantur pro sacerdotibus concelebrantibus necnon pro presbyteris, qui veste choralis induti, celebrationi intersunt, quin concelebrant.

Sedes diaconi prope sedem celebrantis ponatur. Pro aliis ministris sedes ita collocentur, ut clare distinguantur a sedibus cleri et ipsi munus sibi concredendum facile implere possint.¹²¹

¹¹⁷Cf. S. Congr. Rituum, Instr. Inter Œcumenici, diei 26 septembris 1964, n. 96: A.A.S. 56 (1964) p. 899.

¹¹⁸Cf. Rituale Romanum, De Benedictionibus, editio typica 1984, Ordo benedictionis occasione data auspicandi novum ambonem, nn. 900-918.

¹¹⁹Cf. S. Congr. Rituum, Instr. Inter Œcumenici, diei 26 septembris 1964, n. 92: A.A.S. 56 (1964) p. 898.

¹²⁰Cf. Rituale Romanum, De Benedictionibus, editio typica 1984, Ordo benedictionis occasione data auspicandi novam cathedram seu sedem præsidentiæ, nn. 880-899.

¹²¹Cf. S. Congr. Rituum, Instr. Inter Œcumenici, diei 26 septembris 1964, n. 92: A.A.S. 56 (1964) p. 898.

III. DE ECCLESIE ORDINATIONE

De locis fidelium

311. Loca fidelium congrua cura disponantur, ut ipsi oculis et animo sacras celebrationes debite participare possint. Expediit ut de more scamna seu sedilia ad eorum usum ponantur. Consuetudo tamen personis quibusdam privatis

sedes reservandi reprobanda est.¹²² Scamna autem seu sedilia, praesertim in ecclesiis noviter exstructis, ita disponantur, ut fideles corporis habitus a diversis celebrationis partibus requisitos facile sumere possint et expedite ad sacram Communionem recipiendam accedere valeant.

Caveatur ut fideles sive sacerdotem sive diaconum et lectores non tantum videre, sed etiam, hodiernis instrumentis technicis adhibitis, commode audire valeant.

De loco scholae cantorum et instrumentorum musicorum

312. Schola cantorum, attenta cuiusque ecclesiae dispositione, ita collocetur, ut clare appareat eius natura, eam nempe fidelium communitatis congregatae partem esse, et peculiare munus agere; eiusdem muneris exsecutio facilius evadat; singulis scholae sodalibus plena in Missa participatio sacramentalis commode permittatur.¹²³

313. Organum aliaque instrumenta musica legitime probata apto loco collocentur, ut tum scholae tum populo cantanti subsidio esse possint, atque, si sola pulsentur, commode ab omnibus audiri queant. Convenit ut organum benedicatur, antequam usui liturgico destinetur, iuxta ritum in Rituali Romano descriptum.

¹²⁴Tempore Adventus organum aliaque instrumenta adhibeantur ea moderatione, quae indoli huius temporis conveniat, quin tamen plenam laetitiam Nativitatis Domini praeveniatur.

Tempore in Quadragesima sonus organi aliorumque instrumentorum permittitur tantum ad cantum sustentandum. Excipiuntur tamen dominica **Laetare** (IV in Quadragesima), sollemnitates et festa.

De loco asservationis sanctissimae eucharistiae

314. Pro cuiusque ecclesiae structura et iuxta legitimas locorum consuetudines, Ss. mum Sacramentum asservetur in tabernaculo in parte ecclesiae pernobili, insigni, conspicua, decore ornata, et ad orationem apta.¹²⁵

Tabernaculum de more unicum sit, inamovibile, materia solida atque inviolabili non transparenti confectum, et ita clausum ut quam maxime periculum

¹²²Cf. Conc. Œcum. Vat. II, Const. de sacra Liturgia Sacrosanctum Concilium, n. 32.

¹²³Cf. S. Congr. Rituum, Instr. Musicam sacram, diei 5 martii 1967, n. 23: A.A.S. 59 (1967) p. 307.

¹²⁴Cf. Rituale Romanum, De Benedictionibus, editio typica 1984, Ordo benedictionis organi, nn. 1052-1067.

¹²⁵Cf. S. Congr. Rituum, Instr. Eucharisticum mysterium, diei 25 maii 1967, n. 54: A.A.S. 59 (1967) p. 568; Instr. Inter Œcumenici, diei 26 septembris 1964, n. 95: A.A.S. 56 (1964) p. 898.

profanationis vitetur.¹²⁶ Convenit insuper ut benedicatur, antequam usui liturgico destinetur, iuxta ritum in Rituali Romano descriptum.¹²⁷

315. Ratione signi magis congruit ut in altari in quo Missa celebratur non sit tabernaculum in quo Ss. ma Eucharistia asservatur.¹²⁸

Præstat proinde tabernaculum collocari, de iudicio Episcopi diocesanis:

a) aut in presbyterio, extra altare celebrationis, forma et loco magis convenientibus, non excluso vetere altari quod ad celebrationem amplius non adhibetur (cf. n. 303).

b) aut etiam in aliquo sacello ad privatam fidelium adorationem et precationem idoneo,¹²⁹ quod sit cum ecclesia organice coniunctum et christifidelibus conspicuum.

316. Secundum traditam consuetudinem, iuxta tabernaculum peculiaris perenniter luceat lampas, oleo vel cera nutrienda, qua indicetur et honoretur Christi praesentia.¹³⁰

317. Minime obliviscantur etiam cetera omnia quae de asservatione Ss. mae Eucharistiae ad normam iuris praescribuntur.¹³¹

De imaginibus sacris

318. Ecclesia in terrena Liturgia caelestem illam praegustando participat,

quæ in sancta civitate Ierusalem, ad quam peregrina tendit, celebratur, ubi Christus est in dextera Dei sedens, et memoriam Sanctorum venerando partem aliquam et societatem cum iis sperat se habituram.¹³² Itaque Domini, beatæ Mariæ Virginis et Sanctorum imagines, iuxta antiquissimam Ecclesiæ traditionem, in ædibus sacris fidelium venerationi exhibeantur¹³³ et ibi ita disponantur ut fideles manuducant ad mysteria fidei quæ ibi celebrantur. Ideoque caveatur ne eorum numerus indiscrete augeatur, hinc ut earum dispositio debito ordine fiat, ne fidelium attentionem ab ipsa celebratione avocent.¹³⁴ Unius autem eiusdemque Sancti plus quam una imago de more ne habeatur. Generatim in ornamento et dispositione ecclesiæ ad imagines quod attinet, pietati totius communitatis prospiciatur atque pulchritudini et dignitati imaginum.

¹³² Cf. S. Congr. Rituum, Instr. Eucharisticum mysterium, diei 25 maii 1967, n. 52: A.A.S. 59 (1967) p. 568; Instr. Inter Æcumenici, diei 26 septembris 1964, n. 95: A.A.S. 56 (1964) p. 898; S. Congr. de Sacramentis, Instr. Nullo umquam tempore, diei 28 maii 1938, n. 4: A.A.S. 30 (1938) pp. 199-200; Rituale Romanum, De sacra Communione et de cultu mysterii eucharistici extra Missam, editio typica 1973, nn. 10-11; Codex Iuris Canonici, can. 938 § 3.

¹³³ Cf. Rituale Romanum, De Benedictionibus, editio typica 1984, Ordo benedictionis occasione data auspicandi novum tabernaculum eucharisticum, nn. 919-929.

¹³⁴ Cf. S. Congr. Rituum, Instr. Eucharisticum mysterium, diei 25 maii 1967, n. 55: A.A.S. 59 (1967) p. 569.

¹²⁹ Ibidem, n. 53: A.A.S. 59 (1967) p. 568; Rituale Romanum, De sacra Communione et de cultu mysterii eucharistici extra Missam, editio typica 1973, n. 9; Codex Iuris Canonici, can. 938 § 2; Ioannes Paulus II, Epist. Dominicæ Cenæ, diei 24 februarii 1980, n. 3: A.A.S. 72 (1980) pp. 117-119.

¹³⁰ Cf. Codex Iuris Canonici, can. 940; S. Congr. Rituum, Instr. Eucharisticum mysterium, diei 25 maii 1967, n. 57: A.A.S. 59 (1967) p. 569; cf. Rituale Romanum, De sacra Communione et de cultu mysterii eucharistici extra Missam, editio typica 1973, n. 11.

¹³¹ Cf. præsertim S. Congr. de Sacramentis, Instr. Nullo umquam tempore, diei 28 maii 1938: A.A.S. 30 (1938) pp. 198-207; Codex Iuris Canonici, cann. 934-944.

¹³² Cf. Conc. Œcum. Vat. II, Const. de sacra Liturgia Sacrosanctum Concilium, n. 8.

¹³³ Cf. Pontificale Romanum, Ordo Dicationis ecclesiæ et altaris, editio typica 1977, cap. IV, n. 10; Rituale Romanum, De Benedictionibus, editio typica 1984, Ordo ad benedicendas imagines quæ fidelium venerationi publicæ exhibentur, nn. 984-1031.

¹³⁴ Cf. Conc. Œcum. Vat. II, Const. de sacra Liturgia, Sacrosanctum Concilium, n. 125.

Caput VI

DE IIS QUÆ AD MISSÆ CELEBRATIONEM REQUIRUNTUR

I. DE PANE ET VINO AD EUCHARISTIAM CELEBRANDAM

319. Exemplum Christi secuta, Ecclesia panem et vinum cum aqua ad celebrandum dominicum convivium semper adhibuit.

320. Panis ad Eucharistiam celebrandam debet esse mere triticeus, recenter confectus et, secundum antiquam Ecclesiæ latinæ traditionem, azymus.

321. Ratio signi postulat ut materia celebrationis eucharisticæ revera ut cibus appareat. Expediit ergo ut panis eucharisticus, quamvis azymus et forma tradita confectus, tali modo efficiatur, ut sacerdos in Missa cum populo celebrata revera hostiam frangere possit in diversas partes, easque saltem aliquibus fidelibus distribuere. Parvæ tamen hostiæ minime excluduntur, quando numerus sacram Communionem sumentium aliæque rationes pastorales id exigunt. Gestus autem fractionis panis, quo simpliciter Eucharistia designabatur tempore apostolico, apertius manifestabit vim et momentum signi unitatis omnium in uno pane, et caritatis ex eo quod unus panis inter fratres distribuitur.

322. Vinum pro celebratione eucharistica debet esse ex genimine vitis (cf. Lc 22, 18), naturale et merum, idest extraneis substantiis non admixtum.

323. Sedula cura caveatur ut panis et vinum ad Eucharistiam destinata perfecto statu conserventur; id est, caveatur ne vinum acescat, neve panis corrumpatur vel nimis durus fiat, ita ut difficulter frangi possit.

324. Si post consecrationem aut cum Communionem sumit, sacerdos animadvertat vinum non fuisse infusum, sed aquam, deposita aqua in aliquo vase,

vinum cum aqua infundat in calicem, illud consecret, partem narrationis dicens quæ ad consecrationem calicis pertinet, quin tamen teneatur iterum panem consecrare.

II. DE SACRA SUPELLECTILE IN GENERE

325. Sicut pro ecclesiis ædificandis, ita et pro sacra supellectile universa, Ecclesia genus artis cuiusque regionis admittit, et eas aptationes recipit, quæ cum singularum gentium ingenio et traditionibus congruant, dummodo omnia usui ad quem ipsa sacra supellex destinatur apte respondeant.¹³⁵

Etiam in hac parte sedulo curetur nobilis illa simplicitas, quæ cum arte vera optime copulatur.

326. In seligendis materiis pro sacra supellectile, præter eas quæ usu traditæ sunt, eæ quoque admitti possunt quæ, iuxta mentem nostræ ætatis, nobiles æstimationur, durabiles sunt et usui sacro bene accommodantur. Qua de re iudex erit Conferentia Episcoporum pro singulis regionibus (cf. n. 390).

¹³⁵Cf. Conc. Œcum. Vat. II, Const. de sacra Liturgia, Sacrosanctum Concilium, n. 128.

III. DE SACRIS VASIS

327. Inter ea quæ ad Missam celebrandam requiruntur, speciali honore habentur vasa sacra, et inter hæc calix et patena, in quibus vinum et panis offeruntur, consecrantur et sumuntur.

328. Vasa sacra ex metallo nobili conficiantur. Si ex metallo conflata sint quod robiginem producat vel auro minus nobilis sit, interius plerumque inaurantur.

329. De iudicio Conferentiæ Episcoporum, actis ab Apostolica Sede recognitis, vasa sacra confici possunt etiam aliis ex materiis solidis et, secundum communem æstimationem cuiusque regionis, nobilibus, ex. gr. ebano aut aliis lignis durioribus, dummodo usui sacro aptæ sint. Hoc in casu, præferantur semper materiæ quæ facile non frangantur neque corrumpantur. Quod valet pro omnibus vasis quæ ad hostias recipiendas destinata sunt, uti patena, pyxis, theca, ostensorium et alia huiusmodi.

330. Quoad calices aliaque vasa, quæ ad recipiendum Sanguinem Domini destinata sunt, cuppam habeant ex tali materia confectam, quæ liquida non absorbeat. Pes vero ex aliis materiis solidis et dignis confici potest.

331. Ad hostias consecrandas patena amplior convenienter adhiberi potest, in qua ponatur panis tum pro sacerdote et diacono tum pro aliis ministris et fidelibus.

332. Ad formam vasorum sacrorum quod attinet, artificis est ea opportuniore modo conficere, qui moribus respondeat singularum regionum dummodo ad usum liturgicum, ad quem destinantur, singula vasa sint apta, et clare distinguantur ab iis quæ usui cotidiano destinantur.

333. Quoad vasorum sacrorum benedictionem, servantur ritus in libris liturgicis præscripti.¹³⁶

334. Mos servetur exstruendi in sacristia sacrarium, in quod aqua ablutionis sacrorum vasorum et linteaminum fundatur (cf. n. 280).

IV. DE SACRIS VESTIBUS

335. In Ecclesia, quæ est Corpus Christi, non omnia membra eodem munere funguntur. Hæc diversitas munerum in Eucharistiæ celebratione exterius manifestatur diversitate sacrarum vestium, quæ proinde signum exstare debent muneris cuique ministro proprii. Eadem tamen sacræ vestes ad decorem quoque ipsius actionis sacræ conferant oportet. Vestes quibus sacerdotes et diaconi, necnon ministri laici induuntur opportune benedicuntur antequam usui liturgico destinentur, iuxta ritum in Rituali Romano descriptum.¹³⁷

336. Vestis sacra omnibus ministris ordinatis et institutis cuiusvis gradus communis est alba, circa lumbos cingulo astringenda, nisi tali modo confecta

¹³⁶Cf. Pontificale Romanum, Ordo Dicationis ecclesiæ et altaris, editio typica 1977 Ordo

benedictionis calicis et patenæ; Rituale Romanum, De Benedictionibus, editio typica 1984, Ordo benedictionis rerum quæ in liturgicis celebrationibus usurpantur, nn. 1068-1084.

¹³⁷Cf. Rituale Romanum, De Benedictionibus, editio typica 1984, Ordo benedictionis rerum quæ in liturgicis celebrationibus usurpantur, n. 1070.

sit, ut corpori adhæreat etiam sine cingulo. Antequam vero alba assumatur, si hæc habitum communem circa collum non cooperit, amictus adhibeatur. Alba cum superpelliceo commutari nequit, ne quidem super vestem talarem, quando casula vel dalmatica vel, iuxta normas, sola stola sine casula vel dalmatica induenda est.

337. Sacerdotis celebrantis vestis propria, in Missa aliisque sacris actionibus quæ cum Missa directo conectuntur, est casula seu planeta, nisi aliud caveatur, super albam et stolam induenda.

338. Diaconi vestis propria est dalmatica, super albam et stolam induenda; dalmatica tamen ob necessitatem vel minorem gradum sollemnitatis omitti potest.

339. Acolythi, lectores, aliique ministri laici albam vel aliam vestem in singulis regionibus a Conferentia Episcoporum legitime probatam induere possunt (cf. n. 390).

340. Stola defertur a sacerdote circa collum et ante pectus pendens; a diacono vero ab umero sinistro per transversum super pectus ducitur ad partem dexteram corporis, ibique retinetur.

341. Pluviale, seu cappa pluvialis, assumitur a sacerdote in processionibus aliisque actionibus sacris, iuxta rubricas proprias singulorum rituum.

342. Ad formam sacrarum vestium quod attinet, Conferentiæ Episcoporum possunt definire et proponere Apostolicæ Sedi aptationes, quæ necessitatibus et moribus singularum regionum respondeant.¹³⁸

343. Ad sacras vestes conficiendas, præter traditas materias, fibræ naturales cuiusque loci propriæ adhiberi possunt, necnon aliquæ fibræ artificiales, quæ respondeant dignitati actionis sacræ et personæ. De qua re iudicabit Episcoporum Conferentia.¹³⁹

344. Decet pulchritudinem et nobilitatem cuiusque vestis non ex abundantia ornamentorum quæ superadduntur exquiri, sed e materia quæ adhibeatur et a forma. Ornamenta autem figuras seu imagines vel symbola præbeant, quæ usum sacrum indicent, remotis iis quæ usum sacrum dedeçant.

345. Diversitas colorum in sacris vestibus eo contendit, ut hinc proprietates mysteriorum fidei celebrandorum, hinc sensus progredientis vitæ christianæ, decursu anni liturgici, efficacius etiam exterius exprimatur.

346. Ad colorem sacrarum vestium quod attinet, servetur usus traditus, nempe:

- a) Color albus adhibetur in Officiis et Missis temporis paschalis et Nativitatis Domini; insuper in celebrationibus Domini, quæ non sint de eius Passione, beatæ Mariæ Virginis, SS. Angelorum, Sanctorum non Martyrum, in sollemnitatibus Omnium Sanctorum (1 nov.) et S. Ioannis Baptistæ (24 iunii), in festis S. Ioannis Evangelistæ (27 dec.), Cathedræ S. Petri (22 febr.) et Conversionis S. Pauli (25 ian.).
- b) Color ruber adhibetur in dominica Passionis et feria VI Hebdomadæ sanctæ, in dominica Pentecostes, in celebrationibus Passionis Domini, in festis nataliciis Apostolorum et Evangelistarum et in celebrationibus Sanctorum Martyrum.

¹³⁸Cf. Conc. Œcum. Vat. II, Const. de sacra Liturgia, Sacrosanctum Concilium, n. 128.

¹³⁹Cf. ibidem.

c) Color viridis adhibetur in Officiis et Missis temporis “per annum”.

d) Color violaceus adhibetur tempore Adventus et Quadragesimæ. Assumi potest etiam in Officiis et Missis defunctorum.

e) Color niger adhiberi potest, ubi mos est, in Missis defunctorum.

f) Color rosaceus adhiberi potest, ubi mos est, in dominicis **Gaudete** (III Adventus) et **Lætate** (IV in Quadragesima).

g) Diebus sollemnioribus adhiberi possunt sacræ vestes festivæ seu nobiliores, etsi non sunt coloris diei.

Conferentiæ tamen Episcoporum possunt definire, ad colores liturgicos quod attinet, et proponere Apostolicæ Sedi aptationes, quæ necessitatibus et ingenio populorum respondeant.

347. Missæ rituales dicuntur cum colore proprio vel albo vel festivo; Missæ autem pro variis necessitatibus cum colore proprio diei vel temporis aut cum colore violaceo, si indolem pœnitentialem manifestant, v. gr. nn. 31, 33, 38; Missæ votivæ cum colore convenienti Missæ quæ celebratur aut etiam cum colore proprio diei vel temporis.

V. DE ALIIS REBUS AD USUM ECCLESIAE DESTINATIS

348. Præter vasa sacra aut vestes sacras, pro quibus aliqua peculiaris materia statuitur, alia supellex, quæ aut ipsi usui liturgico destinatur ¹⁴⁰ aut quolibet alio modo in ecclesiam admittitur, digna sit atque respondens fini cui unaquæque res destinatur.

349. Peculiari modo curandum est ut libri liturgici, Evangeliarium et lectionarium præsertim, quæ ad verbi Dei proclamationem destinantur et proinde peculiari veneratione gaudent, sint revera in actione liturgica rerum supernarum signa et symbola, et proinde vere digni, decori et pulchri.

350. Insuper omni cura attendendum est ad ea quæ directe cum altari et celebratione eucharistica conectuntur, uti sunt, ex. gr., crux altaris et crux quæ in processione defertur.

351. Sedulo contendatur ut etiam in rebus minoris momenti artis postulata opportune serventur, et nobilis semper simplicitas cum munditie societur.

¹⁴⁰ Quoad benedictionem rerum quæ in domibus ecclesiæ ad usum liturgicum destinantur, cf. Rituale Romanum, De Benedictionibus, editio typica 1984, pars III.

Caput VII

DE MISSA EIUSQUE PARTIBUS ELIGENDIS

352. Efficacitas pastoralis celebrationis profecto augebitur, si textus lectionum, orationum et cantuum necessitatibus et præparationi animi et ingenio participantium apte, quantum fieri potest, respondebunt. Quod obtinetur congrue adhibita multiplici facultate electionis, quæ infra describitur.

Sacerdos proinde, in ordinanda Missa, ad commune bonum spirituale populi Dei, potius quam ad suam propensionem attendet. Memor sit insuper huiusmodi electionem partium concordie ratione esse faciendam cum iis qui partem aliquam in celebratione exercent, fidelibus minime exclusis, in iis quæ ad ipsos magis directo spectant.

Cum vero multiplex afferatur facultas seligendi diversas Missæ partes, necesse est ut ante celebrationem diaconus, lectores, psalmista, cantor, commentator, schola, unusquisque pro sua parte, probe sciant quinam textus ad se spectans adhibeatur, nihilque ex tempore quodammodo eveniat. Harmonica enim ordinatio et exsecutio rituum multum confert ad componendos fidelium animos ad Eucharistiam participandam.

I. DE MISSA ELIGENDA

353. In sollemnitatibus sacerdos sequi tenetur calendarium ecclesiæ in qua celebrat.

354. In dominicis, in feriis Adventus, Nativitatis, Quadragesimæ et Paschæ, in festis et memoriis obligatoriis:

- a) si Missa celebratur cum populo, sacerdos sequatur calendarium ecclesiæ in qua celebrat;
- b) si Missa celebratur, cuius unus tantum minister participat, sacerdos eligere potest aut calendarium ecclesiæ aut calendarium proprium.

355. In memoriis ad libitum:

a) In feriis Adventus a die 17 ad 24 decembris, diebus infra octavam Nativitatis et in feriis Quadragesimæ, exceptis feriis IV Cinerum et Hebdomadæ sanctæ, dicitur Missa de die liturgico occurrente; de memoria autem in calendario generali eo die forte inscripta sumi potest collecta, dummodo non occurrat feria IV Cinerum aut feria Hebdomadæ sanctæ. In feriis temporis paschalis memoriæ Sanctorum rite ex integro peragi possunt.

b) In feriis Adventus ante diem 17 decembris, in feriis temporis Nativitatis a die 2 ianuarii et in feriis temporis paschalis, eligi potest aut Missa de feria, aut Missa de Sancto, vel de uno e Sanctis quorum fiat memoria, aut Missa de aliquo Sancto eo die in Martyrologio inscripto.

c) In feriis per annum, eligi potest aut Missa de feria, aut Missa de memoria ad libitum forte occurrente, aut Missa de aliquo Sancto eo die in Martyrologio inscripto, aut Missa pro variis necessitatibus vel votiva.

Si celebrat cum populo, sacerdos curabit ne frequentius et sine sufficienti causa lectiones omittat singulis diebus in lectionario pro feriis assignatas: Ecclesia enim cupit ut ditior mensa verbi Dei pareatur fidelibus.¹⁴¹

¹⁴¹Cf. Conc. Œcum. Vat. II, Const. de sacra Liturgia, Sacrosanctum Concilium, n. 51.

Ob eandem causam moderate sumet Missas defunctorum: quælibet enim Missa tam pro vivis quam pro defunctis offertur, et in Prece eucharistica memoria defunctorum habetur.

Ubi autem fidelibus cordi sunt memoriæ ad libitum beatæ Mariæ Virginis vel Sanctorum, satisfiat legitimæ eorum pietati.

Cum vero facultas datur eligendi inter memoriam calendario generali inscriptam et memoriam calendario diocæsano aut religioso insertam, præoptetur, ceteris paribus et iuxta traditionem, memoria particularis.

II. DE MISSÆ PARTIBUS ELIGENDIS

356. In seligendis textibus diversarum partium Missæ tum de Tempore tum de Sanctis, serventur normæ quæ sequuntur.

De lectionibus

357. Dominicis et sollemnitatibus assignantur tres lectiones, scilicet Prophetæ, Apostoli et Evangelii, quibus populus christianus ad continuitatem operis salutis, secundum mirabile propositum divinum, educatur. Hæ lectiones stricte adhibeantur. Tempore paschali, iuxta Ecclesiæ traditionem, loco Veteris Testamenti, lectio ex Actibus Apostolorum sumitur.

Festis vero duæ lectiones assignantur. Si tamen festum iuxta normas ad gradum sollemnitatis elevatur, additur tertia lectio, quæ e Communi desumitur. In memoriis Sanctorum, nisi habeantur propriæ, leguntur de more lectiones feriæ assignatæ. In quibusdam casibus proponuntur lectiones appropriatæ, quæ scilicet peculiarem aspectum vitæ spiritualis aut actuositatis Sancti in luce ponunt. Usus harum lectionum non est urgendus, nisi ratio pastoralis revera id suadeat.

358. In lectionario pro feriis, lectiones proponuntur pro singulis diebus cuiusque hebdomadæ per universum cursum anni: proinde hæ lectiones plerumque sumuntur, diebus quibus sunt assignatæ, nisi occurrat sollemnitas vel festum, vel memoria lectiones proprias Novi Testamenti habens, in quibus scilicet mentio fiat de Sancto celebrato.

Si tamen aliquando lectio continua in hebdomada intermittitur ob aliquam sollemnitatem, aliquod festum vel aliquam peculiarem celebrationem, sacerdoti licebit, præ oculis habita ordinatione lectionum totius hebdomadæ, aut partes omittendas una cum aliis componere aut statuere quinam textus aliis præferendi sint.

In Missis pro peculiaribus cœtibus, sacerdoti licebit textus peculiari celebrationi aptiores eligere, dummodo ex approbati lectionarii textibus seligantur.

359. Peculiaris insuper selectio textuum sacræ Scripturæ datur in lectionario pro Missis ritualibus, in quas aliqua Sacramenta vel Sacramentalia inseruntur, aut pro Missis, quæ pro quibusdam necessitatibus celebrantur.

Huiusmodi lectionaria ideo statuta sunt, ut per aptiorem verbi Dei auditionem fideles ad mysterium quod participant plenius percipiendum ducantur, et ad incensorem amorem verbi Dei instituantur.

Textus proinde, qui in celebratione proferuntur, determinandi sunt præ oculis habitis tum congrua ratione pastorali tum eligendi facultate in hac re facta.

360. Datur quandoque forma longior et forma brevior eiusdem textus. In eligendo inter has duas formas criterium pastorale præ oculis habeatur. Tunc attendatur oportet ad facultatem fidelium auscultandi cum fructu lectionem magis vel minus longam; ad eorum facultatem audiendi textum magis completum, per homiliam explicandum.¹⁴²

361. Quando autem facultas tribuitur seligendi inter unum vel alterum textum iam definitum, vel ad libitum propositum, attendendum erit ad utilitatem participantium, prout nempe agitur de adhibendo textu, qui facilius est vel magis conveniens cœtui congregato, vel de textu iterando vel reponendo, qui alicui celebrationi tamquam proprius assignatur, alteri vero tamquam ad libitum adhibendus, quoties utilitas pastoralis id suadeat.¹⁴³

Quod evenire potest aut quando idem textus diebus proximioribus iterum legi debeat ex. gr. die dominica et in feria subsequenti aut quando timeatur ne textus aliquis quasdam gignat difficultates in aliquo christifidelium cœtu. Caveatur tamen ne, in seligendis textibus Scripturæ Sacræ, partes eius permanenter excludantur.

362. Præter facultates eligendi quosdam textus aptiores, de quibus supra, facultas fit Conferentiis Episcoporum, in peculiaribus adiunctis, aliquas aptationes indicandi ad lectiones quod attinet, ea tamen lege, ut textus seligantur e lectionario rite approbato.

De orationibus

363. In qualibet Missa, nisi aliter notetur, dicuntur orationes ipsi Missæ propriæ. In memoriis Sanctorum, dicitur collecta propria vel, si deest, de Communi congruenti; orationes vero super oblata et post Communionem, nisi sint propriæ, sumi possunt aut e Communi aut e feriis temporis currentis.

In feriis autem “per annum”, præter orationes dominicæ præcedentis, sumi possunt vel orationes alius dominicæ “per annum”, vel una ex orationibus pro variis necessitatibus, quæ in Missali recensentur. Semper tamen licebit ex iisdem Missis etiam solam collectam adhibere.

Hoc modo ditior copia præbetur textuum, quibus precatio fidelium abundantius nutritur.

In potioribus tamen anni temporibus, hæc accommodatio iam fit per orationes iisdem temporibus proprias, in Missali, pro singulis feriis, exstantes.

De Prece eucharistica

364. Plurimæ præfationes, quibus Missale Romanum ditatur, eo spectant ut argumenta gratiarum actionis in Prece eucharistica plenius eniteant, et variæ rationes mysterii salutis pleniore luce proponantur.

365. Electio inter Preces eucharisticas, quæ in Ordine Missæ inveniuntur, his normis opportune regitur:

a) Prex eucharistica prima, seu Canon romanus, qui semper adhiberi potest, opportunius profertur diebus quibus assignantur **Communicantes** propria,

¹⁴² Missale Romanum, Ordo lectionum Missæ, editio typica altera 1981, Prænotanda, n. 80.

¹⁴³ Ibidem, n. 81.

aut in Missis quæ **Hanc igitur** propriis ditantur, necnon in celebrationibus Apostolorum et Sanctorum, quorum mentio fit in ipsa Prece; itemque diebus dominicis, nisi, ob rationes pastorales, præferatur Prex eucharistica tertia.

b) Prex eucharistica secunda, ob peculiare ipsius notas, opportunius sumitur diebus infra hebdomadam, vel in peculiaribus rerum adiunctis. Quamvis præfatione propria instructa sit, adhiberi potest etiam cum aliis præfationibus; cum iis præsertim quæ mysterium salutis compendiose repræsentant, v. gr. cum præfationibus communibus. Quando Missa pro aliquo defuncto celebratur, adhiberi potest peculiaris formula, suo loco, nempe ante **Meménto étiam** proposita.

c) Prex eucharistica tertia cum qualibet præfatione dici potest. Eius usus præferatur diebus dominicis et festis. Si autem hæc Prex in Missis defunctorum adhibeatur, usurpari potest peculiaris formula pro defuncto, suo loco inserenda, nempe post verba: **Omnes filios tuos ubique dispérsos, tibi, clemens Pater, miserátus coniúnge.**

d) Prex eucharistica quarta præfationem immutabilem habet et summarium plenius historiæ salutis præbet. Adhiberi potest quando Missa præfatione propria caret, et in dominicis “ per annum ”. In hanc Prece, ratione structuræ, inseri nequit peculiaris formula pro defuncto.

De cantibus

366. Cantibus in Ordine Missæ positis, v. gr. ad **Agnus Dei**, non licet substituere alios cantus.

367. In eligendis cantibus inter lectiones occurrentibus, necnon cantibus ad introitum, ad offertorium et ad Communionem, normæ servantur, quæ suis locis statuuntur (cf. nn. 40-41, 47-48, 61-64, 74, 86-88).

Caput VIII

DE MISSIS ET ORATIONIBUS AD DIVERSA ET DE MISSIS DEFUNCTORUM

I. DE MISSIS ET ORATIONIBUS AD DIVERSA

368. Quoniam liturgia Sacramentorum et Sacramentalium id efficit ut fidelibus bene dispositis omnis fere eventus vitæ sanctificetur gratia divina manante ex mysterio paschali,¹⁴⁴ et quoniam Eucharistia est sacramentum sacramentorum, Missale suppeditat exempla Missarum et orationum, quæ in diversis occasionibus vitæ christianæ adhiberi possunt pro necessitatibus totius mundi aut Ecclesiæ universæ vel localis.

369. Perspecta ampliore facultate eligendi lectiones et orationes, expedit ut Missæ ad diversa moderate, id est quando opportunitas id exigit, adhibeantur.

370. In omnibus Missis ad diversa, nisi aliter expresse caveatur, licet adhibere lectiones feriales, necnon cantus inter ipsas occurrentes, si cum celebratione conveniant.

371. In huiusmodi Missis adnumerantur Missæ rituales, pro variis necessitatibus, ad diversa et votivæ.

372. Missæ rituales cum celebratione quorundam Sacramentorum vel Sacramentalium conectuntur. Prohibentur in dominicis Adventus, Quadragesimæ et Paschæ, in sollemnitatibus, in diebus infra octavam Paschæ, in Commemoratione omnium fidelium defunctorum et in feriis IV Cinerum et Hebdomadæ sanctæ, servatis insuper normis quæ in libris ritualibus vel in ipsis Missis exponuntur.

373. Missæ pro variis necessitatibus vel ad diversa assumuntur quibusdam in rerum adiunctis, sive interdum sive statis temporibus occurrentibus. Ex his ab auctoritate competenti seligi possunt Missæ pro supplicationibus, quæ decursu anni a Conferentia Episcoporum statuentur.

374. Occurrente aliqua graviore necessitate vel utilitate pastorali, Missa ipsi conveniens celebrari potest, de mandato vel licentia Episcopi diocesani, omnibus diebus, exceptis sollemnitatibus, dominicis Adventus, Quadragesimæ et Paschæ,

diebus infra octavam Paschæ, Commemoratione omnium fidelium defunctorum et feriis IV Cinerum et Hebdomadæ sanctæ.

375. Missæ votivæ de mysteriis Domini aut in honorem beatæ Mariæ Virginis vel Angelorum vel cuiusdam Sancti vel omnium Sanctorum, pro fidelium pietate dici possunt in feriis per annum, etiamsi occurrit memoria ad libitum. Celebrari tamen nequeunt, tamquam votivæ, Missæ quæ referuntur ad mysteria vitæ Domini vel beatæ Mariæ Virginis, excepta Missa eiusdem Immaculatæ Conceptionis, quia eorum celebratio cohæret cum anni liturgici cursu.

376. In diebus quibus occurrit memoria obligatoria aut feria Adventus usque ad diem 16 decembris inclusive, temporis Nativitatis a die 2 ianuarii, et temporis paschalis post octavam Paschatis, Missæ pro variis necessitatibus, ad diversa

¹⁴⁴Cf. Conc. Œcum. Vat. II, Const. de sacra Liturgia, Sacrosanctum Concilium, n. 61.

et votivæ per se prohibentur. Si autem aliqua vera necessitas vel utilitas pastoralis id postulet, in celebratione cum populo adhiberi potest Missa huic necessitati vel utilitati respondens, de iudicio rectoris ecclesiæ vel ipsius sacerdotis celebrantis.

377. In feriis per annum in quibus occurrunt memoriæ ad libitum vel fit Officium de feria, licet celebrare quamlibet Missam vel adhibere quamlibet orationem ad diversa, exceptis tamen Missis ritualibus.

378. Peculiari modo, memoria sanctæ Mariæ in sabbato commendatur, quia Redemptoris Matri in Liturgia Ecclesiæ imprimis et præ omnibus Sanctis veneratio tribuitur.¹⁴⁵

II. DE MISSIS DEFUNCTORUM

379. Sacrificium eucharisticum Paschatis Christi pro defunctis offert Ecclesia ut, inter se communicantibus omnibus Christi membris, quæ aliis impetrent spiritualem opem, aliis afferant spei solacium.

380. Inter Missas defunctorum primum locum tenet Missa exsequialis, quæ celebrari potest omnibus diebus, exceptis sollemnitatibus de præcepto, feria V Hebdomadæ sanctæ, Triduo paschali et dominicis Adventus, Quadragesimæ et Paschæ, servatis insuper omnibus servandis ad normam iuris.¹⁴⁶

381. Missa defunctorum post acceptum mortis nuntium, vel in ultima sepultura defuncti, vel in primo anniversario die, celebrari potest etiam diebus infra octavam Nativitatis, diebus quibus occurrit memoria obligatoria aut feria quæ non sit IV Cinerum aut Hebdomadæ sanctæ.

Aliæ Missæ defunctorum, seu Missæ “cotidianæ” celebrari possunt in feriis per annum, in quibus occurrit memoriæ ad libitum vel fit Officium de feria, dummodo pro defunctis revera applicentur.

382. In Missis exsequialibus habeatur de more brevis homilia, secluso tamen quovis genere laudationis funebris.

383. Incitentur fideles, præsertim e familia defuncti, ut etiam per sacram Communionem sacrificium eucharisticum pro defuncto oblatum participant.

384. Si Missa exsequialis directo conectitur cum ritu exsequiarum, dicta oratione post Communionem, et omisso ritu conclusionis, fit ritus ultimæ commendationis seu valedictionis; qui ritus nonnisi præsentem cadavere celebratur.

385. In ordinandis ac seligendis iis partibus Missæ pro defunctis, præsertim Missæ exsequialis, quæ variari possunt (ex. gr. orationibus, lectionibus, oratione universali), præ oculis habeantur, ut par est, rationes pastorales, quoad defunctum, eius familiam, et astantes.

Specialem insuper rationem habeant pastores de iis qui, per occasionem exsequiarum, liturgicis celebrationibus adsunt vel Evangelium audiunt, sive sunt acatholici sive catholici qui Eucharistiam numquam vel vix umquam participant, vel fidem etiam amisisse videntur: sunt enim sacerdotes ministri Evangelii Christi pro omnibus.

¹⁴⁵Cf. Conc. Œcum. Vat. II, Const. dogm. de Ecclesia, Lumen gentium, n. 54; Paulus VI,

Adhort. Ap., Marialis cultus, diei 2 februarii 1974, n. 9: A.A.S. 66 (1974) pp. 122-123.

¹⁴⁶Cf. præsertim Codex Iuris Canonici, cann. 1176-1185; Rituale Romanum, Ordo Exsequiarum, editio typica 1969.

Caput IX

DE APTATIONIBUS QUÆ EPISCOPIS EORUMQUE CONFERENTIIS COMPETUNT

386. Missalis Romani instauratio, ad normam decretorum Concilii (Ecumenici) Vaticani II ætate nostra effecta, assidue curavit ut fideles universi, in celebratione eucharistica, plenam illam, consciam atque actuosam participationem præstare possint, quæ ab ipsius Liturgiæ natura postulatur, et ad quam ipsi fideles, vi suæ condicionis, ius habent et officium.¹⁴⁷

Quo autem celebratio normis et spiritui sacræ Liturgiæ plenius respondeat, in hac Institutione et in Ordine Missæ ulteriores aliquæ aptationes proponuntur, quæ iudicio vel Episcopi diœcesani vel Conferentiarum Episcoporum committuntur.

387. Episcopus diœcesanus, qui ut sacerdos magnus sui gregis habendus est, a quo vita suorum fidelium in Christo quodammodo derivatur et pendet,¹⁴⁸ vitam liturgicam fovere, moderari eique invigilare debet in sua diœcesi. Ipsi, in hac Institutione, committitur concelebrationis disciplinam moderari (cf. nn. 202, 374), normas statuere circa munus inserviendi sacerdoti ad altare (cf. n. 107), circa sacram Communionem sub utraque specie distribuendam (cf. n. 283), circa domos ecclesiæ exstruendas et ordinandas (cf. n. 291). Sed ad ipsum primarie spectat spiritum sacræ Liturgiæ in presbyteris, diaconis et fidelibus alere.

388. Aptationes, de quibus infra, quæ ampliorem coordinationem expetunt, in Conferentia Episcoporum, ad normam iuris, sunt determinandæ.

389. Ad Conferentias Episcoporum competit imprimis huius Missalis Romani editionem in probatis linguis vernaculis apparare atque approbare, ut, actis ab Apostolica Sede recognitis, in regionibus ad quas pertinet adhibeatur.¹⁴⁹ Missale Romanum sive in textu latino sive in versionibus vernaculis legitime approbatis integre edendum est.

390. Conferentiarum Episcoporum est aptationes definire et, actis a Sede Apostolica recognitis, in ipsum Missale introducere, quæ in hac Institutione generali et in Ordine Missæ indicantur, uti sunt:

- fidelium gestus et corporis habitus (cf. supra, n. 43);
- gestus venerationis erga altare et Evangeliarium (cf. supra, n. 273);
- textus cantuum ad introitum, ad præsentationem donorum et ad Communionem (cf. supra, nn. 48, 74, 87);
- lectiones e Sacra Scriptura peculiaribus in adiunctis desumendæ (cf. supra, n. 362);
- forma pro pace tradenda (cf. supra, n. 82);
- modus sacræ Communionis recipiendæ (cf. supra, nn. 160, 283);
- materia altaris et sacræ suppellectilis, præsertim sacrorum vasorum, necnon materia, forma et color vestium liturgicarum (cf. supra, nn. 301, 326, 329, 339, 342-346).

¹⁴⁷Cf. Conc. Œcum. Vat. II, Const. de sacra Liturgia, Sacrosanctum Concilium, n. 14.

¹⁴⁸Cf. ibidem, n. 41.

¹⁴⁹Cf. Codex Iuris Canonici, can. 838 § 3.

Directoria vero aut Instructiones pastorales, quas Conferentiæ Episcoporum

utiles iudicaverint, prævia Apostolicæ Sedis recognitione, in Missale Romanum, loco opportuno, induci poterunt.

391. Iisdem Conferentiis spectat versionibus textuum biblicorum qui in Missæ celebratione adhibentur, peculiari cura attendere. Ex Sacra Scriptura enim lectiones leguntur et in homilia explicantur, psalmi canuntur, atque ex eius afflatu instinctuque preces, orationes et carmina liturgica effusa sunt, ut ex ea significationem suam actiones et signa accipiunt.¹⁵⁰

Sermo adhibeatur qui captui fidelium respondeat et publicæ proclamationi aptus sit, notis tamen servatis quæ propriæ sunt diversis modis loquendi in libris biblicis adhibitis.

392. Item Conferentiarum Episcoporum erit versionem aliorum textuum assiduo studio apparare, ut, etiam servata indole cuiusque linguæ, sensus textus primigenii latini plene et fideliter reddatur. In hoc opere efficiendo, spectare expedit diversa litterarum genera quæ in Missa adhibentur, uti sunt orationes præsentiales, antiphonæ, acclamationes, responsa, supplicationes litanicæ, etc. Præ oculis habeatur quod textuum versio non spectat imprimis ad meditationem, sed potius ad proclamationem vel cantum in actu celebrationis.

Sermo adhibeatur fidelibus regionis accommodatus, attamen nobilis ac litteraria qualitate præditus, firma semper manente necessitate alicuius catechesis de sensu biblico et christiano nonnullorum verborum et sententiarum.

Præstat vero, in regionibus eandem linguam habentibus, pro textibus liturgicis, præsertim vero pro textibus biblicis et pro Ordine Missæ eandem versionem, quantum fieri potest, haberi.¹⁵¹

393. Attento loco eminenti, quem in celebratione cantus obtinet, utpote liturgiæ pars necessaria vel integralis,¹⁵² Conferentiarum Episcoporum est melodias aptas approbare, præsertim pro textibus Ordinarii Missæ, pro populi responsionibus et acclamationibus, et pro peculiaribus ritibus per annum liturgicum occurrentibus.

Item iudicare quasnam formas musicales, melodias, instrumenta musica in cultum divinum admittere liceat, quatenus usui sacro vere apta sint vel aptari possint.

394. Oportet ut quævis diœcesis suum Calendarium et Proprium Missarum habeat. Conferentia vero Episcoporum, pro sua parte, conficiat calendarium proprium nationis, vel, una cum aliis Conferentiis, calendarium amplioris dicionis, ab Apostolica Sede approbandum.¹⁵³

In hoc opere perficiendo, maxime servanda et tuenda est dies dominica, ut primordialis dies festus, exinde aliæ celebrationes, nisi revera sint maximi momenti, ipsi ne præponantur.¹⁵⁴ Item curetur ne annus liturgicus ex decreto Concilii Vaticani II recognitus elementis secundariis obscuretur.

¹⁵⁰ Cf. ibidem, n. 24.

¹⁵¹ Cf. ibidem, n. 36 § 3.

¹⁵² Cf. ibidem, n. 112.

¹⁵³ Cf. Normæ Universales de Anno liturgico et de Calendario, nn. 48-51, infra, p. 99; S. Congr. pro Cultu Divino, Instr. Calendaria particularia, diei 24 iunii 1970, nn. 4, 8; A.A.S. 62 (1970) pp. 652-653.

¹⁵⁴ Cf. Conc. Œcum. Vat. II, Const. de sacra Liturgia, Sacrosanctum Concilium, n. 106.

In calendario nationis conficiendo, dies indicentur (cf. n. 373) Rogationum et Quattuor anni Temporum, et formæ et textus ad illas celebrandas,¹⁵⁵ aliæque peculiare determinationes præ oculis habeantur.

Convenit ut, in edendo Missali, celebrationes quæ toti nationi vel dicioni sunt propriæ suo loco inter celebrationes calendarii generalis inserantur, quæ vero regioni vel diœcesi in Appendice particulari locum habeant.

395. Demum, si fidelium participatio et eorum spirituale bonum varietates et profundiores aptationes requirant, ut sacra celebratio ingenio et traditionibus diversarum gentium respondeat, Conferentiæ Episcoporum illas Sedi Apostolicæ,

ad normam art. 40 Constitutionis de sacra Liturgia proponere poterunt, de ipsius consensu introducendas, præsertim pro gentibus quibus Evangelium recentius nuntiatum est.¹⁵⁶ Attente servantur peculiare normæ quæ per Instructionem “ De Liturgia romana et inculturatione ” traditæ sunt.¹⁵⁷

Ad modum autem in hac re procedendi, hæc servantur:

Imprimis prævia propositio Sedi Apostolicæ particulatim exponatur, ut, debita facultate concessa, ad singulas aptationes elaborandas procedatur.

His propositis ab Apostolica Sede rite approbatis, experimenta pro temporibus et locis statutis peragentur. Si casus fert, experimenti tempore expleto, Conferentia Episcoporum aptationum prosecutionem determinabit et rei maturam formulationem Apostolicæ Sedis iudicio proponet.¹⁵⁸

396. Antequam tamen ad novas aptationes, profundiores præsertim, deveniatur, sedulo curandum erit ut cleri et fidelium debita institutio sapienter ordinateque promoveatur, facultates iam prævisæ ad effectum ducantur et normæ pastorales, spiritui celebrationis respondententes, plene applicentur.

397. Principium quoque servetur, iuxta quod unaquæque Ecclesia particularis concordare debet cum universalis Ecclesia non solum quoad fidei doctrinam et signa sacramentalia, sed etiam quoad usus universaliter acceptos ab apostolica et continua traditione, qui servandi sunt non solum ut errores vitentur, verum etiam ad fidei integritatem tradendam, quia Ecclesiæ lex orandi eius legi credendi respondet.¹⁵⁹

Ritus romanus partem notabilem et pretiosam liturgici thesauri et patrimonii Ecclesiæ catholicæ constituit, cuius divitiæ ad bonum universæ Ecclesiæ iuvant, ita ut earum amissio ei graviter noceret.

Ritus ille sæculorum decursu non solum usus liturgicos ex urbe Roma ortos servavit sed etiam profundo, organico et harmonico modo alios quosdam in se integravit, qui e consuetudinibus et ingenio diversorum populorum variarumque Ecclesiarum particularium sive Occidentis sive Orientis derivabantur, indolem quandam supraregionalem sic acquirens. Nostris vero temporibus identitas et expressio unitaria huius Ritus invenitur in editionibus typicis librorum liturgicorum ex auctoritate Summi Pontificis promulgatis et in libris liturgicis illis re-

¹⁵⁶ Cf. Normæ Universales de Anno liturgico et de Calendario, n. 46, infra, p. 98; S. Congr. pro Cultu Divino, Instr. Calendaria particularia, diei 24 iunii 1970 n. 38: A.A.S. 62 (1970) p. 660.

¹⁵⁶ Conc. Œcum. Vat. II, Const. de sacra Liturgia, Sacrosanctum Concilium, nn. 37-40.

¹⁵⁷ Cf. Congr. de Cultu Divino et Disciplina Sacramentorum, Instr. Varietates legitimæ, diei 25 ianuarii 1994, nn. 54, 62-69: A.A.S. 87 (1995) pp. 308-309, 311-313.

¹⁵⁸ Cf. Ibidem, nn. 66-68: A.A.S. 87 (1995) p. 313.

¹⁵⁹ Cf. Ibidem, nn. 26-27: A.A.S. 87 (1995) pp. 298-299.

spondentibus, a Conferentiis Episcoporum pro suis dicionibus probatis atque a Sede Apostolica recognitis.¹⁶⁰

398. Norma a Concilio Vaticano II statuta, ut innovationes in instauratione liturgica ne fiant nisi vera et certa utilitas Ecclesiæ id exigat, et adhibita cautela ut novæ formæ ex formis iam exstantibus organice quodammodo crescant,¹⁶¹ ad ipsius quoque Ritus romani inculturationem operandam applicari debet.¹⁶² Inculturatio insuper necessariam temporis copiam requirit ne festinatim et incaute authentica traditio liturgica contaminetur.

Inculturationis denique inquisitio minime contendit ad novas familias rituales creandas, sed culturæ datæ exigentiis consulere eo tamen modo, ut aptationes inductæ sive in Missali sive in aliis libris liturgicis compositæ indoli propriæ Ritus romani non sint noxiæ.¹⁶³

399. Itaque Missale Romanum, quamvis in linguarum diversitate atque in quadam consuetudinum varietate,¹⁶⁴ in posterum servari debet veluti instrumentum et præclarum signum integritatis et unitatis Ritus romani.¹⁶⁵

¹⁶⁰Cf. Ioannes Paulus II, Litt. Ap. Vicesimus quintus annus, diei 4 decembris 1988, n. 16: A.A.S. 81 (1989) p. 912; Congr. de Cultu Divino et Disciplina Sacramentorum, Instr. Varietates legitimæ, diei 25 ianuarii 1994, nn. 2, 36: A.A.S. 87 (1995) pp. 288, 302.

¹⁶¹Cf. Conc. Œcum. Vat. II, Const. de sacra Liturgia, Sacrosanctum Concilium, n. 23.

¹⁶²Cf. Congr. de Cultu Divino et Disciplina Sacramentorum, Instr. Varietates legitimæ, diei 25 ianuarii 1994, n. 46: A.A.S. 87 (1995) p. 306.

¹⁶³Cf. ibidem, n. 36: A.A.S. 87 (1995) p. 302.

¹⁶⁴Cf. ibidem, n. 54: A.A.S. 87 (1995) pp. 308-309.

¹⁶⁵Cf. Conc. Œcum. Vat. II, Const. de sacra Liturgia, Sacrosanctum Concilium, n. 38; Paulus VI, Const. Ap. Missale Romanum: supra, p. 14.

NORMÆ UNIVERSALES DE ANNO LITURGICO ET CALENDARIUM ROMANUM GENERALE

LITTERÆ APOSTOLICÆ MOTU PROPRIO DATÆ

NORMÆ UNIVERSALES DE ANNO LITURGICO ET NOVUM CALENDARIUM ROMANUM GENERALE APPROBANTUR

PAULUS PP. VI

Mysterii Paschalis celebrationem potissimum habere in religioso christianorum cultu momentum, eandemque per dierum, hebdomadarum totiusque anni explicari cursum, dilucide sacrosancto Concilio Vaticano II docemur. Ex quo sequitur, opus esse, ut idem paschale Christi mysterium in instauratione anni liturgici, cuius normæ ab ipsa Sancta Synodo traditæ sunt,¹ in clariore luce ponatur, sive ad ordinationem Proprii, quod vocant, de Tempore ac de Sanctis, sive ad Calendarii Romani recognitionem quod attinet.

I

Re enim vera, progredientibus sæculis, factum est, ut tum ex auctis pervigiliis, religiosis festis, eorumque per octo dies celebrationibus, tum ex variis anni liturgici sensim intersertis partibus, ita non numquam peculiaribus pietatis exercitationibus christifideles uterentur, ut eorum mentes a præcipuis divinæ redemptionis mysteriis quadamtenus sevocari viderentur.

Sed neminem latet, a Decessoribus Nostris S. Pio X et ven.

rec. Ioanne XXIII nonnulla data esse præcepta eo spectantia, ut pariter dies dominica, in suam pristinam dignitatem restituta, vere proprieque primordialis dies festus ² ab omnibus haberetur, pariter liturgica sacrae Quadragesimæ celebratio instauraretur. Neque minus tenetur, Decessorem Nostrum ven. rec. Pium XII decreto

¹Cf. Conc. Vat. II, Const. de sacra Liturgia, Sacrosanctum Concilium, nn. 102-111.

²Cf. ibid., n. 106.

facto ³ mandavisse, ut apud Ecclesiam Occidentalem, inter Noctem paschalem, sollempnis pervigilia redintegraretur; in qua, dum Sacramenta christianæ initiationis celebrarentur, populus Dei cum Christo Domino resurgente suum renovaret spirituale fœdus. Hi videlicet Summi Pontifices, sanctorum Patrum institutionem firmiterque catholicæ Ecclesiæ traditam doctrinam secuti rectissime sentiebant, annali Liturgiæ cursu non modo facta commemorari, quibus Christus Iesus salutem nobis moriendo attulit, aut præteritarum rerum gestarum memoriam repeti, quam meditantes christifidelium animi, vel simpliciores, erudirentur et nutrirentur, verum etiam iidem edocebant anni liturgici celebrationem peculiari sacramentali vi et efficacia pollere ad christianam vitam alendam. ⁴ Quod quidem Nosmetipsi et sentimus et profitemur.

Recte igitur ac merito cum sacramentum Nativitatis Christi ⁵ eiusque in mundo agimus manifestationem, illud deprecamur, ut per eum, quem similem nobis foris agnovimus, intus reformari mereamur; ⁶ et cum eiusdem Christi Pascha renovamus, a summo Deo poscimus, ut, qui cum Christo sint renati, sacramentum vivendo teneant, quod fide perceperunt. ⁷ Nam, ut Concilii Œcumenici Vaticani II verbis utamur, Ecclesia mysteria redemptionis ita recolens, divitias virtutum atque meritorum Domini sui, adeo ut omni tempore quodammodo præsentia reddantur, fidelibus aperit, qui ea attingant et gratia salutis repleantur. ⁸

Quam ob rem anni liturgici recognitio, normæque eius instaurationem consequentes, ad nihil aliud pertinent, nisi ut fideles per fidem, spem, caritatem ardentius cum toto ... Christi mysterio per anni circulum explicato ⁹ communicent.

II

A quo argumento illud haudquaquam dissidere existimamus, etiam festa beatæ Mariæ Virginis, quæ indissolubili nexu cum Filii sui opere salutari coniungitur, ¹⁰ et memorias Sanctorum, quibus iure merito dominorum nostrorum Martyrum et Victorum ¹¹ natalicia accensentur, nitida luminis claritate fulgere; cum festa Sanctorum mirabilia ... Christi in servis eius prædicent, et fidelibus opportuna præbeant exempla imitanda. ¹² Etenim hoc firmum cer-

³Cf. S. Congr. Rituum, Decr. Dominicæ Resurrectionis, 9 febr. 1951: A.A.S. 43 (1951)

pp. 128-129.

⁴S. Congr. Rituum, Decr. generale Maxima redemptionis nostræ mysteria, 16 nov. 1955: A.A.S. 47 (1955) p. 839.

⁵S. Leo Magnus, Sermo XXVII in Nativitate Domini 7, 1: PL 54, 216.

⁶Cf. Missale Romanum [ed. typ. 1962], Oratio de Epiphania [Collecta 2 in Baptismate Domini, infra, p. 190].

⁷Cf. Missale Romanum [ed. typ. 1962], Oratio feriæ III infra octavam Paschæ [Collecta feriæ II, infra octavam Paschæ, infra, p. 380].

⁸Conc. Vat. II, Const. de sacra Liturgia, Sacrosanctum Concilium, n. 102.

⁹Cf. ibid.

¹⁰Ibid., n. 103.

¹¹Cf. Breviarium Syriacum (sæc. v), ed. B. Mariani, Romæ 1956, p. 27.

¹²Cf. Conc. Vat. II, Const. de sacra Liturgia, Sacrosanctum Concilium, n. 111.

tumque semper Ecclesiæ catholicæ fuit, Sanctorum festis paschale Christi mysterium nuntiari ac renovari.¹³

Quapropter, cum infitias ire non liceat, labentibus sæculis, plura quam par esset Sanctorum festa inducta esse, convenienter Sancta Synodus monuit: Ne festa Sanctorum festis ipsa mysteria salutis recolentibus prævaleant, plura ex his particulari cuique Ecclesiæ vel Nationi vel Religiosæ Familiæ relinquuntur celebranda, iis tantum ad Ecclesiam universam extensis, quæ Sanctos memorant, momentum universale præ se ferentes.¹⁴

Iamvero hæc Concilii Œcumenici decreta ad effectum adducendi causa, hinc nonnullorum Sanctorum nomina a Calendario generali sublata sunt, hinc facultas est concessa, ut aliorum Sanctorum memoriæ, cum libet, agantur, eorumque cultus, in suis cuiusque regionibus tributus, congruenter restituatur. Ex quo natum est, ut quorundam Sanctorum non ubicumque terrarum notorum, a Calendario Romano expunctis nominibus, ibidem nomina recepta sint quorundam Martyrum, in iis ortorum regionibus, ad quas Evangelii nuntium serius manavit; ita ut in eodem indice omnium gentium quidam quasi vicarii, vel profuso pro Christo sanguine, vel præstantissimis adhibitibus virtutibus insignes, pari dignitate conspiciantur.

Has ob causas putamus, novum generale Calendarium, ad usum latini ritus digestum, sive magis cum huius temporis pietatis rationibus et sensibus congruere, sive aptius eam Ecclesiæ proprietatem, qua est universalis, referre; utpote quod præclarissimorum virorum nomina deinceps proponat, qui perspicua sanctitatis specimina, multiplicibus excultæ modis, cuncto populo Dei apponant.

Quod quantum ad spiritualem totius christianæ multitudinis utilitatem conducat supervacaneum est dicere.

Huiusmodi ergo causis diligentissime coram Domino perpensis, novum Calendarium Romanum generale a Consilio ad exsequendam Constitutionem de sacra Liturgia compositum, itemque normas universales ad ordinationem anni liturgici spectantes, Apostolica Nostra auctoritate approbamus, ut a die I mensis Ianuarii proximi anni mcmclxx vigere incipiant, iuxta decreta, quæ Sacra Rituum Congregatio coniuncte cum Consilio, de quo mox diximus, fecerit, usque ad illud tempus valitura, quo Missale et Breviarium

rite instaurata edita erunt.

Quæcumque vero Nostris hisce Litteris motu proprio datis statuta sunt, ea omnia firma ac rata esse iubemus, non obstantibus, quatenus opus sit, Constitutionibus et Ordinationibus Apostolicis a Decessoribus Nostris latis, ceterisque præscriptionibus mentione et derogatione dignis.

Datum Romæ, apud Sanctum Petrum, die xiv mensis Februarii anno mcmlxix, Pontificatus Nostri sexto.

PAULUS PP. VI

¹³ Cf. *ibid.*, n. 104.

¹⁴ Cf. *ibid.*, n. 111.

NORMÆ UNIVERSALES DE ANNO LITURGICO ET DE CALENDARIO

Caput I

DE ANNO LITURGICO

1. Christi opus salutiferum sancta Ecclesia, statis diebus per anni decursum, sacra recordatione celebrat. In unaquaque hebdomada, die quæ dominica appellatur, memoriam agit Resurrectionis Domini, quam semel etiam in anno, maxima Paschæ sollemnitatem, una cum beata eius Passione frequentat. Per anni vero circulum Christi totum mysterium explicat nataliciaque Sanctorum commemorat. Variis autem anni liturgici temporibus, iuxta traditas disciplinas, Ecclesia fidelium eruditionem perficit, per pias animi et corporis exercitationes, instructionem, precationem, pænitentiam et misericordiam opera.¹

2. Principia quæ sequuntur tum ad Ritus romanum tum ad omnes alios Ritus applicari possunt ac debent, normæ tamen practicæ solum ritum romanum spectare intellegendæ sunt, nisi agatur de iis quæ ex ipsa rei natura alios quoque ritus afficiant.²

Titulus I – De diebus liturgicis

I. De die liturgico in genere

3. Unusquisque dies sanctificatur liturgicis populi Dei celebrationibus, præsertim vero sacrificio eucharistico et Officio divino.

Dies liturgicus decurrit a media nocte ad mediam noctem. Celebratio vero dominicæ et sollemnitatum incipit iam vespere diei præcedentis.

II. De dominica

4. Primo uniuscuiusque hebdomadæ die, quæ dies Domini seu dies dominica nuncupatur, Ecclesia, ex traditione apostolica, quæ originem ducit ab ipsa die Resurrectionis Christi, mysterium paschale celebrat. Itaque dominica uti primordialis dies festus haberi debet.³

5. Propter suum peculiare momentum, dominica suam cedit celebrationem solummodo sollemnitatibus necnon festis Domini; dominicæ vero Adventus, Quadragesimæ et Paschæ super omnia festa Domini et super omnes sollemnitates.

¹ Cf. Conc. Vat. II, Const. de sacra Liturgia, Sacrosanctum Concilium, nn. 102-105.

² Cf. *ibid.*, n. 3.

³ Cf. *ibid.*, n. 106.

tes præcedentiam habent. Sollemnitates autem in his dominicis occurrentes ad feriam secundam sequentem transferuntur, nisi agatur de occurrentia in Dominica in Palmis aut in Dominica Resurrectionis Domini.

6. Dominica excludit per se assignationem perpetuam alius celebrationis. Attamen:

- a) dominica infra octavam Nativitatis Domini, fit festum S. Familiæ;
- b) dominica post diem 6 ianuarii, fit festum Baptismatis Domini;
- c) dominica post Pentecosten, fit sollemnitas Ss.mæ Trinitatis;
- d) dominica ultima “ per annum ”, fit sollemnitas Domini nostri Iesu Christi universorum Regis.

7. Ubi autem sollemnitates Epiphaniæ, Ascensionis et Ss.mi Corporis et Sanguinis Christi non sunt de præcepto servandæ, assignentur dominicæ tamquam diei proprio, hac ratione:

- a) Epiphania, dominicæ a die 2 ad diem 8 ianuarii occurrenti;
- b) Ascensio, dominicæ VII Paschæ;
- c) sollemnitas Ss.mi Corporis et Sanguinis Christi, dominicæ post Ss.mam Trinitatem.

III. De sollemnitatibus, festis et memoriis

8. Anni circulo, Ecclesia, mysterium Christi celebrando, etiam beatam Dei Genetricem Mariam cum peculiari amore veneratur, memoriasque Martyrum aliorumque Sanctorum pietati fidelium proponit.⁴

9. Sancti qui momentum universale præ se ferunt in Ecclesia universa obligatorie celebrantur; ceteri, aut in calendario inscribuntur ad libitum tamen celebrandi, aut particulari cuique Ecclesiæ, vel nationi, vel religiosæ familiæ, relinquuntur colendi.⁵

10. Celebrationes, iuxta momentum quod ipsis tribuitur, ita inter se distinguuntur et nominantur: sollemnitas, festum, memoria.

11. Sollemnitates inter dies præcipuos adnumerantur, quorum celebratio incipit a I Vesperis, die præcedenti. Nonnullæ sollemnitates etiam Missa propria vigiliæ ditantur, vespere diei præcedentis adhibenda, si Missa horis vespertinis celebratur.

12. Summarum sollemnitatum Paschæ et Nativitatis celebratio per octo dies continuos protrahitur. Utraque octava legibus propriis ordinatur.

13. Festa intra fines diei naturalis celebrantur; proinde non habent I Vesperas, nisi de festis Domini agatur quæ in dominicis “ per annum ” et temporis Nativitatis occurrunt et pro earum Officio substituuntur.

14. Memoriæ sunt obligatoriæ vel ad libitum; earum autem celebratio cum celebratione feriæ occurrentis componitur secundum normas, quæ in Institutionibus generalibus Missalis Romani et de Liturgia Horarum exponuntur.

⁴Cf. ibid., nn. 103-104.

⁵Cf. ibid., n. 111.

Memoriæ vero obligatoriæ, quæ occurrunt in feriis Quadragesimæ, solummodo tamquam memoriæ ad libitum celebrari possunt.

Si eodem die plures inscribuntur in calendario memoriæ ad libitum, una tantum celebrari potest, omissis ceteris.

15. In sabbatis “ per annum ”, in quibus non occurrat memoria obligatoria, fieri potest memoria ad libitum de beata Maria Virgine.

IV. De feriis

16. Hebdomadæ dies, qui post dominicam decurrunt, feriæ nuncupantur; diversa tamen ratione celebrantur, iuxta momentum ipsis proprium:

- a) feria IV Cinerum et feriæ Hebdomadæ sanctæ, a feria II ad feriam V inclusive, omnibus aliis celebrationibus præferuntur;
- b) feriæ Adventus, a die 17 ad diem 24 decembris inclusive, et omnes feriæ Quadragesimæ memoriis obligatoriis præferuntur;
- c) ceteræ feriæ omnibus sollemnitatibus et festis cedunt et cum memoriis componuntur.

Titulus II – De anni circulo

17. Totum Christi mysterium per anni circulum ab Ecclesia recolitur, ab incarnatione usque ad diem Pentecostes et ad exspectationem adventus Domini.⁶

I. De Triduo paschali

18. Cum vero humanæ redemptionis et perfectæ Dei glorificationis opus adimpleverit Christus præcipue per suum paschale mysterium, quo mortem nostram moriendo destruxit et vitam resurgendo reparavit, sacrum paschale Triduum Passionis et Resurrectionis Domini uti totius anni liturgici culmen effulget.⁷ Fastigium igitur, quod dies dominica habet in hebdomada, sollemnitas Paschæ habet in anno liturgico.⁸

19. Triduum paschale Passionis et Resurrectionis Domini incipit a Missa vespertina in Cena Domini, habet suum centrum in Vigilia paschali, et clauditur Vesperis dominicæ Resurrectionis.

20. Feria VI in Passione Domini,⁹ et, iuxta opportunitatem, etiam Sabbato sancto usque ad Vigiliam paschalem,¹⁰ ubique celebratur sacrum ieiunium paschale.

21. Vigilia paschalis, nocte sancta qua Dominus resurrexit, habetur ut “ mater omnium sanctarum Vigiliarum ”,¹¹ in qua Ecclesia Christi resurrectionem vigilando exspectat, eamque in sacramentis celebrat. Ergo tota huius sacræ Vigiliæ

⁶Cf. *ibid.*, n. 102.

⁷Cf. *ibid.*, n. 5.

⁸Cf. *ibid.*, n. 106.

⁹Cf. Paulus VI, Const. Apost. Pænitemini, 17 febr. 1966, II § 3: A.A.S. 58 (1966) p. 184.

¹⁰Cf. Conc. Vat. II, Const. de sacra Liturgia, Sacrosanctum Concilium, n. 110.

¹¹S. Augustinus, Sermo 219: PL 38, 1088.

celebratio nocte peragi debet, ita ut vel incipiatur post initium noctis vel finiatur ante diei dominicæ diluculum.

II. De tempore paschali

22. Quinquaginta dies a dominica Resurrectionis ad dominicam Pentecostes in lætitia et exultatione celebrantur sicut unus dies festus, immo “ magna dominica ”.¹² Hi sunt dies in quibus præcipue cantatur **Allelúia**.

23. Dominicæ huius temporis veluti dominicæ Paschæ habentur et, post dominicam Resurrectionis, dominicæ II, III, IV, V, VI, VII Paschæ nuncupantur; concluditur autem hoc sacrum quinquaginta dierum tempus dominica Pentecostes.

24. Octo primi dies temporis paschalis constituunt octavam Paschæ et uti sollemnitates Domini celebrantur.

25. Quadragesima die post Pascha celebratur Ascensio Domini, nisi, ubi non est de præcepto servanda, VII dominica Paschæ fuerit assignata (cf. n. 7).

26. Feriæ post Ascensionem usque ad sabbatum ante Pentecosten inclusive ad adventum præparant Spiritum Sancti Paracliti.

III. De tempore Quadragesimæ

27. Tempus Quadragesimæ ordinatur ad præparationem celebrationis Paschæ: liturgia enim quadragesimalis tam catechumenos, per diversos initiationis christianæ gradus, quam fideles, memoriam Baptismi recolentes et pænitentiam agentes, componit ad celebrandum paschale mysterium.¹³

28. Tempus Quadragesimæ decurrit a feria IV Cinerum ad Missam in Cena Domini exclusive.

Ab initio Quadragesimæ usque ad Vigiliam paschalem non dicitur .

29. Feria IV in capite Quadragesimæ, quæ ubique habetur ut dies ieiunii,¹⁴ imponuntur cineres.

30. Dominicæ huius temporis appellantur dominicæ I, II, III, IV, V in Quadragesima.

Dominica sexta, in qua initium sumit Hebdomada sancta, dicitur **Allelúia**

“ Dominica in palmis de Passione Domini ”.

31. Hebdomada sancta ordinatur ad recolendam Passionem Christi ab eius ingressu messianico in Ierusalem.

Feria V Hebdomadæ sanctæ, mane, Episcopus, Missam cum suo presbyterio concelebrans, olea sancta benedicit et chrisma conficit.

IV. De tempore Nativitatis

32. Post annuam mysterii paschalis celebrationem, nihil antiquius habet Ecclesia quam memoriam Nativitatis Domini et primarum eius manifestationum recolere: quod fit tempore Nativitatis.

¹² S. Athanasius, Epist. fest. I: PG 26, 1366.

¹³ Cf. Conc. Vat. II, Const. de sacra Liturgia, Sacrosanctum Concilium, n. 109.

¹⁴ Cf. Paulus VI, Const. Apost. Pænitemini, 17 febr. 1966, II § 3: A.A.S. 58 (1966) p. 184.

33. Tempus Nativitatis decurrit a I Vesperis Nativitatis Domini usque ad dominicam post Epiphaniam, seu post diem 6 ianuarii, inclusive.

34. Missa in Vigilia Nativitatis adhibetur vespere diei 24 decembris sive ante sive post I Vesperas.

Die autem Nativitatis Domini, Missa ter celebrari potest, secundum antiquam traditionem romanam, scilicet in nocte, in aurora et in die.

35. Nativitas Domini suam habet octavam sic ordinatam:

a) dominica infra octavam, vel, ea deficiente, die 30 decembris, fit festum S. Familiæ Iesu, Mariæ et Ioseph;

b) die 26 decembris, fit festum S. Stephani, Protomartyris;

c) die 27 decembris, fit festum S. Ioannis, Apostoli et Evangelistæ;

d) die 28 decembris, fit festum Ss. Innocentium;

e) dies 29, 30, 31 sunt dies infra octavam;

f) die 1 ianuarii, in octava Nativitatis, fit sollemnitas Sanctæ Dei Genetricis Mariæ, in qua commemoratur etiam impositio Ss.mi Nominis Iesu.

36. Dominica a die 2 ad diem 5 ianuarii occurrens est Dominica II post Nativitatem.

37. Epiphania Domini celebratur die 6 ianuarii, nisi, ubi non est de præcepto servanda, assignata sit dominicæ a die 2 ad diem 8 ianuarii occurrenti (cf. n. 7).

38. Dominica post diem 6 ianuarii occurrente, fit festum Baptismatis Domini.

V. De tempore Adventus

39. Tempus Adventus duplicem habet indolem: est enim tempus præparationis ad sollemnia Nativitatis, in quibus primus Dei Filii adventus ad homines recolitur, ac simul tempus quo per hanc recordationem mentes diriguntur ad expectationem secundi Christi adventus in fine temporum. His duabus rationibus, tempus Adventus se præbet ut tempus devotæ ac iucundæ expectationis.

40. Tempus Adventus incipit a I Vesperis dominicæ quæ incidit in diem 30 novembris vel est huic vicinior, et explicit ante I Vesperas Nativitatis Domini.

41. Dominicæ huius temporis nuncupantur dominicæ I, II, III, IV Adventus.

42. Feriæ a die 17 ad diem 24 decembris inclusive modo magis directo ad præparationem Nativitatis Domini ordinantur.

VI. De tempore “ per annum ”

43. Præter tempora propriam indolem habentia, triginta tres vel triginta quattuor supersunt hebdomadæ per anni circulum, in quibus non celebratur peculiaris mysterii Christi aspectus; sed potius ipsum mysterium Christi in sua plenitudine recolitur, præsertim vero diebus dominicis. Huiusmodi periodus, tempus “ per annum ” nuncupatur.

44. Tempus “ per annum ” incipit feria II quæ sequitur dominicam post diem 6 ianuarii occurrentem et protrahitur usque ad feriam III ante Quadragesimam in-

clusive; iterum incipit feria II post dominicam Pentecostes et explicit ante I Vesperas dominicæ I Adventus.

Eadem ratione adhibetur series formulariorum, quæ pro dominicis et feriis huius temporis invenitur tum in Missali tum in Liturgia Horarum (voll. III-IV).

VII. De Rogationibus et Quattuor anni Temporibus

45. In Rogationibus et Quattuor anni Temporibus, Ecclesia solet pro variis hominum necessitatibus, imprimis vero pro fructibus terræ et hominum laboribus, Dominum exorare, eique publice gratias referre.

46. Ut Rogationes et Quattuor anni Tempora diversis locorum et fidelium necessitatibus aptari possint, quoad tempus et rationem illa celebrandi a Conferentiis Episcoporum ordinentur oportet.

De eorum proinde amplitudine celebrationis, per unum vel plures dies protrahendæ, de eorum iteratione per anni decursum, normæ statuuntur a competenti auctoritate, attentis necessitatibus localibus.

47. Missa pro singulis diebus harum celebrationum, inter Missas pro variis necessitatibus eligatur, quæ sit magis accommodata supplicationum proposito.

Caput II

DE CALENDARIO

Titulus I – De calendario

et celebrationibus in eo inscribendis

48. Ordinatio celebrationis anni liturgici calendario regitur, quod est generale vel particulare, prouti statutum est in usum totius Ritus romani, vel in usum alicuius Ecclesiæ particularis vel familiæ religiosæ.

49. In calendario generali universus cyclus celebrationum inscribitur, tum mysterii salutis in Proprio de tempore, tum eorum Sanctorum qui momentum universale præ se ferunt, et ideo obligatorie ab omnibus celebrantur, tum aliorum qui universalitatem et continuitatem sanctitatis in populo Dei demonstrant. Calendaria vero particularia celebrationes magis proprias continent congruenti ratione cum cyclo generali organice compositas.¹⁵ Singulæ enim Ecclesiæ vel familiæ religiosæ Sanctos, qui ipsis sunt peculiari ratione propria, peculiari honore prosequantur oportet.

Calendaria tamen particularia, a competenti auctoritate componenda, ab Apostolica Sede sunt probanda.

50. In componendis calendariis particularibus, ad hæc attendatur:

a) Proprium de tempore, seu cyclus temporum, sollempnitatum et festorum, quo mysterium redemptionis in anno liturgico explicatur et colitur, integer semper servetur, et debita præminencia gaudeat super celebrationes particulares.

b) Celebrationes propriæ organice cum celebrationibus universalibus componantur, attentis ordine et præcedentia in tabula dierum liturgicorum pro singulis indicatis. Ne tamen calendaria particularia plus æquo onerentur, singuli Sancti unica celebratione in anno liturgico gaudeant, servata, ubi rationes pastorales

id suadeant, altera celebratione in forma memoriae ad libitum pro translatione aut inventione sanctorum Patronorum aut Fundatorum Ecclesiarum vel familiarum religiosarum.

c) Celebrationes indultae ne sint duplicatio aliarum celebrationum in cyclo mysterii salutis iam occurrentium, neque numero plus aequo augeantur.

51. Quamvis conveniat ut quaevis dioecesis suum Calendarium et Proprium Officiorum atque Missarum habeat, nihil tamen obstat quominus Calendaria et Propria habeantur universae provinciae aut regioni aut nationi, vel etiam latiori ditioni, communia, ab iis quorum interest, mutua cooperatione paranda. Quod principium, aequa ratione, servari potest etiam in calendariis religiosis pro pluribus provinciis eiusdem ditionis civilis.

52. Calendarium particulare conficitur inserendo calendario generali sollemnitates, festa et memorias quae sunt propria, idest:

a) In calendario dioecesano, praeter celebrationes Patronorum, et dedicationis ecclesiae cathedralis, Sancti et Beati, qui cum dioecesi peculiarem habent necessitudinem, ex. gr. originis, commorationis longioris, obitus.

¹⁵Cf. S. Congr. pro Cultu Divino, Instr. Calendaria particularia, 24 iunii 1970: A.A.S. 62 (1970) pp. 651-663.

b) In calendario religioso, praeter celebrationes Tituli, Fundatoris et Patroni, Sancti et Beati, qui illius familiae religiosae sodales fuerunt vel cum ea peculiarem relationem habuerunt.

c) In calendario singularum ecclesiarum, praeter celebrationes proprias dioecesis aut familiae religiosae, celebrationes ipsius ecclesiae propriae, quae in tabula dierum liturgicorum recensentur, necnon Sancti quorum corpus in eadem ecclesia asservatur. Sodales autem familiarum religiosarum cum communitate Ecclesiae localis iunguntur in celebrandis anniversario dedicationis ecclesiae cathedralis et Patronis principalibus loci et amplioris ditionis ubi degunt.

53. Quando aliqua dioecesis vel aliqua familia religiosa pluribus Sanctis et Beatis decoratur, cavendum est ne calendarium universae dioecesis vel universi Instituti plus aequo gravetur. Proinde:

a) haberi potest imprimis celebratio communis omnium Sanctorum et Beatorum dioecesis vel familiae religiosae, vel alicuius ordinis eorum;

b) singulari celebratione inscribantur calendario tantummodo Sancti vel Beati, qui peculiare momentum praeseferunt pro universa dioecesi vel familia religiosa;

c) ceteri Sancti et Beati celebrentur tantum iis in locis cum quibus strictiores habent necessitudines, aut ubi eorum corpus asservatur.

54. Celebrationes propriae, nisi aliter pro aliquibus earum in tabula dierum liturgicorum praevideatur, aut peculiares rationes exstant historicae aut pastorales, ut memoriae obligatoriae vel ad libitum inscribantur. Nihil tamen impedit quominus aliquae celebrationes pro certis locis modo sollemniores fiant quam in universa dioecesi vel familia religiosa.

55. Celebrationes calendario proprio inscriptae ab omnibus qui ad illud calendarium tenentur servari debent; et non nisi approbante Apostolica Sede e calendario expungi vel gradu mutari possunt.

Titulus II – De celebrationum die proprio

56. Sanctos consuevit Ecclesia celebrare ipsorum die natalicio: quod opportune servetur etiam in propriis celebrationibus calendario particulari inscribendis. Attamen, etsi celebrationes propriae peculiare momentum habent pro singulis Ecclesiis particularibus vel familiis religiosis, valde tamen expedit ut, in celebrandis sollemnitatibus, festis et memoriis obligatoriis, quae in calendario generali recensentur, unitas, quantum fieri potest, habeatur.

Proinde in celebrationibus propriis calendario particulari inscribendis, haec

serventur:

a) Celebrationes quæ etiam in calendario generali recensentur, eodem die quo ibi inscriptæ sunt, calendario proprio inscribantur, mutato, si necesse est, gradu celebrationis.

Idem servetur in inscribendis celebrationibus alicui tantum ecclesiæ propriis, ad calendarium diocæsanum vel religiosum quod attinet.

b) Celebrationes Sanctorum, quæ in calendario generali non inveniuntur, diei natalicio assignentur. Quando vero dies natalicius ignoratur, celebratio assignetur diei alia ratione eidem Sancto proprio, ex. gr. diei ordinationis, inventionis, translationis; secus diei qui in calendario particulari liber sit ab aliis celebrationibus.

c) Si vero dies natalicius vel proprius impeditur alia celebratione obligatoria, etiam inferioris gradus, in calendario generali vel particulari, assignetur proximiori diei similiter non impedito.

d) Attamen si agitur de celebrationibus quæ ob rationes pastorales ad alium diem transferri nequeunt, transferatur celebratio impediens.

e) Aliæ celebrationes, quæ indulta vocantur, inscribantur die aptiore sub respectu pastoralis.

f) Ut autem cyclus anni liturgici plena sua luce fulgeat, neque celebrationes Sanctorum perpetuo impediatur, dies quibus plerumque tempus Quadragesimæ et octava Paschæ occurrunt, necnon dies a 17 ad 31 decembris, a celebrationibus particularibus liberi maneant, nisi agatur de memoriis non obligatoriis vel de festis de quibus in tabula dierum liturgicorum, n. 8 a, b, c, d, aut de sollemnitatibus quæ ad aliud tempus nequeunt transferri.

Sollemnitas S. Ioseph, ubi est de præcepto servanda, si cum Dominica in palmis de Passione Domini occurrit, anticipatur sabbato præcedenti, die 18 martii. Ubi vero non est de præcepto servanda, a Conferentia Episcoporum ad alium diem extra Quadragesimam transferri potest.

57. Si qui Sancti vel Beati una simul calendario inscribuntur, simul semper celebrantur, quoties eodem gradu sunt celebrandi, etsi unus aut aliqui eorum sunt magis proprii. Si vero unus aut aliqui ex his Sanctis vel Beatis gradu superiore sunt celebrandi, fiat Officium de his tantum, ommissa celebratione ceterorum, nisi conveniat eos alii diei assignare ad modum memoriæ obligatoriæ.

58. Ad bonum pastorale fidelium procurandum, in dominicis “ per annum ”, licet eas celebrationes agere, quæ infra hebdomadam occurrunt, quæque ipsorum fidelium pietati sunt acceptæ, dummodo hæ in tabula præcedentiæ ipsi dominicæ præponantur. De his celebrationibus dici possunt omnes Missæ quæ concurrente populo celebrantur.

59. Præcedentia inter dies liturgicos, quoad eorum celebrationem, unice regitur sequenti tabula.

Tabula dierum liturgicorum

secundum ordinem præcedentiæ disposita

I

1. Triduum paschale Passionis et Resurrectionis Domini.

2. Nativitas Domini, Epiphania, Ascensio et Pentecostes.

Dominicæ Adventus, Quadragesimæ et Paschæ.

Feria IV Cinerum.

Feriæ Hebdomadæ sanctæ, a feria II ad feriam V inclusive.

Dies infra octavam Paschæ.

3. Sollemnitates Domini, beatæ Mariæ Virginis, et Sanctorum in Calendario generali inscriptæ.

Commemoratio omnium fidelium defunctorum.

4. Sollemnitates propriæ, nempe:

- a) Sollemnitas Patroni principalis loci seu oppidi aut civitatis.
- b) Sollemnitas dedicationis et anniversarii dedicationis ecclesiæ propriæ.
- c) Sollemnitas Tituli ecclesiæ propriæ.
- d) Sollemnitas aut Tituli,
aut Fundatoris,
aut Patroni principalis Ordinis seu Congregationis.

II

5. Festa Domini in Calendario generali inscripta.

6. Dominicæ temporis Nativitatis et dominicæ “ per annum ”.

7. Festa beatæ Mariæ Virginis et Sanctorum Calendarii generalis.

8. Festa propria, nempe:

- a) Festum Patroni principalis diœcesis.
- b) Festum anniversarii dedicationis ecclesiæ cathedralis.
- c) Festum Patroni principalis regionis aut provinciæ, nationis, amplioris territorii.
- d) Festum Tituli, Fundatoris, Patroni principalis Ordinis seu Congregationis et provinciæ religiosæ, salvis præscriptis sub n. 4.
- e) Alia festa alicui ecclesiæ propria.
- f) Alia festa inscripta in calendario cuiusque diœcesis vel Ordinis seu Congregationis.

9. Feriæ Adventus a die 17 ad 24 decembris inclusive.

Dies infra octavam Nativitatis.

Feriæ Quadragesimæ.

III

10. Memoriae obligatoriæ Calendarii generalis.

11. Memoriae obligatoriæ propriæ, nempe:

- a) Memoriae Patroni secundarii loci, diœcesis, regionis aut provinciæ religiosæ.
- b) Aliæ memoriae obligatoriæ inscriptæ in calendario cuiusque diœcesis, vel Ordinis seu Congregationis.

12. Memoriae ad libitum, quæ tamen, modo quidem peculiari in Institutionibus generalibus Missalis Romani et de Liturgia Horarum descripto, fieri possunt etiam diebus de quibus sub n. 9.

Hac eadem ratione, ut memoriae ad libitum celebrari possunt memoriae obligatoriæ, quæ accidentaliter occurrunt in feriis Quadragesimæ.

13. Feriæ Adventus usque ad diem 16 decembris inclusive.

Feriæ temporis Nativitatis a die 2 ianuarii ad sabbatum post Epiphaniam.

Feriæ temporis paschalis a feria II post octavam Paschæ ad sabbatum ante Pentecosten inclusive.

Feriæ “ per annum ”.

60. Si eodem die plures celebrationes occurrunt, fit de ea quæ in tabula dierum liturgicorum superiorem obtinet locum. Attamen sollemnitas, quæ impedi-

tur a die liturgico, qui præcedentia gaudeat, ad proximiorum diem transferatur qui sit liber a diebus sub nn. 1-8 in tabula præcedentiæ recensitis, servatis iis quæ n. 5 statuuntur. Sollemnitas vero Annuntiationis Domini, quotiescumque occurrit aliquo die Hebdomadæ sanctæ, semper ad feriam II post dominicam II Paschæ erit transferenda.

Reliquæ celebrationes eo anno omittuntur.

61. Si vero eodem die celebrandæ sint Vesperæ Officii currentis et I Vesperæ diei sequentis, prævalent Vesperæ celebrationis quæ in tabula dierum liturgicorum superiorem obtinet locum; in casu autem paritatis, Vesperæ diei currentis.

CALENDARIUM ROMANUM GENERALE

IANUARIUS

Cal. 1 In octava Nativitatis

SOLLEMNITAS SANCTÆ DEI GENETRICIS

MARIÆ **Sollemnitas**

IV 2 Ss. Basilii Magni et Gregorii Nazianzeni,
episcoporum et Ecclesiæ doctorum **Memoria**

III 3 Ss. mi Nominis Iesu *

Prid. 4

Non. 5

VIII 6 IN EPIPHANIA DOMINI **Sollemnitas**

VII 7 S. Raimundi de Penyafort, presbyteri

VI 8

V 9

IV 10

III 11

Prid. 12

Idib. 13 S. Hilarii, episcopi et Ecclesiæ doctoris

XIX 14

XVIII 15

XVII 16

XVI 17 S. Antonii, abbatis **Memoria**

XV 18

XIV 19

XIII 20 S. Fabiani, papæ et martyris

S. Sebastiani, martyris

XII 21 S. Agnetis, virginis et martyris **Memoria**

XI 22 S. Vincentii, diaconi et martyris

X 23

IX 24 S. Francisci de Sales, episcopi et Ecclesiæ
doctoris **Memoria**

VIII 25 In Conversione S. Pauli, apostoli **Festum**

VII 26 Ss. Timothei et Titi, episcoporum **Memoria**

VI 27 S. Angelæ Merici, virginis

V 28 S. Thomæ de Aquino, presbyteri

et Ecclesiæ doctoris **Memoria**

IV 29

III 30

Prid. 31 S. Ioannis Bosco, presbyteri **Memoria**

Dominica post diem 6 ianuarii: In baptismo Domini **Festum**

Ubi sollemnitas Epiphaniæ ad dominicam transfertur, quæ incidit die 7
vel 8 ianuarii occurrit, festum Baptismatis Domini celebratur feria secunda
sequenti.

* Quando non indicatur gradus celebrationis, fit Memoria ad libitum.

FEBRUARIUS

Cal. 1

IV 2 IN PRÆSENTATIONE DOMINI **Festum**

III 3 S. Blasii, episcopi et martyris

S. Ansgarii, episcopi

Prid. 4

Non. 5 S. Agathæ, virginis et martyris **Memoria**

VIII 6 Ss. Pauli Miki et sociorum, martyrum **Memoria**

VII 7

VI 8 S. Hieronymi Emiliani

S. Iosephinæ Bakhita, virginis

V 9

IV 10 S. Scholasticæ, virginis **Memoria**

III 11 B. Mariæ Virginis de Lourdes

Prid. 12

Idib. 13

XVI 14 Ss. Cyrilli, monachi, et Methodii, episcopi **Memoria**

XV 15

XIV 16

XIII 17 Ss. septem Fundatorum Ordinis Servorum

B.M.V.

XII 18

XI 19

X 20

IX 21 S. Petri Damiani, episcopi et Ecclesiæ
doctoris

VIII 22 Cathedræ S. Petri, apostoli **Festum**

VII 23 S. Polycarpi, episcopi et martyris **Memoria**

VI 24

V 25

IV 26

III 27

Prid. 28

MARTIUS

Cal. 1

VI 2

V 3

IV 4 S. Casimiri

III 5

Prid. 6

Non. 7 Ss. Perpetuæ et Felicitatis, martyrum **Memoria**

VIII 8 S. Ioannis a Deo, religiosi

VII 9 S. Franciscæ Romanæ, religiosæ

VI 10

V 11

IV 12

III 13

Prid. 14

Idib. 15

XVII 16

XVI 17 S. Patricii, episcopi

XV 18 S. Cyrilli Hierosolymitani, episcopi
et Ecclesiæ doctoris
XIV 19 S. IOSEPH, SPONSI B. M. V. **Sollemnitas**
XIII 20
XII 21
XI 22
X 23 S. Turibii de Mogrovejo, episcopi
IX 24
VIII 25 IN ANNUNTIATIONE DOMINI **Sollemnitas**
VII 26
VI 27
V 28
IV 29
III 30
Prid. 31

APRILIS

Cal. 1
IV 2 S. Francisci de Paola, eremitæ
III 3
Prid. 4 S. Isidori, episcopi et Ecclesiæ doctoris
Non. 5 S. Vincentii Ferrer, presbyteri
VIII 6
VII 7 S. Ioannis Baptistæ de la Salle, presbyteri **Memoria**
VI 8
V 9
IV 10
III 11 S. Stanislai, episcopi et martyris **Memoria**
Prid. 12
Idib. 13 S. Martini I, papæ et martyris
XVIII 14
XVII 15
XVI 16
XV 17
XIV 18
XIII 19
XII 20
XI 21 S. Anselmi, episcopi et Ecclesiæ doctoris
X 22
IX 23 S. Georgii, martyris
S. Adalberti, episcopi et martyris
VIII 24 S. Fidelis de Sigmaringen, presbyteri
et martyris
VII 25 S. Marci, evangelistæ **Festum**
VI 26
V 27
IV 28 S. Petri Chanel, presbyteri et martyris
S. Ludovici Mariæ Grignon de Montfort,

presbyteri

III 29 S. Catharinæ Senensis, virginis
et Ecclesiæ doctoris **Memoria**

Prid. 30 S. Pii V, papæ

MAIUS

Cal. 1 S. Ioseph Opificis

VI 2 S. Athanasii, episcopi et Ecclesiæ doctoris **Memoria**

V 3 Ss. Philippi et Iacobi, apostolorum **Festum**

IV 4

III 5

Prid. 6

Non. 7

VIII 8

VII 9

VI 10

V 11

IV 12 Ss. Nerei et Achillei, martyrum

S. Pancratii, martyris

III 13 B. Mariæ Virginis de Fatima

Prid. 14 S. Matthiæ, apostoli **Festum**

Idib. 15

XVII 16

XVI 17

XV 18 S. Ioannis I, papæ et martyris

XIV 19

XIII 20 S. Bernardini Senensis, presbyteri

XII 21 Ss. Christophori Magallanes, presbyteri,
et sociorum, martyrum

XI 22 S. Ritæ, de Cascia religiosæ

X 23

IX 24

VIII 25 S. Bedæ Venerabilis, presbyteri

et Ecclesiæ doctoris

S. Gregorii VII, papæ

S. Mariæ Magdalenæ de' Pazzi, virginis

VII 26 S. Philippi Neri, presbyteri **Memoria**

VI 27 S. Augustini Cantuariensis, episcopi

V 28

IV 29

III 30

Prid. 31 In Visitatione B. Mariæ Virginis **Festum**

Dominica prima post Pentecosten:

SS.MÆ TRINITATIS **Sollemnitatis**

Feria V post Ss.mam Trinitatem:

SS.MI CORPORIS ET SANGUINIS CHRISTI **Sollemnitatis**

IUNIUS

Cal. 1 S. Iustini, martyris **Memoria**
IV 2 Ss. Marcellini et Petri, martyrum
III 3 Ss. Caroli Lwanga et sociorum, martyrum **Memoria**
Prid. 4
Non. 5 S. Bonifatii, episcopi et martyris **Memoria**
VIII 6 S. Norberti, episcopi
VII 7
VI 8
V 9 S. Ephræm, diaconi et Ecclesiæ doctoris
IV 10
III 11 S. Barnabæ, apostoli **Memoria**
Prid. 12
Idib. 13 S. Antonii de Padova, presbyteri
et Ecclesiæ doctoris **Memoria**
XVIII 14
XVII 15
XVI 16
XV 17
XIV 18
XIII 19 S. Romualdi, abbatis
XII 20
XI 21 S. Aloisii Gonzaga, religiosi **Memoria**
X 22 S. Paulini Nolani, episcopi
Ss. Ioannis Fisher, episcopi,
et Thomæ More, martyrum
IX 23
VIII 24 IN NATIVITATE S. IOANNIS BAPTISTÆ **Sollemnitatis**
VII 25
VI 26
V 27 S. Cyrilli Alexandrini, episcopi
et Ecclesiæ doctoris
IV 28 S. Irenæi, episcopi et martyris **Memoria**
III 29 Ss. PETRI ET PAULI, APOSTOLORUM **Sollemnitatis**
Prid. 30 Ss. Protomartyrum S. Romanæ Ecclesiæ
Feria VI post dominicam secundam post Pentecosten:
SACRATISSIMI CORDIS IESU Sollemnitatis
Sabbato post dominicam secundam post Pentecosten:
Immaculati Cordis B. Mariæ Virginis **Memoria**

IULIUS

Cal. 1
VI 2
V 3 S. Thomæ, apostoli **Festum**
IV 4 S. Elisabeth Lusitaniæ
III 5 S. Antonii Mariæ Zaccaria, presbyteri
Prid. 6 S. Mariæ Goretti, virginis et martyris
Non. 7
VIII 8

VII 9 Ss. Augustini Zhao Rong, presbyteri,
et sociorum, martyrum
VI 10
V 11 S. Benedicti, abbatis **Memoria**
IV 12
III 13 S. Henrici
Prid. 14 S. Camilli de Lellis, presbyteri
Idib. 15 S. Bonaventuræ, episcopi
et Ecclesiæ doctoris **Memoria**
XVII 16 B. Mariæ Virginis de Monte Carmelo
XVI 17
XV 18
XIV 19
XIII 20 S. Apollinaris, episcopi et martyris
XII 21 S. Laurentii de Brindisi, presbyteri
et Ecclesiæ doctoris
XI 22 S. Mariæ Magdalenæ **Memoria**
X 23 S. Birgittæ, religiosæ
IX 24 S. Sarbelii Makhlu^r f, presbyteri
VIII 25 S. Iacobi, apostoli **Festum**
VII 26 Ss. Ioachim et Annæ, parentum B.M.V. **Memoria**
VI 27
V 28
IV 29 S. Marthæ **Memoria**
III 30 S. Petri Chrysologi, episcopi
et Ecclesiæ doctoris
Prid. 31 S. Ignatii de Loyola, presbyteri **Memoria**

AUGUSTUS

Cal. 1 S. Alfonsi Mariæ de' Liguori, episcopi
et Ecclesiæ doctoris **Memoria**
IV 2 S. Eusebii Vercellensis, episcopi
S. Petri Iuliani Eymard, presbyteri
III 3
Prid. 4 S. Ioannis Mariæ Vianney, presbyteri **Memoria**
Non. 5 In Dedicacione basilicæ S. Mariæ
VIII 6 In Transfiguratione Domini **Festum**
VII 7 Ss. Xysti II, papæ, et sociorum, martyrum
S. Caietani, presbyteri
VI 8 S. Dominici, presbyteri **Memoria**
V 9 S. Teresiæ Benedictæ a Cruce, virginis
et martyris
IV 10 S. Laurentii, diaconi et martyris **Festum**
III 11 S. Claræ, virginis **Memoria**
Prid. 12 S. Ioannæ Franciscæ de Chantal,
religiosæ
Idib. 13 Ss. Pontiani, papæ, et Hippolyti,
presbyteri, martyrum

XIX 14 S. Maximiliani Mariæ Kolbe, presbyteri
et martyris **Memoria**
XVIII 15 IN ASSUMPTIONE BEATÆ MARIE
VIRGINIS **Sollemnitas**
XVII 16 S. Stephani Hungariæ
XVI 17
XV 18
XIV 19 S. Ioannis Eudes, presbyteri
XIII 20 S. Bernardi, abbatis et Ecclesiæ doctoris **Memoria**
XII 21 S. Pii X, papæ **Memoria**
XI 22 B. Mariæ Virginis Reginæ **Memoria**
X 23 S. Rosæ de Lima, virginis
IX 24 S. Bartholomæi, apostoli **Festum**
VIII 25 S. Ludovici
S. Iosephi de Calasanz, presbyteri
VII 26
VI 27 S. Monicæ **Memoria**
V 28 S. Augustini, episcopi et Ecclesiæ doctoris **Memoria**
IV 29 In Passione S. Ioannis Baptistæ, martyris **Memoria**
III 30
Prid. 31

SEPTEMBER

Cal. 1
IV 2
III 3 S. Gregorii Magni, papæ
et Ecclesiæ doctoris **Memoria**
Prid. 4
Non. 5
VIII 6
VII 7
VI 8 In Nativitate B. Mariæ Virginis **Festum**
V 9 S. Petri Claver, presbyteri
IV 10
III 11
Prid. 12 Ss.mi Nominis Mariæ
Idib. 13 S. Ioannis Chrysostomi, episcopi
et Ecclesiæ doctoris **Memoria**
XVIII 14 In Exaltatione sanctæ Crucis **Festum**
XVII 15 B. Mariæ Virginis Perdolentis **Memoria**
XVI 16 Ss. Cornelii, papæ, et Cypriani, episcopi,
martyrum **Memoria**
XV 17 S. Roberti Bellarmino, episcopi
et Ecclesiæ doctoris
XIV 18
XIII 19 S. Ianuarii, episcopi et martyris
XII 20 Ss. Andreæ Kim Tae-go; n, presbyteri, Pauli
Cho; ng Ha-sang et sociorum, martyrum **Memoria**

XI 21 S. Matthæi, apostoli et evangelistæ **Festum**
X 22
IX 23
VIII 24
VII 25
VI 26 Ss. Cosmæ et Damiani, martyrum
V 27 S. Vincentii de Paul, presbyteri **Memoria**
IV 28 S. Venceslai, martyris
Ss. Laurentii Ruiz et sociorum, martyrum
III 29 Ss. Michaelis, Gabrielis et Raphaelis,
archangelorum **Festum**
Prid. 30 S. Hieronymi, presbyteri
et Ecclesiæ doctoris **Memoria**

OCTOBER

Cal. 1 S. Teresiæ a Iesu Infante, virginis
et Ecclesiæ doctoris **Memoria**
VI 2 Ss. Angelorum Custodum **Memoria**
V 3
IV 4 S. Francisci Assisiensis **Memoria**
III 5
Prid. 6 S. Brunonis, presbyteri
Non. 7 B. Mariæ Virginis a Rosario **Memoria**
VIII 8
VII 9 Ss. Dionysii, episcopi, et sociorum, martyrum
S. Ioannis Leonardi, presbyteri
VI 10
V 11
IV 12
III 13
Prid. 14 S. Callisti I, papæ et martyris
Idib. 15 S. Teresiæ a Iesu, virginis
et Ecclesiæ doctoris **Memoria**
XVII 16 S. Hedvigis, religiosæ
S. Margaritæ Mariæ Alacoque, virginis
XVI 17 S. Ignatii Antiocheni, episcopi et martyris **Memoria**
XV 18 S. Lucæ, evangelistæ **Festum**
XIV 19 Ss. Ioannis de Brébeuf et Isaac Jogues,
presbyterorum, et sociorum, martyrum
S. Pauli a Cruce, presbyteri
XIII 20
XII 21
XI 22
X 23 S. Ioannis de Capestrano, presbyteri
IX 24 S. Antonii Mariæ Claret, episcopi
VIII 25
VII 26
VI 27

V 28 Ss. Simonis et Iudæ, apostolorum **Festum**
IV 29
III 30
Prid. 31

NOVEMBER

Cal. 1 OMNIUM SANCTORUM **Sollemnitatis**
IV 2 IN COMMÉMORATIONE OMNIUM
FIDELIUM DEFUNCTORUM
III 3 S. Martini de Porres, religiosi
Prid. 4 S. Caroli Borromeo, episcopi **Memoria**
Non. 5
VIII 6
VII 7
VI 8
V 9 In Dedicacione basilicæ Lateranensis **Festum**
IV 10 S. Leonis Magni, papæ et Ecclesiæ doctoris **Memoria**
III 11 S. Martini Turonensis, episcopi **Memoria**
Prid. 12 S. Iosaphat, episcopi et martyris **Memoria**
Idib. 13
XVIII 14
XVII 15 S. Alberti Magni, episcopi
et Ecclesiæ doctoris
XVI 16 S. Margaritæ Scotiæ
S. Gertrudis, virginis
XV 17 S. Elisabeth Hungariæ, religiosæ **Memoria**
XIV 18 In Dedicacione basilicarum Ss. Petri et
Pauli, apostolorum
XIII 19
XII 20
XI 21 In Præsentatione B. Mariæ Virginis **Memoria**
X 22 S. Cæciliæ, virginis et martyris **Memoria**
IX 23 S. Clementis I, papæ et martyris
S. Columbani, abbatis
VIII 24 Ss. Andreae Duñg La.c, presbyteri,
et sociorum, martyrum **Memoria**
VII 25 S. Catharinæ Alexandrinæ,
virginis et martyris
VI 26
V 27
IV 28
III 29
Prid. 30 S. Andreae, apostoli **Festum**
Dominica ultima “ per annum ”:
D. N. I. C. UNIVERSORUM REGIS **Sollemnitatis**

DECEMBER

Cal. 1

IV 2

III 3 S. Francisci Xavier, presbyteri **Memoria**

Prid. 4 S. Ioannis Damasceni, presbyteri et
Ecclesiae doctoris

Non. 5

VIII 6 S. Nicolai, episcopi

VII 7 S. Ambrosii, episcopi et Ecclesiae doctoris **Memoria**

VI 8 IN CONCEPTIONE IMMACULATA BEATÆ

MARIÆ VIRGINIS **Sollemnitas**

V 9

IV 10

III 11 S. Damasi I, papæ

Prid. 12

Idib. 13 S. Lucia, virginis et martyris **Memoria**

XIX 14 S. Ioannis a Cruce, presbyteri et Ecclesiae
doctoris **Memoria**

XVIII 15

XVII 16

XVI 17

XV 18

XIV 19

XIII 20

XII 21 S. Petri Canisii, presbyteri et Ecclesiae
doctoris

XI 22

X 23 S. Ioannis de Ke, ty, presbyteri

IX 24

VIII 25 IN NATIVITATE DOMINI **Sollemnitas**

VII 26 S. Stephani, protomartyris **Festum**

VI 27 S. Ioannis, apostoli et evangelistæ **Festum**

V 28 Ss. Innocentium, martyrum **Festum**

IV 29 S. Thomæ Becket, episcopi et martyris

III 30

Prid. 31 S. Silvestri I, papæ

Dominica infra octavam Nativitatis, vel, ea deficiente, die 30 decembris:

Sanctæ Familiæ Iesu, Mariæ et Ioseph **Festum**

TABELLA TEMPORARIA

præcipuarum celebrationum anni liturgici

Hebdomadæ per annum

Anno

Domini

Litteræ

domin.

Cycli

domin.

Dies

Cinerum Pascha Ascensio Pentecost.

Dominica

prima

Adventus

ante Quadr. post. temp. pasch.

usque ad d. hebd. a die ab hebd.

2000* b A B - C 8 mart. 23 apr. 1 iunii 11 iunii 7 mart. 9 12 iunii 10 3 dec.
2001 g C - A 28 febr. 15 apr. 24 maii 3 iunii 27 febr. 8 4 iunii 9 2 dec.
2002 f A - B 13 febr. 31 mart. 9 maii 19 mai 12 febr. 5 20 maii 7 1 dec.
2003 e B - C 5 mart. 20 apr. 29 maii 8 iunii 4 mart. 8 9 iunii 10 30 nov.
2004* d c C - A 24 febr. 11 apr. 20 maii 30 maii 23 febr. 7 31 maii 9 28 nov.
2005 b A - B 9 febr. 27 mart. 5 maii 15 maii 8 febr. 5 16 maii 7 27 nov.
2006 A B - C 1 mart. 16 apr. 25 maii 4 iunii 28 febr. 8 5 iunii 9 3 dec.
2007 g C - A 21 febr. 8 apr. 17 maii 27 maii 20 febr. 7 28 maii 8 2 dec.
2008* f e A - B 5 febr. 23 mart. 1 maii 11 maii 4 febr. 4 12 maii 6 30 nov.
2009 d B - C 25 febr. 12 apr. 21 maii 31 maii 24 febr. 7 1 iunii 9 29 nov.
2010 c C - A 17 febr. 4 apr. 13 maii 23 maii 16 febr. 6 24 maii 8 28 nov.
2011 b A - B 9 mart. 24 apr. 2 iunii 12 iunii 8 mart. 9 13 iunii 11 27 nov.
2012* A g B - C 21 febr. 8 apr. 17 maii 27 maii 20 febr. 7 28 maii 8 2 dec.
2013 f C - A 13 febr. 31 mart. 9 maii 19 maii 12 febr. 5 20 maii 7 1 dec.
2014 e A - B 5 mart. 20 apr. 29 maii 8 iunii 4 mart. 8 9 iunii 10 30 nov.
2015 d B - C 18 febr. 5 apr. 14 maii 24 maii 17 febr. 6 25 maii 8 29 nov.
2016* c b C - A 9 febr. 27 mart. 5 maii 15 maii 8 febr. 5 16 maii 7 27 nov.
2017 A A - B 1 mart. 16 apr. 25 maii 4 iunii 28 febr. 8 5 iunii 9 3 dec.
2018 g B - C 14 febr. 1 apr. 10 maii 20 maii 13 febr. 6 21 maii 7 2 dec.
2019 f C - A 6 mart. 21 apr. 30 maii 9 iunii 5 mart. 8 10 iunii 10 1 dec.
2020* e d A - B 25 febr. 12 apr. 21 maii 31 maii 24 febr. 7 1 iunii 9 29 nov.
2021 c B - C 17 febr. 4 apr. 13 maii 23 maii 16 febr. 6 24 maii 8 28 nov.
2022 b C - A 2 mart. 17 apr. 26 maii 5 iunii 1 mart. 8 6 iunii 10 27 nov.
2023 A A - B 22 febr. 9 apr. 18 maii 28 maii 21 febr. 7 29 maii 8 3 dec.

* Annus bissextilis

PROPRIUM DE TEMPORE

TEMPUS ADVENTUS

DOMINICA I ADVENTUS

Ant. ad introitum Cf. Ps 24, 1-3

Ad te levávi ánimam meam,

Deus meus, in te confído, non erubéscam.

Neque irrídeant me inimíci mei,

étenim univérsti qui te expéctant non confundéntur.

Non dicitur Glória in excélsis.

Collecta

Da, quæsumus, omnipotens Deus,

hanc tuis fidélibus voluntátem,

ut, Christo tuo veniénti iustis opéribus occurréntes,

eius déxteræ sociáti, regnum mereántur possidére cæléste.

Per Dóminum.

Dicitur Credo.

Super oblata

Súscipe, quæsumus, Dómine, múnera

quæ de tuis offérimus colláta beneficiis,

et, quod nostræ devotiõni concedis éffici temporáli,
tuæ nobis fiat præmium redemptiõnis æternæ.

Per Christum.

Præfatio I de Adventu, p. 518.

Ant. ad communionem Ps 84, 13

Dóminus dabit benignitátem,
et terra nostra dabit fructum suum.

Post communionem

Prosint nobis, quæsumus, Dómine, frequentáta mystéria,
quibus nos, inter prætereúntia ambulántes,
iam nunc instítuis amáre cælestia et inhærére mansúris.

Per Christum.

Adhiberi potest formula benedictionis sollemnis, p. 606.

Feria secunda

Ant. ad introitum Cf. Ier 31, 10; Is 35, 4

Audíte verbum Dómini, gentes,
et annuntiáte illud in finibus terræ:
Ecce Salvátor noster advéniet, et iam nolíte timére.

Collecta

Fac nos, quæsumus, Dómine Deus noster,
advéntum Christi Filii tui sollícitos exspectáre,
ut, dum vénerit pulsans, oratiõnibus vigilántes,
et in suis invéniat láudibus exsultántes.

Qui tecum.

Super oblata

Súscipe, quæsumus, Dómine, múnera
quæ de tuis offérimus colláta beneficiis,
et, quod nostræ devotiõni concedis éffici temporáli,
tuæ nobis fiat præmium redemptiõnis æternæ.

Per Christum.

Præfatio I de Adventu, p. 518.

Ant. ad communionem Cf. Ps 105, 4-5; Is 38, 3

Veni, Dómine, visitáre nos in pace,
ut lætémur coram te corde perfécto.

Post communionem

Prosint nobis, quæsumus, Dómine, frequentáta mystéria,
quibus nos, inter prætereúntia ambulántes,
iam nunc instítuis amáre cælestia et inhærére mansúris.

Per Christum.

Feria tertia

Ant. ad introitum Cf. Zac 14, 5.7

Ecce Dóminus véniet, et omnes sancti eius cum eo;
et erit in die illa lux magna.

Collecta

Propitiáre, Dómine Deus, supplicatióibus nostris,
et tribulántibus, quæsumus, tuæ concéde pietátis auxílium,
ut, de Filii tui veniéntis præsentia consoláti,
nullis iam polluámur contágiis vetustátis.

Per Dóminum.

Super oblata

Placáre, Dómine, quæsumus,
nostræ précibus humilitátis et hóstiis,
et, ubi nulla súppetunt suffrágia meritórum,
tuæ nobis indulgéntiæ succúrre præsídiis.

Per Christum.

Præfatio I de Adventu, p. 518.

Ant. ad communionem Cf. 2 Tim 4, 8

Corónam iustítiæ reddet iustus iudex
iis qui díligunt advéntum eius.

Post communionem

Repléti cibo spiritális alimóniæ,
súplices te, Dómine, deprecámur,
ut, huius participatióne mystérii,
dóceas nos terréna sapiénter perpéndere,
et cæléstibus inhærere.

Per Christum.

Feria quarta

Ant. ad introitum Cf. Hab 2, 3; 1 Cor 4, 5

Véniet Dóminus et non tardábit,
et illuminábit abscondita tenebrárum,
et manifestábit se ad omnes gentes.

Collecta

Præpara, quæsumus, Dómine Deus noster,
corda nostra divína tua virtúte,
ut, veniénte Christo Fílio tuo,
digni inveniámur æternæ vitæ convívio,
et cibum cæléstem, ipso ministránte, percípere mereámur.

Qui tecum.

Super oblata

Devoti6nis nostræ tibi, D6mine, quæsumus,
h6stia iúgiter immolétur,
quæ et sacri péragat institúta mystérii,
et salutáre tuum nobis poténter operétur.
Per Christum.

Præfatio I de Adventu, p. 518.

Ant. ad communionem Cf. Is 40, 10; 35, 5

Ecce D6minus noster cum virtúte véniet,
ut illúminet óculos serv6rum su6rum.

Post communionem

Tuam, D6mine, cleméntiam implorámus,
ut hæc divína subsidia, a vítiis expiátos,
ad festa ventúra nos præparent.
Per Christum.

Feria quinta

Ant. ad introitum Cf. Ps 118, 151-152

Prope es tu, D6mine, et omnes viæ tuæ véritas;
iníitio cognóvi de testimoniis tuis, quia in ætérnum tu es.

Collecta

Excita, D6mine, poténtiam tuam,
et magna nobis virtúte succúrre,
ut, quod nostra peccáta præpédiunt,
grátia tuæ propitiati6nis accéleret.
Per D6minum.

Super oblata

Súscipe, quæsumus, D6mine, múnera,
quæ de tuis offérimus colláta beneficiis,
et, quod nostræ devoti6ni concédis éffici temporáli,
tuæ nobis fiat præmíum redempti6nis ætérnæ.
Per Christum.

Præfatio I de Adventu, p. 518.

Ant. ad communionem Tit 2, 12-13

Iuste et pie vivámus in hoc sæculo,
expectántes beátam spem et advéntum glóriæ magni Dei.

Post communionem

Prosint nobis, quæsumus, D6mine, frequentáta mystéria,
quibus nos, inter prætereúntia ambulántes,

iam nunc instítuis amáre cæléstia et inhærére mansúris.
Per Christum.

Feria sexta

Ant. ad introitum

Ecce Dóminus véniet cum splendóre descéndens
visitáre pópulum suum in pace,
et constitúere super eum vitam sempitérnam.

Collecta

Excita, quæsumus, Dómine, poténtiam tuam, et veni,
ut, ab imminéntibus peccatórum nostrórum perículis,
te mereámur protegénte éripi,
te liberánte salvári.

Qui vivis et regnas cum Deo Patre
in unitáte Spíritus Sancti, Deus
per ómnia sæcula sæculórum.

Super oblata

Placáre, Dómine, quæsumus,
nostræ précibus humilitátis et hóstiis,
et, ubi nulla súppetunt suffrágia meritórum,
tuæ nobis indulgéntiæ succúrre præsídiis.

Per Christum.

Præfatio I de Adventu, p. 518.

Ant. ad communionem Cf. Phil 3, 20-21

Salvatórem exspectámus Dóminum Iesum Christum,
qui reformábit corpus humilitátis nostræ,
configurátum córpori claritátis suæ.

Post communionem

Repléti cibo spiritális alimóniæ,
súplices te, Dómine, deprecámur,
ut, huius participatióne mystérii,
dóceas nos terréna sapiénter perpéndere,
et cæléstibus inhærére.

Per Christum.

Sabbato

Ant. ad introitum Cf. Ps 79, 4.2

Veni, et osténde nobis fáciem tuam, Dómine,
qui sedes super Chérubim, et salvi érimus.

Collecta

Deus, qui, ad liberándum humánum genus
a vetustátis condicióne,
Unigénitum tuum in hunc mundum misísti,
largíre devóte exspectántibus supérnæ tuæ grátiam pietátis,
ut ad veræ perveniámus præmium libertátis.
Per Dóminum.

Super oblata

Devotiónis nostræ tibi, Dómine, quæsumus,
hóstia iúgiter immolétur,
quæ et sacri péragat institúta mystérii,
et salutáre tuum nobis poténter operétur.
Per Christum.

Præfatio I de Adventu, p. 518.

Ant. ad communionem Cf. Ap 22, 12

Ecce vénio cito et merces mea mecum est, dicit Dóminus,
dare unicuíque secúndum ópera sua.

Post communionem

Tuam, Dómine, cleméntiam implorámus,
ut hæc divína subsidia, a vítiis expiátos,
ad festa ventúra nos præparent.
Per Christum.

DOMINICA II ADVENTUS

Ant. ad introitum Cf. Is 30, 19.30

Pópulus Sion, ecce Dóminus véniet ad salvándas gentes;
et audítam fáciat Dóminus glóriam vocis suæ in lætítia
cordis vestri.

Non dicitur Glória in excélsis.

Collecta

Omnípotens et miséricors Deus,
in tui occúrsum Fílii festinántes
nulla ópera terréni actus impédiant,
sed sapiéntiæ cæléstis eruditio nos fáciat eius esse consórtes.
Qui tecum.

Dicitur Credo.

Super oblata

Placáre, Dómine, quæsumus,
nostræ précibus humilitátis et hóstiis,

et, ubi nulla súppetunt suffrágia meritórum,
tuæ nobis indulgéntiæ succúrre præsídiis.

Per Christum.

Præfatio I de Adventu, p. 518.

Ant. ad communionem Bar 5, 5; 4, 36

Ierúsalem, surge et sta in excélsó,
et vide iucunditátem, quæ véniet tibi a Deo tuo.

Post communionem

Repléti cibo spiritális alimóniæ,
súplices te, Dómine, deprecámur,
ut, huius participatióne mystérii,
dóceas nos terréna sapiénter perpéndere,
et cæléstibus inhærere.

Per Christum.

Adhiberi potest formula benedictionis sollemnis, p. 606.

Feria secunda

Ant. ad introitum Cf. Ier 31, 10; Is 35, 4

Audíte verbum Dómini, gentes,
et annuntiáte illud in finibus terræ:
Ecce Salvátor noster advéniet, et iam nolíte timére.

Collecta

Dirigátur, quæsumus, Dómine,
in conspéctu tuo nostræ petitiónis orátio,
ut ad magnum incarnatiónis Unigéniti tui mystérium
nostræ vota servitútis illibáta puritáte pervéniant.

Per Dóminum.

Super oblata

Súscipe, quæsumus, Dómine, múnera
quæ de tuis offérimus colláta beneficiis,
et, quod nostræ devotióni concédís éffici temporáli,
tuæ nobis fiat præmium redemptiúnis æternæ.

Per Christum.

Præfatio I de Adventu, p. 518.

Ant. ad communionem Cf. Ps 105, 4-5; Is 38, 3

Veni, Dómine, visitáre nos in pace,
ut lætémur coram te corde perfécto.

Post communionem

Prosint nobis, quæsumus, Dómine, frequentáta mystéria,
quibus nos, inter prætereúntia ambulátes,

iam nunc instítuis amáre cæléstia et inhærére mansúris.
Per Christum.

Feria tertia

Ant. ad introitum Cf. Zac 14, 5.7

Ecce Dóminus véniet, et omnes sancti eius cum eo;
et erit in die illa lux magna.

Collecta

Deus, qui salutáre tuum cunctis terræ fínibus decláristi,
tribue, quæsumus,
ut nativitatís eius glóriam lætánter præstolémur.

Per Dóminum.

Super oblata

Placáre, Dómine, quæsumus,
nostræ précibus humilitátis et hóstiis,
et, ubi nulla súppetunt suffrágia meritórum,
tuæ nobis indulgéntiæ succúrre præsídiis.

Per Christum.

Præfatio I de Adventu, p. 518.

Ant. ad communionem Cf. 2 Tim 4, 8

Corónam iustítiae reddet iustus iudex
iis qui díligunt advéntum eius.

Post communionem

Repléti cibo spiritális alimóniæ,
súplices te, Dómine, deprecámur,
ut, huius participatióne mystérii,
dóceas nos terréna sapiénter perpéndere,
et cæléstibus inhærére.

Per Christum.

Feria quarta

Ant. ad introitum Cf. Hab 2, 3; 1 Cor 4, 5

Véniet Dóminus et non tardábit,
et illuminábit abscóndita tenebrárum,
et manifestábit se ad omnes gentes.

Collecta

Omnípotens Deus, qui nos præcipis
iter Christo Dómino præparáre,
concéde propítius, ut nullis infirmitátibus fatigémur,
qui cæléstis médici consolántem præsentiam sustinémus.

Per Dóminum.

Super oblata

Devotiónis nostræ tibi, Dómine, quæsumus,
hóstia iúgiter immolétur,
quæ et sacri péragat institúta mystérii,
et salutáre tuum nobis poténter operétur.

Per Christum.

Præfatio I de Adventu, p. 518.

Ant. ad communionem Cf. Is 40, 10; 35, 5

Ecce Dóminus noster cum virtúte véniet,
ut illúminet óculos servórum suórum.

Post communionem

Tuam, Dómine, cleméntiam implorámus,
ut hæc divína subsidia, a vítiis expiátos,
ad festa ventúra nos præparent.

Per Christum.

Feria quinta

Ant. ad introitum Cf. Ps 118, 151-152

Prope es tu, Dómine, et omnes viæ tuæ véritas;
iníitio cognóvi de testimoniis tuis, quia in ætérnum tu es.

Collecta

Excita, Dómine, corda nostra
ad præparándas Unigéniti tui vias,
ut, per eius advéntum,
purificátis tibi méntibus servíre mereámur.

Per Dóminum.

Super oblata

Súscipe, quæsumus, Dómine, múnera,
quæ de tuis offérimus colláta beneficiis,
et, quod nostræ devotióni concédís éffici temporáli,
tuæ nobis fiat præmíum redemptiόνis ætérnæ.

Per Christum.

Præfatio I de Adventu, p. 518.

Ant. ad communionem Tit 2, 12-13

Iuste et pie vivámus in hoc sáeculo,
exspectántes beátam spem et advéntum glóriæ magni Dei.

Post communionem

Prosint nobis, quæsumus, Dómine, frequentáta mystéria,
quibus nos, inter prætereúntia ambulántes,

iam nunc instítuis amáre cæléstia et inhærére mansúris.

Per Christum.

HEBDOMADA II ADVENTUS 133

Feria sexta

Ant. ad introitum

Ecce Dóminus véniet cum splendóre descéndens
visitáre pópulum suum in pace,
et constituére super eum vitam sempitérnam.

Collecta

Concéde, quæsumus, omnipotens Deus, plebi tuæ
advéntum Unigéniti tui cum summa vigilántia exspectáre,
ut, sicut ipse dócuit auctor nostræ salútis,
accénsis lampádibus in eius occúrsum
vigilántes properémus.

Qui tecum.

Super oblata

Placáre, Dómine, quæsumus,
nostræ précibus humilitátis et hóstiis,
et, ubi nulla súppetunt suffrágia meritórum,
tuæ nobis indulgéntiæ succúrre præsídiis.

Per Christum.

Præfatio I de Adventu, p. 518.

Ant. ad communionem Cf. Phil 3, 20-21

Salvatórem exspectámus Dóminum Iesum Christum,
qui reformábit corpus humilitátis nostræ,
configurátum córpori claritátis suæ.

Post communionem

Repléti cibo spiritális alimóniæ,
súplices te, Dómine, deprecámur,
ut, huius participatióne mystérii,
dóceas nos terréna sapiénter perpéndere,
et cæléstibus inhærére.

Per Christum.

Sabbato

Ant. ad introitum Cf. Ps 79, 4.2

Veni, et osténde nobis fáciem tuam, Dómine,
qui sedes super Chérubim, et salvi érimus.

Collecta

Oriátur, quæsumus, omnipotens Deus, in córdibus nostris

splendor glóriæ tuæ,
ut, omni noctis obscuritate sublata,
filios nos esse lucis Unigeniti tui manifestet adventus.

Qui tecum.

Super oblata

Devotionis nostræ tibi, Dómine, quæsumus,
hóstia iúgiter immolétur,
quæ et sacri péragat institúta mystérii,
et salutáre tuum nobis poténter operétur.

Per Christum.

Præfatio I de Adventu, p. 518.

Ant. ad communionem Cf. Ap 22, 12

Ecce vénio cito et merces mea mecum est, dicit Dóminus,
dare unicuique secúndum ópera sua.

Post communionem

Tuam, Dómine, cleméntiam implorámus,
ut hæc divína subsidia, a vítiis expiátos,
ad festa ventúra nos præparent.

Per Christum.

DOMINICA III ADVENTUS

In hac Missa adhibetur color violaceus vel rosaceus.

Ant. ad introitum Phil 4, 4-5

Gaudéte in Dómino semper: iterum dico, gaudéte.

Dóminus enim prope est.

Non dicitur Glória in excelsis.

Collecta

Deus, qui cónspicis pópulum tuum
nativitátis domínicæ festivitátem fidéliter exspectáre,
præsta, quæsumus,
ut valeámus ad tantæ salutis gáudia pervenire,
et ea votis sollémnibus álacri semper lætítia celebráre.

Per Dóminum.

Dicitur Credo.

Super oblata

Devotionis nostræ tibi, Dómine, quæsumus,
hóstia iúgiter immolétur,
quæ et sacri péragat institúta mystérii

et salutáre tuum nobis poténter operétur.

Per Christum.

Præfatio I vel II de Adventu, pp. 518-519.

Ant. ad communionem Cf. Is 35, 4

Dícite: Pusillánimes, confortámini et nolíte timére:
ecce Deus noster véniet et salvábit nos.

Post communionem

Tuam, Dómine, cleméntiam implorámus,
ut hæc divína subsidia, a vítiis expiátos,
ad festa ventúra nos præparent.

Per Christum.

Adhiberi potest formula benedictionis sollemnis, p. 606.

*Quando infra hebdomadam dicenda est Missa de feria, adhibentur
textus infra propositi, nisi occurrat feria Adventus a die 17 ad
diem 24 decembris.*

Feria secunda

Ant. ad introitum Cf. Ier 31, 10; Is 35, 4

Audíte verbum Dómini, gentes,
et annuntiáte illud in finibus terræ:
Ecce Salvátor noster advéniet, et iam nolíte timére.

Collecta

Voci nostræ, quæsumus, Dómine,
aures tuæ pietátis accómmoda,
et cordis nostri ténebras
grátia Filii tui nos visitántis illústra.
Qui tecum.

Super oblata

Súscipe, quæsumus, Dómine, múnera
quæ de tuis offérimus colláta beneficiis,
et, quod nostræ devotióni concédís éffici temporáli,
tuæ nobis fiat præmium redemptiόνis ætérnæ.

Per Christum.

Præfatio I de Adventu, p. 518.

Ant. ad communionem Cf. Ps 105, 4-5; Is 38, 3

Veni, Dómine, visitáre nos in pace,
ut lætémur coram te corde perfécto.

Post communionem

Prosint nobis, quæsumus, Dómine, frequentáta mystéria,
quibus nos, inter prætereúntia ambulántes,

iam nunc instítuis amáre cæléstia et inhærére mansúris.
Per Christum.

Feria tertia

Ant. ad introitum Cf. Zac 14, 5.7

Ecce Dóminus véniet, et omnes sancti eius cum eo;
et erit in die illa lux magna.

Collecta

Deus, qui novam creatúram
per Unigénitum tuum nos esse fecísti,
in ópera misericórdiæ tuæ propítius intuére,
et in advéntu Fílii tui
ab ómnibus nos máculis vetustátis emúnda.
Per Dóminum.

Super oblata

Placáre, Dómine, quæsumus,
nostræ précibus humilitátis et hóstiis,
et, ubi nulla súppetunt suffrágia meritórum,
tuæ nobis indulgéntiæ succúrre præsídiis.
Per Christum.

Præfatio I de Adventu, p. 518.

Ant. ad communionem Cf. 2 Tim 4, 8

Corónam iustítiæ reddet iustus iudex
iis qui díligunt advéntum eius.

Post communionem

Repléti cibo spiritális alimóniæ,
súpplíces te, Dómine, deprecámur,
ut, huius participatióne mystérii,
dóceas nos terréna sapiénter perpéndere,
et cæléstibus inhærére.
Per Christum.

Feria quarta

Ant. ad introitum Cf. Hab 2, 3; 1 Cor 4, 5

Véniet Dóminus et non tardábit,
et illuminábit abscóndita tenebrárum,
et manifestábit se ad omnes gentes.

Collecta

Præsta, quæsumus, omnípotens Deus,
ut Fílii tui ventúra sollémnitas

et præséntis nobis vitæ remédia largiátur,
et præmia æténa concédát.

Per Dóminum.

Super oblata

Devotiónis nostræ tibi, Dómine, quæsumus,
hóstia iúgiter immolétur,
quæ et sacri péragat institúta mystérii,
et salutáre tuum nobis poténter operétur.

Per Christum.

Præfatio I de Adventu, p. 518.

Ant. ad communionem Cf. Is 40, 10; 35, 5

Ecce Dóminus noster cum virtúte véniet,
ut illúminet óculos servórum suórum.

Post communionem

Tuam, Dómine, cleméntiam implorámus,
ut hæc divína subsídia, a vítiis expiátos,
ad festa ventúra nos præparent.

Per Christum.

Feria quinta

Ant. ad introitum Cf. Ps 118, 151-152

Prope es tu, Dómine, et omnes viæ tuæ véritas;
inítio cognóvi de testimóniis tuis, quia in ætérnum tu es.

Collecta

Indígnos, quæsumus, Dómine, nos fámulos tuos,
quos actiónis própriæ culpa contrístat,
Unigéniti tui advéntu salutári lætífica.
Qui tecum.

Super oblata

Súscipe, quæsumus, Dómine, múnera,
quæ de tuis offérimus colláta beneficiis,
et, quod nostræ devotióni concédis éffici temporáli,
tuæ nobis fiat præmium redemptiónis æternæ.

Per Christum.

Præfatio I de Adventu, p. 518.

Ant. ad communionem Tit 2, 12-13

Iuste et pie vivámus in hoc sáculo,
exspectántes beátam spem et advéntum glóriæ magni Dei.

Post communionem

Prosint nobis, quæsumus, Dómine, frequentáta mystéria,

quibus nos, inter prætereúntia ambulántes,
iam nunc instítuis amáre cæléstia et inhærére mansúris.
Per Christum.

Feria sexta

Ant. ad introitum

Ecce Dóminus véniet cum splendóre descéndens
visitáre pópulum suum in pace,
et constituere super eum vitam sempitérnam.

Collecta

Prævéniat nos, omnípotens Deus,
tua grátia semper atque subsequátur,
ut, qui advéntum Unigéniti tui
summo cordis desidério sustinémus,
et præsentis vitæ subsidia et futúráe páriter consequámur.
Per Dóminum.

Super oblata

Placáre, Dómine, quæsumus,
nostræ précibus humilitátis et hóstiis,
et, ubi nulla súppetunt suffrágia meritórum,
tuæ nobis indulgéntiæ succúrre præsídiis.
Per Christum.

Præfatio I de Adventu, p. 518.

Ant. ad communionem Cf. Phil 3, 20-21

Salvatórem exspectámus Dóminum Iesum Christum,
qui reformábit corpus humilitátis nostræ,
configurátum córpori claritátis suæ.

Post communionem

Repléti cibo spiritális alimóniæ,
súplices te, Dómine, deprecámur,
ut, huius participatióne mystérii,
dóceas nos terréna sapiénter perpéndere,
et cæléstibus inhærére.

Per Christum.

DOMINICA IV ADVENTUS

Ant. ad introitum Is 45, 8

Roráte, cæli, désuper, et nubes pluant iustum;

aperiatur terra et germinet Salvatorem.

Non dicitur Glória in excelsis.

Collecta

Grátiam tuam, quæsumus, Dómine,
méntibus nostris infúnde, ut qui, Angelo nuntiánte,
Christi Fílii tui incarnatióem cognóvimus,
per passióem eius et crucem
ad resurrectiόνis glóriam perducámur.

Per Dóminum.

Dicitur Credo.

Super oblata

Altári tuo, Dómine, superpósita múnera
Spíritus ille sanctíficet,
qui beátæ Mariæ víscera sua virtúte replévit.

Per Christum.

Præfatio II de Adventu, p. 519.

Ant. ad communionem Is 7, 14

Ecce Virgo concípiet, et páriet filium;
et vocábitur nomen eius Emmánuel.

Post communionem

Sumpto pínore redemptiόνis æternæ,
quæsumus, omnipotens Deus,
ut quanto magis dies salutíferæ festivitátis accédit,
tanto devótius proficiámus
ad Fílii tui digne nativitátis mystérium celebrándum.
Qui vivit et regnat in sæcula sæculórum.

Adhiberi potest formula benedictionis sollemnis, p. 606.

INFERIIS ADVENTUS

a die 17 ad diem 24 decembris

*Missæ, quæ sequuntur diebus quibus sunt assignatæ adhibentur,
excepta dominica, quæ suam Missam retinet.*

Die 17 decembris

Ant. ad introitum Cf. Is 49, 13

Læténtur cæli et exsúltet terra,
quia Dóminus noster véniet,
et páuperum suórum miserébitur.

Collecta

Deus, humanæ cónditor et redemptor natúræ,
qui Verbum tuum in útero perpétuæ virginitátis

carnem assumere voluisti, respice propitius ad preces nostras,
ut Unigenitus tuus, nostra humanitate suscepta,
nos divino suo consortio sociare dignetur.

Qui tecum.

Super oblata

Ecclésiæ tuæ, Domine, dona sanctifica,
et concede, ut, per hæc veneranda mysteria,
pane cælesti refici mereamur.

Per Christum.

Præfatio II de Adventu, p. 519.

Ant. ad communionem Cf. Agg 2, 8

Ecce veniet desideratus cunctis gentibus,
et replébitur gloria domus Domini.

Post communionem

Divino munere satiati, quæsumus, omnipotens Deus,
hoc desiderio potiamur, ut, a tuo accensi Spiritu,
ante conspectum venientis Christi tui,
velut clara luminaria fulgeamus.

Per Christum.

Die 18 decembris

Ant. ad introitum

Rex noster adveniet Christus,
quem Ioannes predicavit Agnum esse venturum.

Collecta

Concede, quæsumus, omnipotens Deus,
ut, qui sub peccati iugo ex vetusta servitute deprimumur,
expectata Unigeniti tui nova nativitate liberemur.

Per Dominum.

Super oblata

Sacrificium tibi, Domine, celebrandum
tuo nomini nos reddat acceptos,
ut ipsius æternitatis mereamur esse consortes,
qui mortalitatem nostram sua mortalitate curavit.
Qui vivit et regnat in sæcula sæculorum.

Præfatio II de Adventu, p. 519.

Ant. ad communionem Mt 1, 23

Vocabunt nomen eius Emmmanuel,
quod est interpretatum Nobiscum-Deus.

Post communionem

Suscipiámus, Dómine, misericórdiam tuam
in médio templi tui,
et redemptiόνis nostræ ventúra sollémnia
cóngruis honóribus præcedámus.
Per Christum.

Die 19 decembris

Ant. ad introitum Cf. Hebr 10, 37

Qui ventúrus est véniet et non tardábit,
et iam non erit timor in fínibus nostris,
quóniam ipse est Salvátor noster.

Collecta

Deus, qui splendórem glóriæ tuæ
per sacræ Vírginis partum mundo dignátus es reveláre,
tribue, quæsumus, ut tantæ incarnatiónis mystérium
et fidei integritáte colámus,
et devóto semper obséquio frequentémus.
Per Dóminum.

Super oblata

Propítius intuére múnera, Dómine, quæsumus,
quæ tuis altáribus exhibémus,
ut, quod nostra fragilitáte defértur, tua virtúte sacrétur.
Per Christum.

Præfatio II de Adventu, p. 519.

Ant. ad communionem Lc 1, 78-79

Visitábit nos Oriens ex alto,
ad dirigéndos pedes nostros in viam pacis.

Post communionem

Grátias de collátis munéribus referéntes,
fac nobis propítius, omnípotens Deus,
quæ ventúra sunt desideráre præstánda,
ut nativitátem Salvatóris nostri
purificátis suscipiámus méntibus honorándam.
Per Christum.

Die 20 decembris

Ant. ad introitum Cf. Is 11, 1; 40, 5; Lc 3, 6

Egrediétur virga de radíce Iesse,
et replébitur omnis terra glória Dómini,
et vidébit omnis caro salutáre Dei.

Collecta

Deus, æterna maiestas, cuius ineffabile Verbum,
Angelo nuntiante, Virgo immaculata suscepit,
et, domus divinitatis effecta, Sancti Spiritus luce repletur,
quæsumus, ut nos, eius exemplo,
voluntati tuæ humiliter adhærere valeamus.

Per Dóminum.

Super oblata

Intende, quæsumus, Dómine, sacrificium singulare,
ut, huius participatióne mystérii,
quæ speranda credimus, exspectata sumamus.

Per Christum.

Præfatio II de Adventu, p. 519.

Ant. ad communionem Lc 1, 31

Dixit Angelus ad Mariam:
Ecce concipies et paries filium,
et vocabis nomen eius Iesum.

Post communionem

Quos múnere cælesti réficis, Dómine,
divino tuere præsidio,
ut, tuis mystériis perfruéntes,
in vera fácias pace gaudere.

Per Christum.

Die 21 decembris

Ant. ad introitum Cf. Is 7, 14; 8, 10

Modo véniet Dominátor Dóminus,
et vocabitur nomen eius Emmánuel, quia Nobiscum-Deus.

Collecta

Preces pópuli tui, quæsumus, Dómine, cleménter exáudi,
ut, qui de Unigéniti tui in nostra carne advéntu lætántur,
cum vénerit in sua maiestáte,
æternæ vitæ præmium consequántur.

Per Dóminum.

Super oblata

Ecclesiæ tuæ, Dómine, múnera placátus assúme,
quæ et miséricors offerénda tribuísti,
et in nostræ salutis poténter éfficis transíre mystérium.

Per Christum.

Præfatio II de Adventu, p. 519.

Ant. ad communionem Lc 1, 45

Beáta quæ credidísti,
quóniam perficiéntur ea quæ dicta sunt tibi a Dómino.

Post communionem

Sit plebi tuæ, Dómine, continuáta defénsio
divíni participátio mystérii,
ut, maiestáti tuæ plena devotióne subiécta,
salvatióem mentis et córporis affluénter accípiat.
Per Christum.

Die 22 decembris

Ant. ad introitum Ps 23, 7

Attóllite, portæ, cápita vestra,
et elevámini, portæ æternáles,
et introíbit rex glóriæ.

Collecta

Deus, qui, hómínem delápsum in mortem conspiciens,
Unigéniti tui advéntum redímere voluísti,
præsta, quæsumus,
ut qui húmili eius incarnatióem devotióne faténtur,
ipsíus étiam Redemptóris consórtia mereántur.
Qui tecum.

Super oblata

In tua pietáte confidéntes, Dómine,
cum munéribus ad altária veneránda concúrrimus,
ut, tua purificánte nos grátia,
íisdem quibus famulámur mystériis emundémur.
Per Christum.

Præfatio II de Adventu, p. 519.

Ant. ad communionem Lc 1, 46.49

Magníficat ánima mea Dóminum,
quia fecit mihi magna qui potens est.

Post communionem

Róboret nos, Dómine, tui sacraménti percéptio,
ut veniénti Salvatóri mereámur
cum dignis opéribus obviáre,
et beatitúdinis præmia promeréri.
Per Christum.

Die 23 decembris

Ant. ad introitum Cf. Is 9, 6; Ps 71, 17

Nascétur nobis párvulus, et vocábitur Deus, Fortis;
in ipso benedicéntur omnes tribus terræ.

Collecta

Omnípotens sempitérne Deus,
nativitátem Fílii tui secúndum carnem
propinquáre cernéntes,
quæsumus, ut nobis indígnis fámulis tuis
misericórdiam præstet Verbum,
quod ex Vírgine María dignátum est caro fieri,
et in nobis habitáre Iesus Christus, Dóminus noster.
Qui tecum.

Super oblata

Hæc oblátio, qua divíni cultus nobis est índita plenitúdo,
sit tibi, Dómine, perfécta placátio,
ut nostri Redemptóris exórdia
purificátis méntibus celebrémus.
Per Christum.

Præfatio II de Adventu, p. 519.

Ant. ad communionem Ap 3, 20

Ecce sto ad óstium et pulso:
si quis audíerit vocem meam, et aperúerit mihi iánuam,
intrábo ad illum, et cenábo cum illo, et ipse mecum.

Post communionem

Cælésti múnere satiátis, Dómine,
pacem tuam propitiátus indúlge,
ut Fílio tuo dilectíssimo veniénti
accénsis lampádibus digni præstolémur occúrsum.
Per Christum.

Die 24 decembris

Ad Missam matutinam

Ant. ad introitum Cf. Gal 4, 4

Ecce iam venit plenitúdo témporis,
in quo misit Deus Fílium suum in terram.

Collecta

Festína, quæsumus, ne tardáveris, Dómine Iesu,
ut advéntus tui consolatióibus sublevéntur,
qui in tua pietáte confidunt.
Qui vivis et regnas cum Deo Patre

in unitate Spíritus Sancti, Deus,
per ómnia sæcula sæculórum.

Super oblata

Obláta tibi, Dómine, múnera benígnus assúme,
ut eórum perceptióne expiémur a peccátis,
et advéntus Fílii tui glóriam
puris mereámur méntibus præstolári.
Per Christum.

Præfatio II de Adventu, p. 519.

Ant. ad communionem Lc 1, 68

Benedíctus Dóminus Deus Israel,
quia visitávit et fecit redemptiónem plebis suæ.

Post communionem

Da nobis, Dómine, hoc dono tuo mirábili recreátis,
ut, sicut adoránda Fílii tui natalícia prævenímus,
sic eius múnera capiámus sempitérna gaudéntes.
Qui vivit et regnat in sæcula sæculórum.

TEMPUS NATIVITATIS

Die 25 decembris

IN NATIVITATE DOMINI

Sollemnitatis

Ad Missam in Vigilia

Hæc Missa adhibetur vespere diei 24 decembris sive ante sive post I Vesperas Nativitatis.

Ant. ad introitum Cf. Ex 16, 6-7

Hódie sciétis, quia véniet Dóminus, et salvábit nos,
et mane vidébitis glóriam eius.

Dicitur Glória in excélsis.

Collecta

Deus, qui nos redemptiónis nostræ
ánna exspectatióne lætíficas,
præsta, ut Unigénitum tuum,
quem læti suscípimus Redemptórem,
veniéntem quoque Iúdicem secúri vidére mereámur
Dóminum nostrum, Iesum Christum.
Qui tecum.

Dicitur Credo. Ad verba Et incarnátus est genuflectitur.

Super oblata

Tanto nos, Dómine, quæsumus,
promptiøre servítio hæc præcúrrere concéde sollémnia,
quanto in his constáre princípium
nostræ redemptiónis osténdis.
Per Christum.

Præfatio de Nativitate, pp. 520-522.

Quando adhibetur Canon Romanus, dicitur Communicantes proprium.

Ant. ad communionem Cf. Is 40, 5

Revelábitur glória Dómini,
et vidébit omnis caro salutáre Dei nostri.

Post communionem

Da nobis, quæsumus, Dómine,
Unigéniti Fílii tui recensíta nativítate vegetári,
cuius cælésti mystério páscimur et potámur.
Qui vivit et regnat in sácula sæculórum.

Adhiberi potest formula benedictionis sollemnis, pp. 606-607.

Ad Missam in nocte

In Nativitate Domini omnes sacerdotes tres Missas celebrare vel
concelebrare possunt, dummodo hæc suo tempore celebrentur.

Ant. ad introitum Ps 2, 7

Dóminus dixit ad me: Fílius meus es tu,
ego hódie génui te.

Vel:

Gaudeámus omnes in Dómino,
quia Salvátor noster natus est in mundo.
Hódie nobis de cælo pax vera descéndit.

Dicitur Glória in excélsis.

Collecta

Deus, qui hanc sacratíssimam noctem
veri lúminis fecísti illustratióne claréscere,
da, quæsumus, ut, cuius in terra mystéria lucis agnóvimus,
eius quoque gáudiis perfruámur in cælo.
Qui tecum.

Dicitur Credo. Ad verba Et incarnátus est genuflectitur.

Super oblata

Grata tibi sit, Dómine, quæsumus,
hodiérnæ festivitátis oblátio,

ut, per hæc sacrosáncta commércia,
in illius inveniámur forma,
in quo tecum est nostra substántia.
Qui vivit et regnat in sæcula sæculórum.

Præfatio: De Christo luce.

Tonus sollemnis

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth...

Textus sine cantu: Præfatio de Nativitate, pp. 520-522.

Quando adhibetur Canon romanus, dicitur Communicantes proprium

Ant. ad communionem Io 1, 14

Verbum caro factum est, et vídimus glóriam eius.

Post communionem

Da nobis, quæsumus, Dómine Deus noster,
ut, qui nativitátem Redemptóris nostri
frequentáre gaudémus,
dignis conversatió nibus
ad eius mereámur perveníre consórtium.
Qui vivit et regnat in sæcula sæculórum.

Adhiberi potest formula benedictionis sollemnis, pp. 606-607.

Ad Missam in aurora

Ant. ad introitum Cf. Is 9, 2.6; Lc 1, 33

Lux fulgébit hódie super nos,
quia natus est nobis Dóminus;
et vocábitur admirábilis, Deus, Princeps pacis,
Pater futúri sæculi: cuius regni non erit finis.

Dicitur Glória in excélsis.

Collecta

Da, quæsumus, omnípotens Deus,
ut dum nova incarnáti Verbi tui luce perfúndimur,
hoc in nostro respléndeat ópere,
quod per fidem fulget in mente.
Per Dóminum.

Dicitur Credo. **Ad verba** Et incarnátus est **genuflectitur.**

Super oblata

Múnera nostra, quæsumus, Dómine,
nativitátis hodiérnæ mystériis apta provéniant,
ut sicut homo génitus idem præfúlsit et Deus,

sic nobis hæc terræna substántia
cónferat quod divínium est.

Per Christum.

Præfatio de Nativitate, pp. 520-522.

Quando adhibetur Canon romanus, dicitur Communicantes proprium.

Ant. ad communionem Cf. Zac 9, 9

Exsúlta, filia Sion, lauda, filia Ierúsalem:
ecce Rex tuus véniet sanctus et salvátor mundi.

Post communionem

Da nobis, Dómine, Fílii tui nativitátem
læta devotióne coléntibus,
huius arcána mystérii et plena fide cognóscere,
et plenióre caritátis ardóre dilígere.

Per Christum.

Adhiberi potest formula benedictionis sollemnis, pp. 606-607.

Ad Missam in die

Ant. ad introitum Is 9, 6

Puer natus est nobis, et fílius datus est nobis,
cuius impérium super húmerum eius,
et vocábitur nomen eius magni consílii Angelus.

Dicitur Glória in excélsis.

Collecta

Deus, qui humánæ substántiæ dignitátem
et mirábiliter condidísti, et mirábilius reformásti,
da, quæsumus, nobis eius divinitátis esse consórtes,
qui humanitátis nostræ fieri dignátus est párticeps.

Qui tecum.

Dicitur Credo. Ad verba Et incarnátus est genuflectitur.

Super oblata

Oblátio tibi sit, Dómine, hodiérnæ sollemnitátis accépta,
qua et nostræ reconciliatiónis procéssit perfécta placátio,
et divíni cultus nobis est índita plenitúdo.

Per Christum.

Præfatio de Nativitate, pp. 520-522.

Quando adhibetur Canon romanus, dicitur Communicantes proprium

Ant. ad communionem Cf. Ps 97, 3

Viderunt omnes fines terræ salutare Dei nostri.

Post communionem

Præsta, miséricors Deus, ut natus hódie Salvátor mundi,
sicut divínæ nobis generatiónis est auctor,
ita et immortalitátis sit ipse largítor.

Qui vivit et regnat in sæcula sæculórum.

Adhiberi potest formula benedictionis sollemnis, pp. 606-607.

Dominica infra octavam Nativitatis Domini,
vel, ea deficiente, die 30 decembris

S. FAMILIÆ IESU, MARIÆ ET IOSEPH

Festum

Ant. ad introitum Lc 2, 16

Venerunt pastóres festinántes, et invenérunt Mariám
et Ioseph et Infántem pósito in præsépio.

Dicitur Glória in excélsis.

Collecta

Deus, qui præclára nobis sanctæ Familiæ
dignátus es exémpla præbére,
concéde propítius,
ut, domésticis virtútibus caritátisque vínculis illam sectántes,
in lætítia domus tuæ præmiis fruámur ætéris.

Per Dóminum.

Quando hoc festum celebratur die dominica, dicitur Credo.

Super oblata

Hóstiam tibi placatiónis offérimus, Dómine,
supplíciter deprecántes,
ut, Deíparæ Vírginis beatíque Ioseph interveniénte suffrágio,
famílias nostras in tua grátia firmiter et pace constítuas.

Per Christum.

Præfatio de Nativitate, pp. 520-522.

Quando adhibetur Canon romanus, dicitur Communicantes proprium.

Ant. ad communionem Bar 3, 38

Deus noster in terris visus est,
et cum homínibus conversátus est.

Post communionem

Quos cæléstibus réficis sacraméntis,

fac, clementissime Pater,
sanctæ Familiæ exémpla iúgiter imitari,
ut, post ærúmnas sáculi,
eius consórtium consequámur ætérnum.
Per Christum.

Die 29 decembris

De V die infra octavam Nativitatis Domini

Ant. ad introitum Io 3, 16

Sic Deus diléxit mundum,
ut Fílium suum Unigénitum daret,
ut omnis qui credit in eum non péreat,
sed hábeat vitam ætérnam.

Dicitur Glória in excélsis.

Collecta

Omnípotens et invisíbilis Deus,
qui tuæ lucis advéntu mundi ténebras effugásti,
seréno vultu nos, quæsumus, intuére,
ut magnificéntiam nativitátis Unigéniti tui
dignis præcóniis collaudémus.

Qui tecum.

Super oblata

Súscipe, Dómine, múnera nostra,
quibus exercéntur commércia gloriósa,
ut, offeréntes quæ dedísti, teípsum mereámur accípere.
Per Christum.

Præfatio de Nativitate, pp. 520-522.

Quando adhibetur Canon romanus, dicitur Communicantes proprium.

Ant. ad communionem Lc 1, 78

Per víscera misericórdiæ Dei nostri,
visitávit nos Oriens ex alto.

Post communionem

Da, quæsumus, omnípotens Deus,
ut mysteriórum virtúte sanctórum
iúgiter vita nostra firmétur.

Per Christum.

Die 30 decembris

De VI die infra octavam Nativitatis Domini

Deficiente dominica infra octavam Nativitatis, hac die celebratur

festum S. Familiæ Iesu, Mariæ et Ioseph (cf. pp. 161-162).

Ant. ad introitum Sap 18, 14-15

Dum médium siléntium tenérent ómnia,
et nox in suo cursu médium iter habéret,
omnípotens sermo tuus, Dómine,
de cælis a regálibus sédibus venit.

Dicitur Glória in excélsis.

Collecta

Concéde, quæsumus, omnípotens Deus,
ut nos Unigéniti tui nova per carnem natívitatis líberet,
quos sub peccáti iugo vetústa sérvitus tenet.

Per Dóminum.

Super oblata

Múnera, quæsumus, Dómine,
tuæ plebis propitiátus assúme,
ut, quæ fidei pietáte profiténtur,
sacraméntis cæléstibus apprehéndant.

Per Christum.

Præfatio de Nativitate, pp. 520-522.

Quando adhibetur Canon romanus, dicitur Communicantes proprium

Ant. ad communionem Io 1, 16

De plenitúdine eius nos omnes accévimus,
et grátiam pro grátia.

Post communionem

Deus, qui nos sacraménti tui participatióne contíngis,
virtútis eius efféctus in nostris córdibus operáre,
ut suscipiéndó múneri tuo per ipsum munus aptémur.

Per Christum.

Die 31 decembris

De VII die infra octavam Nativitatis Domini

Ant. ad introitum Is 9, 6

Puer natus est nobis, et fílius datus est nobis,
cuius impérium super húmerum eius,
et vocábitur nomen eius magni consílii Angelus.

Dicitur Glória in excélsis.

Collecta

Omnípotens sempitérne Deus, qui in Fílii tui nativitate
tribuísti totíus religiónis inítium perfectionémque constáre,
da nobis, quæsumus, in eius portióne censéri,

in quo totius salutis humanæ summa consistit.

Qui tecum.

Super oblata

Deus, auctor sinceræ devotiōnis et pacis,
da, quæsumus, ut et maiestatem tuam
conveniēter hoc múnere venerémur,
et sacri participatiōne mystérii fidéliter sénsibus uniámur.
Per Christum.

Præfatio de Nativitate, pp. 520-522.

Quando adhibetur Canon romanus, dicitur Communicantes proprium.

Ant. ad communionem 1 Io 4, 9

Misit Deus Fílium suum Unigénitum in mundum,
ut vivámus per eum.

Post communionem

Divérsis plebs tua, Dómine, gubernáta subsidiis,
et præsentia pietátis tuæ remédia cápiat et futúra,
ut, transeúntium rerum necessariá consolatiōne fovénte,
fiduciálius ad æténa conténdat.

Per Christum.

Die 1 ianuarii

In octava Nativitatis Domini

SOLLEMNITAS

SANCTÆ DEI GENETRICIS MARIÆ

Ant. ad introitum

Salve, sancta Parens, eníxa puérpera Regem,
qui cælum terrámque regit in sæcula sæculórum.

Vel: Cf. Is 9, 2.6; Lc 1, 33

Lux fulgébit hódie super nos, quia natus est nobis Dóminus;
et vocábitur admirábilis, Deus, Princeps pacis,
Pater futúri sæculi: cuius regni non erit finis.

Dicitur Glória in excélsis.

Collecta

Deus, qui salutis æternæ,
beátæ Mariæ virginitáte fecúnda,
humáno géneri præmia præstitisti, tríbue, quæsumus,
ut ipsam pro nobis intercédere sentiámus,
per quam merúimus Fílium tuum auctórem vitæ suscípere.
Qui tecum.

Dicitur Credo.

Super oblata

Deus, qui bona cuncta ínchoas benígnus et pérficis,
da nobis, de sollemnitate sanctæ Dei Genetrícis lætántibus,
sicut de ínitiis tuæ grátia gloriámur
ita de perfectióne gaudére.
Per Christum.

Præfatio: De maternitate beatæ Mariæ Virginis.

Tonus sollemnis

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth...

Textus sine cantu: Præfatio I de beata Maria Virgine (Et te in sollemnitate),

p. 547.

Quando adhibetur Canon romanus, dicitur Communicantes proprium.

Ant. ad communionem Hebr 13, 8

Iesus Christus heri et hódie, ipse et in sæcula.

Post communionem

Súmptimus, Dómine, læti sacraménta cæléstia:
præsta, quæsumus,
ut ad vitam nobis proficiant sempitérnam,
qui beátam semper Víginem Mariám
Fílii tui Genetrícem et Ecclésiæ Matrem
profitéri gloriámur.
Per Christum.

Adhiberi potest formula benedictionis sollemnis, p. 607.

**Diebus sequentibus, quando dicenda est Missa de feria, adhibentur
textus infra propositi, p. 178.**

DOMINICA II POST NATIVITATEM

Ant. ad introitum Sap 18, 14-15

Dum médium siléntium tenérent ómnia,
et nox in suo cursu médium iter habéret,
omnípotens sermo tuus, Dómine,
de cælis a regálibus sédibus venit.

Dicitur Glória in excélsis.

Collecta

Omnípotens sempitérne Deus, fidélium splendor animárum,
dignáre mundum glória tua implére benígnus,

et cunctis pópulis appáre per tui lúminis claritátem.

Per Dóminum.

Dicitur Credo.

Super oblata

Obláta, Dómine, múnera Unigéniti tui nativité sanctífica,
qua nobis et via osténditur veritátis,
et regni cæléstis vita promíttitur.

Per Christum.

Præfatio de Nativitate, pp. 520-522.

Ant. ad communionem Cf. Io 1, 12

Omnibus qui recepérunt eum,
dedit eis potestátem filios Dei fieri.

Post communionem

Dómine Deus noster, suppliciter te rogámus,
ut, huius operatióne mystérii,
vítia nostra purgéntur, et iusta desidéria compleántur.

Per Christum.

Adhiberi potest formula benedictionis sollemnis, pp. 606-607.

Die 6 ianuarii

IN EPIPHANIA DOMINI

Sollemnitas

Ubi sollemnitas Epiphaniæ non est de præcepto servanda, assignatur,
tamquam diei proprio, dominicæ a die 2 ad diem 8 ianuarii
occurrenti.

Ad Missam in Vigilia

Hæc Missa adhibetur vespere pridie sollemnitatis sive ante sive
post I Vesperas Epiphaniæ.

Ant. ad introitum Cf. Bar 5, 5

Surge, Ierúsalem, et circúmspice ad oriéntem et vide
congregátos filios tuos a solis ortu usque ad occásum.

Dicitur Glória in excélsis.

Collecta

Conda nostra, quæsumus, Dómine,
tuæ maiestátis splendor illústret,
quo mundi huius ténebras transíre valeámus,
et perveniámus ad pátriam claritátis æternæ.

Per Dóminum.

Dicitur Credo.

Super oblata

Súscipe, quæsumus, Dómine, múnera nostra
pro apparitióne Unigéniti Fílii tui
et primítiis géntium dicáta,
ut et tibi celebrétur laudátio
et nobis fiat æténa salvátio.
Per Christum.

Præfatio de Epiphania, p. 523.

Ant. ad communionem Cf. Ap 21, 23

Cláritas Dei illuminávit civitátem sanctam Ierúsalem
et ambulábant gentes in lúmine eius.

Post communionem

Sacra alimónia renováti,
tuam, Dómine, misericórdiam deprecámur,
ut semper in méntibus nostris tuæ appáreat stella iustítiæ
et noster in tua sit confessiÓne thesáurus.
Per Christum.

Adhiberi potest formula benedictionis sollemnis, p. 608.

Ad Missam in die

Ant. ad introitum Cf. Mal 3, 1; 1 Chr 29, 12

Ecce advénit Dominátor Dóminus;
et regnum in manu eius et potéstas et impérium.

Dicitur Glória in excélsis.

Collecta

Deus, qui hodiérna die Unigénitum tuum
géntibus stella duce revelásti,
concéde propítius, ut, qui iam te ex fide cognóvimus,
usque ad contemplándam spéciem tuæ celsitúdinis
perducámur.
Per Dóminum.

*Ubi mos est, pro opportunitate, publicari possunt post Evangelium
festa mobilia anni currentis iuxta formulam infra positam, pp.
1247-1248.*

Dicitur Credo.

Super oblata

Ecclésiæ tuæ, quæsumus, Dómine, dona propítius intuére,
quibus non iam aurum, thus et myrrha profértur,
sed quod eisdem munéribus
declarátur, immolátur et súmitur, Iesus Christus.

Qui vivit et regnat in sæcula sæculórum.

Præfatio de Epiphania: De Christo lumine gentium.

Tonus sollemnis

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth...

Textus sine cantu: Præfatio de Epiphania Domini, p. 523.

Quando adhibetur Canon romanus, dicitur Communicantes proprium.

Ant. ad communionem Cf. Mt 2, 2

Vídimus stellam eius in Oriénte,
et vénimus cum munéribus adoráre Dóminum.

Post communionem

Cælésti lúmine, quæsumus, Dómine,
semper et ubíque nos præveni,
ut mystérium, cuius nos partícipes esse voluísti,
et puro cernámus intúitu, et digno percipiámus afféctu.
Per Christum.

Adhiberi potest formula benedictionis sollemnis, p. 608.

IN FERIIS TEMPORIS NATIVITATIS

a die 2 ianuarii

usque ad sabbatum ante festum Baptismatis Domini

Hæ Missæ adhibentur in feriis quibus sunt assignatæ, mutando collectam, prout indicatur.

Feria secunda

Ant. ad introitum

Dies sanctificátus illúxit nobis:
veníte, gentes, et adoráte Dóminum,
quia descéndit lux magna super terram.

Collecta

Ante sollemnitatem Epiphaniæ

Da, quæsumus, Dómine,
pópulo tuo inviolábilem fidei firmitátem,
ut, qui Unigénitum tuum
in tua tecum glória sempitérnum
in veritáte nostri córporis natum
de Matre Vírgine confiténtur,
et a præsentibus liberéntur advérsis,
et mansúris gáudiis inserántur.
Per Dóminum.

Post sollemnitatem Epiphaniæ

Deus, cuius Verbi æternitas cæli faciẽm decoravit,
et ex Mariã Virgine carnis nostræ fragilitatẽm suscepit,
quæsumus, ut qui splendor veritatis in nobis apparuit,
pro mundi redemptiõne in plenitudinẽ potestatis procedat.
Qui tecum.

Super oblata

Suscipe, Dõmine, mûnera nostra,
quibus exercẽntur commẽcia gloriõsa,
ut, offerẽntes quæ dedisti,
teĩpsum mereãmur accipere.
Per Christum.

Præfatio de Nativitate (pp. 520-522) ante sollemnitatem Epiphaniæ;
Præfatio de Epiphania (p. 523), vel de Nativitate (pp. 520-522)
post sollemnitatem.

Ant. ad communionem Io 1, 14

Vidimus glóriam eius, glóriam quasi Unigéniti a Patre,
plenum grátiaẽ et veritatis.

Post communionem

Da, quæsumus, omnipotens Deus,
ut, mysteriõrum virtute sanctõrum,
iúgiter vita nostra firmetur.
Per Christum.

Feria tertia

Ant. ad introitum Ps 117, 26-27

Benedictus qui venit in nõmine Dõmini:
Deus Dõminus et illúxit nobis.

Collecta

Ante sollemnitatem Epiphaniæ

Deus, qui, per beátum sacræ Virginis partum,
Fílii tui carnem humánis fecisti præiudiciis non tenéri,
præsta, quæsumus, ut, huius creaturæ novitate suscepti,
vetustatis antiquæ contágiis exuãmur.
Per Dõminum.

Post sollemnitatem Epiphaniæ

Deus, cuius Unigénitus in substántia nostræ carnis apparuit,
præsta, quæsumus, ut per eum,
quem símilem nobis foris agnõvimus,
intus reformári mereãmur.
Qui tecum.

Super oblata

Múnera, quásumus, Dómine,
tuæ plebis propitiátus assúme,
ut, quæ fidei pietáte profiténtur,
sacraméntis cæléstibus apprehéndant.

Per Christum.

Præfatio de Nativitate (pp. 520-522) ante sollemnitatem Epiphaniæ;
Præfatio de Epiphania (p. 523), vel de Nativitate (pp. 520-522)
post sollemnitatem.

Ant. ad communionem Eph 2, 4; Rom 8, 3

Propter nímiã caritátem suã,
qua diléxit nos Deus,
Fílium suum misit in similitúdinem carnis peccáti.

Post communionem

Deus, qui nos sacraménti tui participatióne contíngis,
virtútis eius efféctus in nostris córdibus operáre,
ut suscipiéndò múneri tuo per ipsum munus aptémur.
Per Christum.

Feria quarta

Ant. ad introitum Is 9, 2

Pópulus qui ambulábat in ténebris, vidit lucem magnã;
habitántibus in regiõne umbræ mortis, lux orta est eis.

Collecta

Ante sollemnitatem Epiphaniæ

Concéde nobis, omnipotens Deus, ut salutáre tuum,
quod ad redemptiõnem mundi luce nova cælórum procéssit,
nostris semper innovándis córdibus oriátur.

Per Dóminum.

Post sollemnitatem Epiphaniæ

Deus, illuminátor ómnium géntium,
da pópulis tuis perpétua pace gaudére,
et illud córdibus nostris spléndidum lumen infúnde,
quod patrum nostrórum méntibus aspersísti.

Per Dóminum.

Super oblata

Deus, auctor sincéræ devotiõnis et pacis,
da, quásumus, ut et maiestátem tuã
conveniénter hoc múnere venerémur,

et sacri participatióne mystérii fidéliter sénsibus uniámur.
Per Christum.

Præfatio de Nativitate (pp. 520-522), ante sollemnitatem Epiphaniæ;
Præfatio de Epiphania (p. 523), vel de Nativitate (pp. 520-522) post
sollemnitatem.

Ant. ad communionem 1 Io 1, 2

Vita manifestáta est, quæ erat apud Patrem,
et apparuit nobis.

Post communionem

Divérsis plebs tua, Dómine, gubernáta subsidiis,
et præsentia pietátis tuæ remédia cápiat et futúra,
ut, transeúntium rerum necessariá consolatióne fovénte,
fiduciálius ad æténa conténdat.

Per Christum.

Feria quinta

Ant. ad introitum Cf. Io 1, 1

In princípio et ante sæcula Deus erat Verbum,
et ipse nasci dignátus est Salvátor mundi.

Collecta

Ante sollemnitatem Epiphaniæ

Deus, qui pópulo tuo, Unigéniti tui nativitate,
redemptiόνis efféctum mirabíliter inchoásti,
ita, quæsumus, fidei fámulis tuis tríbue firmitátem,
ut usque ad promíssum glóriæ præmium,
ipso gubernánte, pervéniant.

Qui tecum.

Post sollemnitatem Epiphaniæ

Deus, qui per Fílium tuum
æternitátis tuæ lumen cunctis géntibus suscitásti,
da plebi tuæ fulgórem plenum sui Redemptóris agnóscere,
ut ad perpétuam claritátem per eius increménta pervéniat.

Per Dóminum.

Super oblata

Súscipe, Dómine, múnera nostra,
quibus exercéntur commércia gloriósa,
ut, offeréntes quæ dedísti,
teípsum mereámur accípere.

Per Christum.

Præfatio de Nativitate (pp. 520-522), ante sollemnitatem Epiphaniæ;

Præfatio de Epiphania (p. 523), vel de Nativitate (pp. 520-522), post sollemnitatem.

Ant. ad communionem Io 3, 16

Sic Deus diléxit mundum,
ut Fílium suum Unigénitum daret,
ut omnis, qui credit in eum, non péreat,
sed hábeat vitam ætérrnam.

Post communionem

Da, quæsumus, omnipotens Deus,
ut, mysteriórum virtúte sanctórum,
iúgiter vita nostra firmétur.
Per Christum.

Feria sexta

Ant. ad introitum Ps 111, 4

Exórtum est in ténebris lumen rectis corde:
miséricors et miserátor et iustus Dóminus.

Collecta

Ante sollemnitatem Epiphaniæ

Fidèles tuos, quæsumus, Dómine, benígnus illúmina,
et splendóre glóriæ tuæ corda eórum semper accénde,
ut Salvatórem suum et incessánte agnóscant,
et veráciter apprehéndant.

Qui tecum.

Post sollemnitatem Epiphaniæ

Præsta, quæsumus, omnipotens Deus,
ut Salvatóris mundi, stella duce, manifestáta natívitas,
méntibus nostris revelétur semper et crescat.

Per Dóminum.

Super oblata

Múnera, quæsumus, Dómine,
tuæ plebis propitiátus assúme,
ut, quæ fidei pietáte profiténtur,
sacraméntis cæléstibus apprehéndant.

Per Christum.

Præfatio de Nativitate (pp. 520-522), ante sollemnitatem Epiphaniæ;
Præfatio de Epiphania (p. 523), vel de Nativitate (pp. 520-522), post sollemnitatem.

Ant. ad communionem 1 Io 4, 9

In hoc appáruit caritas Dei in nobis,

quóniam Fílium suum Unigénitum misit Deus in mundum,
ut vivámus per eum.

Post communionem

Deus, qui nos sacraménti tui participatióne contíngis,
virtútis eius efféctus in nostris córdibus operáre,
ut suscipiéndó múneri tuo per ipsum munus aptémur.
Per Christum.

Sabbato

Ant. ad introitum Gal 4, 4-5

Misit Deus Fílium suum, factum ex muliere,
ut adoptiόνem filiórúm reciperémus.

Collecta

Ante sollemnitatem Epiphaniæ

Omnípotens sempitérne Deus,
qui per advéntum Unigéniti Fílii tui
nova luce radiáre dignátus es,
concéde nobis, ut, sicut eum per Vírginis partum
in forma nostri córporis merúimus habére partícipem,
ita et in eius regno grátia mereámur esse consórtes.
Qui tecum.

Post sollemnitatem Epiphaniæ

Omnípotens sempitérne Deus,
qui per Unigénitum tuum
novam creatúram nos tibi esse fecísti,
præsta, quæsumus, ut per grátiam tuam
in illíus inveniámur forma,
in quo tecum est nostra substántia.
Qui tecum.

Super oblata

Deus, auctor sincéræ devotiónis et pacis,
da, quæsumus, ut et maiestátem tuam
conveniénter hoc múnere venerémur,
et sacri participatióne mystérii fidéliter sénsibus uniámur.
Per Christum.

Præfatio de Nativitate (pp. 520-522), ante sollemnitatem Epiphaniæ;
Præfatio de Epiphania (p. 523), vel de Nativitate (pp. 520-522) post
sollemnitatem.

Ant. ad communionem Io 1, 16

De plenitúdine eius nos omnes accépimus,
et grátiam pro grátia.

Post communionem

Divérsis plebs tua, Dómine, gubernáta subsidiis,
et præsentia pietátis tuæ remédia cápiat et futúra,
ut, transeúntium rerum necessária consolatióne fovénte,
fiduciálius ad æténa conténdat.

Per Christum.

Dominica post diem 6 ianuarii occurrente

IN BAPTISMATE DOMINI

Festum

Ubi sollemnitás Epiphaniæ ad dominicam transfertur, quæ die
7 vel 8 ianuarii occurrit, festum Baptismatis Domini celebratur
feria secunda sequenti.

Ant. ad introitum Cf. Mt 3, 16-17

Baptizáto Dómino, apérti sunt cæli,

et sicut colúmba super eum Spíritus mansit,
et vox Patris intónuit:

Hic est Fílius meus diléctus,
in quo mihi bene complácuí.

Dicitur Glória in excélsis.

Collecta

Omnípotens sempitérne Deus,
qui Christum, in Iordáne flúmine baptizátum,
Spíritu Sancto super eum descendénte,
diléctum Fílium tuum sollémniter declarásti,
concéde filiis adoptiόνis tuæ,
ex aqua et Spíritu Sancto renátis,
ut in beneplácito tuo iúgiter persevérent.

Per Dóminum.

Vel:

Deus, cuius Unigénitus
in substántia nostræ carnis appáruit, præsta, quæsumus,
ut, per eum, quem símilem nobis foris agnóvimus,
intus reformári mereámur.

Qui tecum.

Dicitur Credo.

Super oblata

Súscipe múnera, Dómine,
in dilécti Filii tui revelatióne deláta,
ut fidélium tuórum oblátio in eius sacrificium tránseat,
qui mundi vóluit peccáta miserátus abluere.
Qui vivit et regnat in sácula sæculórum.

Præfatio: De Baptismate Domini.

Tonus sollemnis

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth...

Textus sine cantu:

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,

nos tibi semper et ubíque grátias ágere:

Dómine, sancte Pater, omnípotens ætérne Deus:

Qui miris signásti mystériis novum in Iordáne lavácrum,

ut, per vocem de cælo delápsam,

habitáre Verbum tuum inter hómínes crederétur;

et, per Spírítum in colúmbæ spécie descendéntem,

Christus Servus tuus óleo perúngi lætítiae

ac mitti ad evangelizándum paupéríbus noscerétur.

Et ídeo cum cælórum virtútibus

in terris te iúgiter celebrámus,

maiestáti tuæ sine fine clamántes:

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth...

Ant. ad communionem Io 1, 32.34

Ecce de quo dicébat Ioánnes:

Ego vidi et testimónium perhíbui, quia hic est Fílius Dei.

Post communionem

Sacro múnere satiáti,

cleméntiam tuam, Dómine, suppliciter exorámus,

ut, Unigénitum tuum fidéliter audiéntes,

filii tui vere nominémur et simus.

Per Christum.

**A feria II post hanc dominicam usque ad feriam III ante Quadragesimam
decurrit tempus “ per annum ”. In Missis tum de**

dominica tum de feria adhibentur textus infra propositi, pp. 451 ss.

TEMPUS QUADRAGESIMÆ

1. Valde commendatur, ut tradita forma congregationis Ecclesiæ localis ad modum “ stationum ” romanarum, saltem in maioribus civitatibus et modo singulis locis aptiore, imprimis autem tempore Quadragesimæ, servetur et foveatur.

Huiusmodi autem fidelium cœtus congregari poterunt, præsertim diœcesis Pastore præsidente, diebus dominicis aliisve infra hebdomadam opportunioribus, aut apud Sanctorum sepulcra, aut in præcipuis urbis ecclesiis vel sanctuariis, aut etiam quibusdam in locis peregrinationis, quæ in diœcesi magis frequentantur.

Si ante Missam, quæ in his congregationibus celebratur, iuxta locorum et rerum adiuncta, fit processio, tunc habetur collecta in ecclesia minore vel alio loco apto, extra ecclesiam, ad quam processio tendet.

Post salutationem populi, sacerdos dicit orationem collectam de mysterio S. Crucis (cf. infra, pp. 1161-1162), vel pro remissione peccatorum (cf. infra, pp. 1139-1140), vel pro Ecclesia, præsertim locali (cf. infra, pp. 1079-1080), vel unam ex orationibus super populum. Tunc ordinatur processio ad ecclesiam in qua celebrabitur Missa, dum canuntur litanie Sanctorum. Apto tamen loco inseri possunt invocationes S. Patroni vel Fundatoris et Sanctorum Ecclesiæ localis.

Cum processio ad ecclesiam pervenerit, sacerdos altare veneratur et, pro opportunitate, incensat. Omissis postea ritibus initialibus et, pro opportunitate *Kýrie*, profert collectam Missæ, quæ deinde prosequitur more solito.

2. In iis congregationibus, loco Missæ, haberi potest etiam aliqua celebratio verbi Dei, præsertim ad modum celebrationum pœnitentialium, quæ pro tempore Quadragesimæ in Rituali Romano proponuntur.

3. In feriis huius temporis opportune adhiberi potest, in fine Missæ, ante benedictionem finalem, oratio super populum, pro unoquoque die ponitur.

4. Hoc tempore altare floribus ornari prohibetur ac sonus instrumentorum permittitur tantum ad cantum sustentandum. Excipiuntur tamen dominica *Lætäre* (IV Quadragesimæ) atque sollemnitates et festa.

FERIA QUARTA CINERUM

In Missa huius diei benedicuntur et imponuntur cineres, facti de ramis olivarum, sive aliarum arborum, anno præcedenti benedictis.

Ritus initiales et liturgia verbi

Ant. ad introitum Sap 11, 24-25.27

Miseréris ómnium, Dómine,
et nihil odísti eórum quæ fecísti,
dissímulans peccáta hóminum propter pæniténtiam
et parcens illis, quia tu es Dóminus Deus noster.
Omittitur actus pænitentialis, cuius locum tenet impositio cinerum.

Collecta

Concéde nobis, Dómine,
præsídia milítiae cristiánæ sanctis inchoáre ieiúniis,
ut, contra spirítales nequítias pugnatúri,
continéntiæ muniámur auxiliis. Per Dóminum.

Benedictio et impositio cinerum

Post homiliam, sacerdos stans, manibus iunctis, dicit:

Deum Patrem, fratres caríssimi, suppliciter deprecémur,
ut hos cíneres, quos pæniténtiæ causa
capítibus nostris impónimus,
ubertáte grátiae suæ benedícere dignétur.

Et, post brevem orationem in silentio, manibus extensis, prosequitur:

Deus, qui humiliatióne flécteris et satisfactiÓne placáris,
aurem tuæ pietátis précibus nostris inclína,
et super fámulos tuos,
horum cínerum aspersione contáctos,
grátiam tuæ benedictiÓnis + effúnde propítius,
ut, quadragesimálem observántiam prosequéntes,
ad Fílii tui paschále mystérium celebrándum
purificátis méntibus perveníre mereántur.
Per Christum Dóminum nostrum.

R. Amen.

Vel:

Deus, qui non mortem sed conversiónem
desíderas peccatórum,
preces nostras cleménter exáudi,
et hos cíneres,
quos capítibus nostris impóni decérnimus
benedícere + pro tua pietáte dignáre,
ut qui nos cínerem esse
et in púlverem reversúros cognóscimus
quadragesimális exercitatiÓnis stúdio,
peccatórum véniam

et novitatem vitæ,
ad imaginem Filii tui resurgentis, consequi valeamus.
Qui vivit et regnat in sæcula sæculorum.

R. Amen.

*Et aspergit cineres aqua benedicta, nihil dicens.
Deinde sacerdos imponit cineres omnibus astantibus, qui ad ipsum
accedunt, dicens singulis:*

Pœnitèmini, et crèdite Evangèlio.

Vel:

Memènto, homo, quia pulvis es, et in pùlverem revertèris.

Interim cantatur:

Antiphona 1

Immutémur hábitu, in cínere et cilício,
ieiunémus, et plorémus ante Dóminum,
quia multum miséricors est
dimíttere peccáta nostra Deus noster.

Antiphona 2 Cf. Ioel 2, 17; Est 4, 17

Inter vestibulum et altáre
plorábunt sacerdótes minístri Dómini,
et dicent: Parce, Dómine, parce pópulo tuo,
et ne claudas ora canéntium te, Dómine.

Antiphona 3 Ps 50, 3

Dele, Dómine, iniquitatem meam.

Quæ repeti potest post singulos versus psalmi 50 Miserere mei, Deus.

Responsorium Cf. Ps 78, 9

R. Emendémus in mélius, quæ ignoránte peccávimus,
ne súbito præoccupáti die mortis quæramus spátium pœniténtiæ,
et inveníre non possímus. * Attènde, Dómine, et
miserére, quia peccávimus tibi.

V. Adiuva nos, Deus salutáris noster, et propter honórem
nóminis tui, Dómine, libera nos. * Attènde, Dómine.

Cani potest etiam alius cantus aptus.

*Impositione cinerum peracta, sacerdos lavat manus et procedit ad
orationem universalem, ac Missam prosequitur modo consueto.*

Non dicitur Credo.

Liturgia eucharistica

Super oblata

Sacrificium quadragesimális iníitii sollémniter immolámus,
te, Dómine, deprecántes,
ut per pœniténtiæ caritatísque labóres

a nóxiiis voluptátibus temperémus,
et, a peccátis mundáti,
ad celebrándam Fílii tui passiómem
mereámur esse devóti.

Qui vivit et regnat in sáecula sáeculórum.

Præfatio III vel IV de Quadragesima, pp. 526-527.

Ant. ad communionem Cf. Ps 1, 2-3

Qui meditábitur in lege Dómini die ac nocte,
dabit fructum suum in témpore suo.

Post communionem

Percépta nobis, Dómine,
præbeant sacraménta subsidiúm,
ut tibi grata sint nostra ieiúnia,
et nobis proficiant ad medélam.
Per Christum.

Oratio super populum

Ad dimissionem sacerdos, stans versus ad populum, et super illum
manus extendens, dicit hanc orationem:

Super inclinántes se tuæ maiestáti, Deus,
spíritum compunctiónis propítius effúnde,
et præmia pæniténtibus repromíssa
misericórditer cónsequi mereántur.
Per Christum.

Benedictio et impositio cinerum fieri potest etiam extra Missam.

Quo in casu præmittitur Liturgia verbi, adhibendo cantum ad
introitum, collectam, lectiones cum suis cantibus, ut in Missa. Sequitur
deinde homilia et benedictio atque impositio cinerum. Ritus
concluditur oratione universali, benedictione ac dimissione fidelium.

Feria quinta post Cineres

Ant. ad introitum Cf. Ps 54, 17-20.23

Dum clamárem ad Dóminum, exaudivit vocem meam
ab his, qui appropínquant mihi.

Iacta cogitátum tuum in Dómino,
et ipse te enútriet.

Collecta

Actiónes nostras, quæsumus, Dómine,
aspirándo præveni et adiuvándo proséquere,
ut cuncta nostra operátio a te semper incípiat,
et per te cœpta finiátur.

Per Dóminum.

Super oblata

Hóstias, quæsumus, Dómine, propítius inténde,
quas sacris altáribus exhibémus,
ut, nobis indulgéntiam largiéndo,
tuo nómini dent honórem.

Per Christum.

Præfatio de Quadragesima, pp. 524-527.

Ant. ad communionem Cf. Ps 50, 12

Cor mundum crea in me, Deus,
et spíritum rectum ínnova in viscéribus meis.

Post communionem

Cæléstis doni benedictióne percépta,
súpplices te, Deus omnípotens, deprecámur,
ut hoc idem nobis semper et indulgéntiæ causa sit et salútis.

Per Christum.

Oratio super populum

ad libitum adhibenda

Qui pópulo tuo, omnípotens Deus,
notas fecísti vias vitæ æternæ,
per eas ad te, lumen indeficiens,
nos fácias, quæsumus, perveníre.

Per Christum.

Feria sexta post Cineres

Ant. ad introitum Ps 29, 11

Audívit Dóminus, et misértus est mihi,
Dóminus factus est adiútor meus.

Collecta

Inchoáta pæniténtiæ ópera, quæsumus, Dómine,
benígnó favóre proséquere,
ut observántiam, quam corporáliter exercémus,
méntibus étiam valeámus implére sincéris.

Per Dóminum.

Super oblata

Sacrificium, Dómine, observántiæ quadragesimális offérimus,
quod tibi, quæsumus, mentes nostras reddat accéptas,
et continéntiæ promptióris nobis tríbuat facultátem.

Per Christum.

Præfatio de Quadragesima, pp. 524-527.

Ant. ad communionem Ps 24, 4

Vias tuas, Dómine, demónstra nobis,
et sémitas tuas édoce nos.

Post communionem

Quæsumus, omnípotens Deus,
ut, huius participatióne mystérii
a delíctis ómnibus expiáti,
remédiis tuæ pietátis aptémur.
Per Christum.

Oratio super populum

ad libitum adhibenda

De magnálibus tuis, Deus miséricors,
grátias iúgiter réferat plebs tua,
et observatiónes antíguas peregrína recenséndo
ad perpétuam tui visiónem perveníre mereátur.
Per Christum.

Sabbato post Cineres

Ant. ad introitum Cf. Ps 68, 17

Exáudi nos, Dómine,
quóniam benígna est misericórdia tua;
secúndum multitudínem miseratiónum tuárum
réspice nos, Dómine.

Collecta

Omnípotens sempitérne Deus,
infirmítatem nostram propítius réspice,
atque ad protegéndum nos
déteram tuæ maiestátis exténde.
Per Dóminum.

Super oblata

Súscipe, quæsumus, Dómine,
sacrificium placatiónis et laudis,
et præsta, ut, huius operatióne mundáti,
beneplácitum tibi nostræ mentis offerámus afféctum.
Per Christum.

Præfatio de Quadragesima, pp. 524-527.

Ant. ad communionem Mt 9, 13

Misericórdiam volo et non sacrificium, dicit Dóminus;
non enim veni vocáre iustos, sed peccatóres.

Post communionem

Cælestis vitæ múnere vegetáti, quæsumus, Dómine,
ut, quod est nobis in præsentí vita mystérium,
fiat æternitátis auxiliúm.
Per Christum.

Oratio super populum

ad libitum adhibenda

Adesto, Dómine, benígnus pópulo tuo,
qui sacra mystéria contígerit,
ut nullis perículis affligátur,
qui in te protectórem confídít.
Per Christum.

DOMINICA I IN QUADRAGESIMA

Hac dominica celebratur ritus “ electionis ” seu “ inscriptionis
nominis ” pro catechumenis, qui in Vigilia paschali ad sacramenta
initiationis christianæ admittentur, adhibitis orationibus et intercessionibus
propriis, ut infra, pp. 971-972.

Ant. ad introitum Cf. Ps 90, 15-16

Invocábit me, et ego exáudiam eum;
erípiam eum, et glorificábo eum,
longitúdine diérum adimplébo eum.

Non dicitur Glória in excélsis.

Collecta

Concéde nobis, omnípotens Deus,
ut, per ánnua quadragesimális exercítia sacraménti,
et ad intellegéndum Christi proficiámus arcánum,
et efféctus eius digna conversatióne sectémur.

Per Dóminum.

Dicitur Credo.

Super oblata

Fac nos, quæsumus, Dómine,
his munéribus offeréndis conveniénter aptári,
quibus ipsíus venerábilis sacraménti celebrámus exórdium.
Per Christum.

Præfatio: De tentatione Domini.

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
nos tibi semper et ubíque grátias ágere:
Dómine, sancte Pater, omnípotens ætérne Deus:
per Christum Dóminum nostrum.

Qui quadragínta diébus,
terréniis ábstinens aliméntis,
formam huius observántiæ ieiúnió dedicávit,
et, omnes evértens antíqui serpéntis insídias,
ferméntum malítiæ nos dócuit superáre,
ut, paschále mystérium dignis méntibus celebrántes,
ad pascha demum perpétuum transeámus.

Et ídeo cum Angelórum atque Sanctórum turba
hymnum laudis tibi cánimus, sine fine dicéntes:
Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth...

Ant. ad communionem Mt 4, 4

Non in solo pane vivit homo,
sed in omni verbo quod procedit de ore Dei.

Vel: Cf. Ps 90, 4

Scápulis suis obumbrábit tibi Dóminus,
et sub pennis eius sperábis.

Post communionem

Cælésti pane refécti,
quo fides álitur, spes provéhitur et cáritas roborátur,
quásumus, Dómine,
ut ipsum, qui est panis vivus et verus, esuríre discámus,
et in omni verbo, quod procedit de ore tuo,
vívire valeámus.

Per Christum.

Oratio super populum

Super pópulum tuum, Dómine, quásumus,
benedíctio copiósa descéndat,
ut spes in tribulatióne succrésat,
virtus in tentatióne firmétur,
ætéRNA redémptio tribuátur.

Per Christum.

Feria secunda

Ant. ad introitum Cf. Ps 122, 2-3

Sicut óculi servórum in mánibus dominórum suórum,
ita óculi nostri ad Dóminum Deum nostrum,
donec misereátur nobis.

Miserére nobis, Dómine, miserére nobis.

Collecta

Convérte nos, Deus, salutáris noster,
et, ut nobis opus quadragesimále profíciat,
mentes nostras cæléstibus ínstrue disciplínis.

Per Dóminum.

Super oblata

Accépta tibi sit, Dómine, nostræ devotiónis oblátio,
quæ et conversatióem nostram, te operánte, sanctíficet,
et indulgéntiam nobis tuæ propitiatiónis obtíneat.

Per Christum.

Præfatio de Quadragesima, pp. 524-527.

Ant. ad communionem Mt 25, 40.34

Amen dico vobis, quod uni ex mínimis meis fecístis,
mihi fecístis, dicit Dóminus:

Veníte, benedícti Patris mei,
possidéte parátum vobis regnum ab inítio sæculi.

Post communionem

Sentiámus, Dómine, quæsumus, tui perceptiône sacraménti,
subsídium mentis et córporis,

ut, in utróque salváti,
de cæléstis remédii plenitúdine gloriémur.

Per Christum.

Oratio super populum

ad libitum adhibenda

Mentem pópuli tui, quæsumus, Dómine,
lúmine tuæ claritátis illústra,
ut vidére possit, quæ agénda sunt,
et, quæ recta sunt, ágere váleat.

Per Christum.

Feria tertia

Ant. ad introitum Cf. Ps 89, 1-2

Dómine, refúgium factus es nobis
a generatióne et progénie;
a sáculo, et in sáculum tu es.

Collecta

Réspice, Dómine, famíliam tuam, et præsta,
ut apud te mens nostra tuo desidério fúlgeat,
quæ se corporálium moderatióne castigat.
Per Dóminum.

Super oblata

Súscipe, creátor omnípotens Deus,
quæ de tuæ munificéntiæ largitáte deférimus,
et temporália nobis colláta præsidia
ad vitam convérte propitiátus ætérrnam.
Per Christum.

Præfatio de Quadragesima, pp. 524-527.

Ant. ad communionem Cf. Ps 4, 2

Cum invocárem te, exaudísti me, Deus iustítiæ meæ,
in tribulatióne dilatásti me;
miserére mihi, Dómine, et exáudi oratióner meam.

Post communionem

His nobis, Dómine, mystériis conferátur,
quo, terréna desidéria mitigántes,
discámus amáre cæléstia.
Per Christum.

Oratio super populum

ad libitum adhibenda

Fidéles tui, Deus, benedictióne tua firméntur,
sis eis in mæróre solátium,
in tribulatióne paciéntia,
in perículo præsidium.
Per Christum.

Feria quarta

Ant. ad introitum Cf. Ps 24, 6.2.22

Reminiscere miseratiónum tuárum, Dómine,
et misericórdiæ tuæ, quæ a sáculo sunt.
Ne umquam dominéntur nobis inimíci nostri;
líbera nos, Deus Israel,
ex ómnibus angústiiis nostris.

Collecta

Devoti6nem p6puli tui, qu6sumus, D6mine,
ben6gnus int6nde,
ut, qui per abstin6ntiam temper6ntur in c6rpore,
per fructum boni 6peris refici6ntur in mente.
Per D6minum.

Super oblata

Off6rimus tibi, D6mine, qu6 dic6nda tuo n6mini tu ded6sti,
ut, sicut 6adem nobis 6fficis sacram6ntum,
ita fieri tr6buas rem6dium sempit6rnum.
Per Christum.

Pr6fatio de Quadragesima, pp. 524-527.

Ant. ad communionem Cf. Ps 5, 12

L6t6ntur omnes qui sperant in te, D6mine,
in 6t6rnum exsult6bunt et habit6bis in eis.

Post communionem

Deus, qui nos sacram6ntis tuis p6scere non des6stis,
tribue, ut e6rum nobis ind6lta ref6ctio
vitam, qu6sumus, c6nferat sempit6rnam.
Per Christum.

Oratio super populum

ad libitum adhibenda

Tu6re, D6mine, p6pulum tuum,
et ab 6mnibus pecc6tis clem6nter em6nda,
quia nulla ei noc6bit adv6rsitas,
si nulla ei domin6tur in6quitas.
Per Christum.

Feria quinta

Ant. ad introitum Cf. Ps 5, 2-3

Verba mea 6uribus p6rcipe, D6mine,
int6llege clam6rem meum.
Int6nde voci orati6nis me6, Rex meus et Deus meus.

Collecta

Larg6re nobis, qu6sumus, D6mine,
semper sp6ritum cogit6ndi qu6 recta sunt,
pr6mptius et ag6ndi,
ut, qui sine te esse non p6ssumus,
sec6ndum te v6vere vale6mus.

Per Dóminum.

Super oblata

Súpplicum votis, Dómine, esto propítius,
et, pópuli tui oblatiónibus precibúsque suscéptis,
ómniū nostrum ad te corda convérte.

Per Christum.

Præfatio de Quadragesima, pp. 524-527.

Ant. ad communionem Mt 7, 8

Omnis qui petit áccipit, et qui quærit invenit,
et pulsánti aperiétur.

Post communionem

Quæsumus, Dómine Deus noster,
ut sacrosáncta mystéria,
quæ pro reparatiónis nostræ munímine contulísti,
et præsens nobis remédium esse fácias et futúrum.
Per Christum.

Oratio super populum

ad libitum adhibenda

Advéniat, quæsumus, Dómine,
misericórdia speráta supplicibus,
et eisdem cæléstis munificéntia tribuátur,
qua et recte poscéndam cognóscant
et postuláta percípiant.
Per Christum.

Feria sexta

Ant. ad introitum Cf. Ps 24, 17-18

De necessitatibus meis éripe me, Dómine.
Vide humilitátem meam et labórem meum,
et dimítte ómnia peccáta mea.

Collecta

Da, quæsumus, Dómine, fidelibus tuis
observatióni pascháli conveniénter aptári,
ut suscépta sollémniter castigatio corporális
cunctis ad fructum proficiat animárum.

Per Dóminum.

Super oblata

Súscipe, Dómine, propitiátus hóstias,
quibus et te placári voluísti,

et nobis salutem poténti pietáte restítui.

Per Christum.

Præfatio de Quadragesima, pp. 524-527.

Ant. ad communionem Ez 33, 11

Vivo ego, dicit Dóminus; nolo mortem peccatóris,
sed magis ut convertátur et vivat.

Post communionem

Tui nos, Dómine, sacraménti reféctio sancta restáuret,
et, a vetustáte purgátos,
in mystérii salutáris fáciat transíre consórtium.

Per Christum.

Oratio super populum

ad libitum adhibenda

Réspice, Dómine, propítius ad plebem tuam,
ut quod eius observántia profitétur extrínsecus,
intérius operétur.

Per Christum.

Sabbato

Ant. ad introitum Cf. Ps 18, 8

Lex Dómini irreprehénsibilis, convértens ánimas;
testimónium Dómini fidéle, sapiéntiam præstans párvulis.

Collecta

Ad te corda nostra, Pater ætérne, convérte,
ut nos, unum necessárium semper quæréntes
et ópera caritátis exercéntes,
tuo cúltui præstes esse dicátos.

Per Dóminum.

Super oblata

Hæc quæ nos réparent, quæsumus, Dómine, beáta mystéria
suo nos múnere dignos efficiant.

Per Christum.

Præfatio de Quadragesima, pp. 524-527.

Ant. ad communionem Mt 5, 48

Estóte perfécti,
sicut et Pater vester cæléstis perféctus est, dicit Dóminus.

Post communionem

Perpétuo, Dómine, favóre proséquere,
quos réficis divíno mystério,
et, quos imbuísti cæléstibus institútis,

salutáribus comitáre soláciis.

Per Christum.

Oratio super populum

ad libitum adhibenda

Fidèles tuos, Deus, benedíctio desideráta confírmet,
quæ eos et a tua voluntáte numquam fáciat discrepáre,
et tuis semper indúlgeat beneficiis gratulári.

Per Christum.

DOMINICA II IN QUADRAGESIMA

Ant. ad introitum Cf. Ps 26, 8-9

Tibi dixit cor meum quæsívi vultum tuum,

vultum tuum, Dómine, requíram.

Ne avértas fáciem tuam a me.

Vel: Cf. Ps 24, 6.2.22

Reminíscere miseratiónum tuárum, Dómine,
et misericórdiæ tuæ, quæ a sáeculo sunt.

Ne umquam dominéntur nobis inimíci nostri;

líbera nos, Deus Israel, ex ómnibus angústiiis nostris.

Non dicitur Glória in excélsis.

Collecta

Deus, qui nobis diléctum Fílium tuum audíre præcepísti,
verbo tuo intérius nos páscere dignéris,
ut, spiritáli purificáto intúitu,
glóriæ tuæ lætémur aspéctu.

Per Dóminum.

Dicitur Credo.

Super oblata

Hæc hóstia, Dómine, quæsumus, emúndet nostra delícta,
et ad celebránda festa paschália
fidélium tuórum córpora mentésque sanctíficet.

Per Christum.

Præfatio: De transfiguratione Domini.

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutäre,
nos tibi semper et ubique grátias ágere:
Dómine, sancte Pater, omnípotens ætérne Deus:
per Christum Dóminum nostrum.

Qui, própria morte prænuntiáta discípulis,
in monte sancto suam eis apéruit claritátem,
ut per passiónem, étiam lege prophetisque testántibus,
ad glóriam resurrectiόνis perveníri constáret.

Et ídeo cum cælórum virtútibus
in terris te iúgiter celebrámus,
maiestáti tuæ sine fine clamántes:

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth...

Ant. ad communionem Mt 17, 5

Hic est Fílius meus diléctus,
in quo mihi bene complácuí;
ipsum audíte.

Post communionem

Percipiéntes, Dómine, gloriósa mystéria,
grátias tibi reférre satágimus,
quod, in terra pósitos,
iam cæléstium præstas esse partícipes.

Per Christum.

Oratio super populum

Bénedic, Dómine, fídeles tuos benedictiόνem perpétua,
et fac eos Unigéniti tui Evangélio sic adhærere,
ut ad illam glóriam, cuius in se spéciem Apóstolis osténdit,
et suspiráre iúgiter et felíciter váleant perveníre.

Per Christum.

Feria secunda

Ant. ad introitum Cf. Ps 25, 11-12

Rédime me, Dómine, et miserére mei.
Pes enim meus stetit in via recta,
in ecclésiis benedícam Dóminum.

Collecta

Deus, qui ob animárum medélam
castigáre córpora præcepísti,
concéde, ut ab ómnibus possímus abstinére peccátis,

et corda nostra pietátis tuæ váleant exercére mandáta.

Per Dóminum.

Super oblata

Preces nostras, Dómine, propitiátus admítte,
et a terrénis éffice illécebris liberátos,
quos cæléstibus tríbuis servíre mystériis.

Per Christum.

Præfatio de Quadragesima, pp. 524-527.

Ant. ad communionem Lc 6, 36

Estóte misericórdes,
sicut et Pater vester miséricors est, dicit Dóminus.

Post communionem

Hæc nos commúnio, Dómine, purget a crímine,
et cæléstis gáudii fáciat esse consórtes.

Per Christum.

Oratio super populum

ad libitum adhibenda

Confirma, Dómine, quæsumus, tuórum corda fidélium,
et grátia tuæ virtúte corróbora,
ut et in tua sint supplicatióne devóti,
et mútua dilectiône sincéri.

Per Christum.

Feria tertia

Ant. ad introitum Cf. Ps 12, 4-5

Illúmina óculos meos, ne umquam obdórmiam in morte,
nequándo dicat inimícus meus: Præválui advérsus eum.

Collecta

Custódi, Dómine, quæsumus,
Ecclésiám tuam propitiatióne perpétua,
et quia sine te lábitur humána mortálitás,
tuis semper auxiliis et abstrahátur a nóxiis,
et ad salutária dirigátur.

Per Dóminum.

Super oblata

Sanctificatióne tuam nobis, Dómine,
his mystériis operáre placátus,
quæ nos et a vítiis terrénis emúndet,
et ad cæléstia dona perdúcat.

Per Christum.

Præfatio de Quadragesima, pp. 524-527.

Ant. ad communionem Ps 9, 2-3

Narrábo ómnia mirabília tua.

Lætábor et exsultábo in te,
psallam nómini tuo, Altíssime.

Post communionem

Sacræ nobis, quæsumus, Dómine, mensæ reféctio,
et piæ conversatiónis augméntum,
et tuæ propitiatiónis contínuum præstet auxílium.

Per Christum.

Oratio super populum

ad libitum adhibenda

Propitiáre, Dómine, supplicatióibus tuórum fidélium,
et animárum eórum medére languóribus,
ut, remissióne percépta,
in tua semper benedictióne læténtur.

Per Christum.

Feria quarta

Ant. ad introitum Cf. Ps 37, 22-23

Ne derelínquas me, Dómine Deus meus, ne discédas a me;
inténde in adiutórium meum, Dómine, virtus salútis meæ.

Collecta

Consérva, Dómine, famíliam tuam
bonis semper opéribus erudítam,
et sic præsentibus consoláre præsídiis,
ut propítius ad supérna dona perdúcas.

Per Dóminum.

Super oblata

Hóstias, Dómine, quas tibi offérimus, propítius intuére,
et, per hæc sancta commércia,
víncula peccatórum nostrórum absólve.

Per Christum.

Præfatio de Quadragesima, pp. 524-527.

Ant. ad communionem Mt 20, 28

Fílius hóminis non venit ministrári, sed ministráre,
et dare ánimam suam redemptiÓNem pro multis.

Post communionem

Quæsumus, Dómine Deus noster,
ut, quod nobis ad immortalitátis pignus esse voluísti,

ad salutis æternæ tribuas provenire suffragium.

Per Christum.

Oratio super populum

ad libitum adhibenda

Præsta fámulis tuis, Dómine,
abundántiam protectiόνis et grátiaë,
da salutem mentis et córporis,
da plenitúdinem fratérnæ caritátis
et eos tibi semper fac esse devótos.

Per Christum.

Feria quinta

Ant. ad introitum Cf. Ps 138, 23-24

Proba me, Deus, et cognósce sémitas meas;
vide si via iniquitátis in me est,
et deduc me in via æténa.

Collecta

Deus, innocéntiæ restitutor et amátor,
dírige ad te tuórum corda servórum,
ut, Spíritus tui fervóre concépto,
et in fide inveniántur stábiles, et in ópere efficáces.

Per Dóminum.

Super oblata

Præsénti sacrificio, quæsumus, Dómine,
observántiam nostram sanctífica,
ut, quod quadragesimális exercitátio profitétur extérius,
intérius operétur efféctu.

Per Christum.

Præfatio de Quadragesima, pp. 524-527.

Ant. ad communionem Ps 118, 1

Beáti immaculáti in via, qui ámbulant in lege Dómini.

Post communionem

Hæc in nobis sacrificia, Deus,
et actióne permáneant,
et operatióne firméntur.

Per Christum.

Oratio super populum

ad libitum adhibenda

Adésto, Dómine, fámulis tuis,
implorántibus grátiaë tuæ auxílium,

ut protectiōnis tuæ munimen et régimen obtíneant.
Per Christum.

Feria sexta

Ant. ad introitum Cf. Ps 30, 2.5

In te, Dómine, sperávi, non confúndar in ætérnum;
edúces me de láqueo quem abscondérunt mihi,
quóniam tu es protéctor meus.

Collecta

Da, quæsumus, omnípotens Deus,
ut, sacro nos purificánte pæniténtiæ stúdio,
sincéris méntibus ad sancta ventúra fácias perveníre.
Per Dóminum.

Super oblata

Miserátio tua, Deus, ad hæc peragénda mystéria,
fámulos tuos, quæsumus, et prævéniat competénter,
et devóta conversatióne perdúcat.

Per Christum.

Præfatio de Quadragesima, pp. 524-527.

Ant. ad communionem 1 Io 4, 10

Diléxit nos Deus, et misit Fílium suum
propitiatiónem pro peccátis nostris.

Post communionem

Accépto, Dómine, pígnore salútis ætérnæ,
fac nos, quæsumus, sic téndere congruénter,
ut ad eam perveníre possímus.

Per Christum.

Oratio super populum

ad libitum adhibenda

Da, quæsumus, Dómine, pópulo tuo
salútem mentis et córporis,
ut, bonis opéribus inhæréndo,
tua semper mereátur protectiōne deféndi.

Per Christum.

Sabbato

Ant. ad introitum Ps 144, 8-9

Miserátor et miséricors Dóminus,
pátiens et multum miséricors.
Suávis Dóminus univérsis,

et miseratiónes eius super ómnia ópera eius.

Collecta

Deus, qui nos gloriósis remédiis in terris adhuc pósitos
iam cæléstium rerum facis esse consórtes,
tu, quæsumus, in ista qua vívimus nos vita gubérna,
ut ad illam, in qua ipse es, lucem perdúcas.

Per Dóminum.

Super oblata

Per hæc véniat, quæsumus, Dómine, sacraménta
nostræ redemptiónis efféctus,
qui nos et ab humánis rétrahat semper excéssibus,
et ad salutária dona perdúcat.

Per Christum.

Præfatio de Quadragesima, pp. 524-527.

Ant. ad communionem Lc 15, 32

Opórtet te, fili, gaudére,
quia frater tuus mórtuus fúerat, et revíxit;
períerat, et invéntus est.

Post communionem

Sacraménti tui, Dómine, divína percéptio
penetrália nostri cordis infúndat,
et sui nos partícipes poténter efficiat.

Per Christum.

Oratio super populum

ad libitum adhibenda

Páteant aures misericórdiæ tuæ, Dómine,
précibus supplicántium,
et, ut peténtibus desideráta concédas,
fac eos, quæ tibi sunt plácita postuláre.

Per Christum.

DOMINICA III IN QUADRAGESIMA

Hac dominica celebratur primum scrutinium præparatorium ad
baptismum pro catechumenis, qui in Vigilia paschali ad sacramenta
initiationis christianæ admittentur, adhibitis orationibus et intercessionibus
propriis, ut infra, pp. 973-975.

Ant. ad introitum Ps 24, 15-16

Oculi mei semper ad Dóminum,

quia ipse evéllit de láqueo pedes meos.

Réspice in me et miserére mei,
quóniam únicus et pauper sum ego.

Vel: Cf. Ez 36, 23-26

Cum sanctificátus fúero in vobis,
congregábo vos de univérsis terris;
et effúndam super vos aquam mundam,
et mundabímmini ab ómnibus inquinaméntis vestris,
et dabo vobis spíritum novum, dicit Dóminus.

Non dicitur Glória in excélsis.

Collecta

Deus, ómnium misericordiárum et totíus bonitátis auctor,
qui peccatórum remédia in ieiúniis,
oratióibus et eleemósynis demonstrásti,
hanc humilitátis nostræ confessiÓNem propítius intuére,
ut, qui inclinámur consciéntia nostra,
tua semper misericórdia sublevémur.

Per Dóminum.

Dicitur Credo.

Super oblata

His sacrificiis, Dómine, concéde placátus,
ut, qui própriis orámus absólvi delíctis,
fratérna dimíttere studeámus.

Per Christum.

**Quando non legitur Evangelium de Samaritana, adhibetur Præfatio
I vel II de Quadragesima, pp. 524-525.**

Præfatio: De Samaritana.

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
nos tibi semper et ubíque grátias ágere:

Dómine, sancte Pater, omnípotens ætérne Deus:
per Christum Dóminum nostrum.

Qui, dum aquæ sibi pétiit potum a Samaritána præbéri,
iam in ea fidei donum ipse creáverat,

et ita eius fidem sitire dignatus est,
ut ignem in illa divini amoris accenderet.
Unde et nos tibi gratias agimus,
et tuas virtutes cum Angelis predicamus, dicentes:
Sanctus, Sanctus, Sanctus Dominus Deus Sabaoth...

Ant. ad communionem

Quando legitur Evangelium de Samaritana: Io 4, 13-14

Qui biberit aquam, quam ego dabo ei, dicit Dominus,
fiet in eo fons aquae salientis in vitam aeternam.

Quando legitur aliud Evangelium: Cf. Ps 83, 4-5

Passer invenit sibi domum,
et turtur nidum, ubi reponat pullos suos:
altaria tua, Domine virtutum, Rex meus, et Deus meus!
Beati qui habitant in domo tua,
in saeculum saeculi laudabunt te.

Post communionem

Sumentes pignus caelestis arcani,
et in terra positi iam superno pane satiati,
te, Domine, supplices deprecamur,
ut, quod in nobis mysterio geritur, opere impleatur.
Per Christum.

Oratio super populum

Rege, Domine, quaesumus, tuorum corda fidelium,
et servis tuis hanc gratiam largire propitius,
ut in tui et proximi dilectione manentes
plenitudinem mandatorum tuorum adimpleant.
Per Christum.

Feria secunda

Ant. ad introitum Ps 83, 3

Concupiscit et deficit anima mea in atria Domini.
Cor meum et caro mea exultaverunt in Deum vivum.

Collecta

Ecclesiam tuam, Domine,
miseratio continuata mundet et muniat,
et quia sine te non potest salva consistere,
tuo semper munere gubernetur.
Per Dominum.

Super oblata

Munus quod tibi, Dómine,
nostræ servitútis offérimus,
tu salutáre nobis pérfice sacraméntum.

Per Christum.

Præfatio de Quadragesima, pp. 524-527.

Ant. ad communionem Ps 116, 1.2

Laudáte Dóminum, omnes gentes,
quóniam confirmáta est super nos misericórdia eius.

Post communionem

Tui nobis, quæsumus, Dómine,
commúnio sacraménti
et purificatióem cónferat,
et tríbuat unitátem.

Per Christum.

Oratio super populum

ad libitum adhibenda

Tueátur, quæsumus, Dómine,
déktera tua pópulum deprecántem,
et purificátum dignánter erúdiat,
ut consolatióne præsénti ad futúra bona proficiat.

Per Christum.

Feria tertia

Ant. ad introitum Cf. Ps 16, 6.8

Ego clamávi, quóniam exaudísti me, Deus;
inclína aurem tuam, et exáudi verba mea.
Custódi me, Dómine, ut pupíllam óculi;
sub umbra alárum tuárum prótege me.

Collecta

Grátia tua ne nos, quæsumus, Dómine, derelínquat,
quæ et sacræ nos déditos fáciat servitúti,
et tuam nobis opem semper acquírat.

Per Dóminum.

Super oblata

Concéde nobis, quæsumus, Dómine,
ut hæc hóstia salutáris nostrórum fiat purgátio delictórum,
et tuæ propitiátio potestátis.

Per Christum.

Præfatio de Quadragesima, pp. 524-527.

Ant. ad communionem Cf. Ps 14, 1-2

Dómine, quis habitábit in tabernáculo tuo?
aut quis requiéscet in monte sancto tuo?
Qui ingréditur sine mácula,
et opéatur iustítiam.

Post communionem

Vivíficet nos, quáesumus, Dómine,
huius participátio sancta mystérii,
et páriter nobis expiatióem tríbuat et munímen.
Per Christum.

Oratio super populum

ad libitum adhibenda

Pópuli tui, Deus, institútor et rector,
peccáta, quibus impugnátur, expélle,
ut semper tibi plácitus
et tuo munímine sit secúrus.
Per Christum.

Feria quarta

Ant. ad introitum Cf. Ps 118, 133

Gressus meos dírige secúndum elóquium tuum,
et non dominétur mei omnis iniustítia.

Collecta

Præsta, quáesumus, Dómine,
ut, per quadragesimálem observántiam erudíti
et tuo verbo nutríti,
sancta continéntia tibi simus toto corde devóti,
et in oratióne tua semper efficiámur concórdes.
Per Dóminum.

Super oblata

Súscipe, quáesumus, Dómine,
preces pópuli tui cum oblatiónibus hostiárum,
et tua mystéria celebrántes
ab ómnibus nos defénde perículis.
Per Christum.

Præfatio de Quadragesima, pp. 524-527.

Ant. ad communionem Cf. Ps 15, 11

Notas mihi fecísti vias vitæ,
adimplébis me lætítia cum vultu tuo, Dómine.

Post communionem

Sanctíficet nos, Dómine, qua pasti sumus, mensa cæléstis,
et, a cunctis erróribus expiátos,
supérnis promissionibus reddat accéptos.

Per Christum.

Oratio super populum

ad libitum adhibenda

Tibi plácitam, Deus noster, pópulo tuo tríbue voluntátem,
quia tunc illi próspéra cuncta præstábis
cum tuis aptum féceris institútis.

Per Christum.

Feria quinta

Ant. ad introitum

Salus pópuli ego sum, dicit Dóminus.
De quacúmque tribulatióne clamáverint ad me,
exáudiam eos, et ero illórum Dóminus in perpétuum.

Collecta

Maiestátem tuam, Dómine, suppliciter implorámus,
ut, quanto magis dies salutíferæ festivitátis accédit,
tanto devótius ad eius celebrándum
proficiámus paschále mystérium.

Per Dóminum.

Super oblata

Ut tibi grata sint, Dómine, múnera pópuli tui,
ab omni, quæsumus, eum contágio perversitátis emúnda,
nec falsis gáudiis inhærére patiáris,
quem ad veritátis tuæ præmia veníre promíttis.

Per Christum.

Præfatio de Quadragesima, pp. 524-527.

Ant. ad communionem Ps 118, 4-5

Tu mandásti mandáta tua custodíri nimis:
útinam dirigántur viæ meæ
ad custodiéndas iustificatiónes tuas.

Post communionem

Quos réfcis, Dómine, sacraméntis, attólle benígnus auxiliis,
ut tuæ salvatiónis efféctum
et mystériis capiámus et móribus.

Per Christum.

Oratio super populum

ad libitum adhibenda

Cleméntiam tuam implorámus, Dómine,
in misericórdia tua confidéntes,
ut, sicut nos ex te habémus esse quod sumus,
sic per grátiam tuam et bene velle sumámus
et bonum posse quod vólumus.
Per Christum.

Feria sexta

Ant. ad introitum Ps 85, 8.10

Non est símilis tui in diis, Dómine,
quóniam magnus es tu et fáciens mirabília;
tu es Deus solus.

Collecta

Córdibus nostris, quásumus, Dómine,
grátiam tuam benígnus infúnde,
ut ab humánis semper retrahámur excéssibus,
et mónitis inhærére valeámus, te largiénte, cæléstibus.
Per Dóminum.

Super oblata

Réspice, quásumus, Dómine,
propítius ad múnera, quæ sacrámus,
ut tibi grata reddántur,
et nobis salutária semper exsístant.
Per Christum.

Præfatio de Quadragesima, pp. 524-527.

Ant. ad communionem Cf. Mc 12, 33

Dilígere Deum ex toto corde,
et próximum tamquam seípsum,
maius est ómnibus sacrificiis.

Post communionem

Mentes nostras et córpora, Dómine, quásumus,
operátio tuæ virtútis infúndat,
ut, quod participatióne sumpsimus,
plena redemptióne capiámus.
Per Christum.

Oratio super populum

ad libitum adhibenda

Implorántes, Dómine, misericórdiam tuam,

fidèles tuos propítius intuére,
ut, qui de tua pietáte confidunt,
tuæ caritátis dona ubíque diffúndere váleant.
Per Christum.

Sabbato

Ant. ad introitum Ps 102, 2-3

Bénedic, ánima mea, Dómino,
et noli oblivísci omnes retributiónes eius,
qui propitiátur ómnibus iniquitatibus tuis.

Collecta

Observatiónis huius ánnua celebritáte lætántes,
quæsumus, Dómine,
ut, paschálibus sacraméntis inhæréntes,
plenis eórum efféctibus gaudeámus.
Per Dóminum.

Super oblata

Deus, de cuius grátia venit,
ut ad mystéria tua purgátis sénsibus accedámus,
præsta, quæsumus,
ut, in eórum traditióne sollémniter honoránda,
cómpetens deferámus obséquium.
Per Christum.

Præfatio de Quadragesima, pp. 524-527.

Ant. ad communionem Lc 18, 13

Publicánus, stans a longe,
percutiébat pectus suum dicens:
Deus, propítius esto mihi peccatóri.

Post communionem

Da nobis, quæsumus, miséricors Deus,
ut sancta tua, quibus incessánter explémur,
sincéris tractémus obséquiis,
et fidéli semper mente sumámus.
Per Christum.

Oratio super populum

ad libitum adhibenda

Præténde, Dómine, fidélibus tuis
déteram cæléstis auxilií,
ut te toto corde perquírant,

et quæ digne póstulant cónsequi mereántur.
Per Christum.

DOMINICA IV IN QUADRAGESIMA

In hac Missa adhibetur color violaceus vel rosaceus, sonus instrumentorum admittitur et altare floribus ornari potest.

Hac dominica celebratur secundum scrutinium præparatorium ad baptismum pro catechumenis, qui in Vigilia paschali ad sacramenta initiationis christianæ admittentur, adhibitis orationibus et intercessionibus propriis, ut infra, pp. 975-976.

Ant. ad introitum Cf. Is 66, 10-11

Lætáre, Ierúsalem,

et convéntum fácite, omnes qui dilígitis eam;
gaudéte cum lætítia, qui in tristítia fuístis,
ut exsultétis, et satiémini ab ubéribus consolatiónis vestræ.

Non dicitur Glória in excélsis.

Collecta

Deus, qui per Verbum tuum
humáni géneris reconciliatiónem mirábiliter operáris,
præsta, quæsumus, ut pópulus cristiánus
prompta devotióne et álacri fide
ad ventúra sollémnia váleat festináre.

Per Dóminum.

Dicitur Credo.

Super oblata

Remédii sempitérni múnera, Dómine,
lætántes offérimus, suppliciter exorántes,
ut éadem nos et fidéliter venerári,
et pro salúte mundi congruénter exhibére perficias.

Per Christum.

Quando non legitur Evangelium de cæco nato, adhibetur Præfatio I vel II de Quadragesima, pp. 524-525.

Præfatio: De cæco nato.

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutäre,
nos tibi semper et ubique grátias ágere:
Dómine, sancte Pater, omnípotens ætérne Deus:
per Christum Dóminum nostrum.
Qui genus humánum, in ténebris ámbulans,
ad fidei claritátem
per mystérium incarnatiónis addúxit,
et, qui servi peccáti véteris nascebántur,
per lavácrum regeneratiónis
in filios adoptiÓnis assúmpsit.
Propter quod cæléstia tibi atque terréstria
cánticum novum cóncinunt adorándo,
et nos, cum omni exércitu Angelórum,
proclamámus, sine fine dicétes:
Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth...

Ant. ad communionem

Quando legitur Evangelium de cæco nato: Cf. Io 9, 11

Dóminus linívit óculos meos:
et ábii, et lavi, et vidi, et crédidi Deo.

Quando legitur Evangelium de filio prodigo: Lc 15, 32

Opórtet te, fili, gaudére,
quia frater tuus mórtuus fúerat, et revíxit;
períerat, et invéntus est.

Quando legitur aliud Evangelium: Cf. Ps 121, 3-4

Ierúsalem, quæ ædificátur ut cívitas,
cuius participátio eius in idípsum.
Illuc enim ascendérunt tribus, tribus Dómini,
ad confiténdum nómini tuo, Dómine.

Post communionem

Deus, qui illúminas omnem hóminem
veniéntem in hunc mundum,
illúmina, quæsumus, corda nostra grátia tuæ splendóre,
ut digna ac plácita maiestáti tuæ cogitáre semper,
et te sincére dilígere valeámus.

Per Christum.

Oratio super populum

Tuére, Dómine, súpplícés tuos, susténta frágcles,
et inter ténebras mortálium ambulántes

tua semper luce vivífica,
atque a malis ómnibus cleménter eréptos,
ad summa bona perveníre concéde.
Per Christum.

Feria secunda

Ant. ad introitum Cf. Ps 30, 7-8

Ego autem in Dómino sperábo.
Exsultábo, et lætabor in tua misericórdia,
quia respexísti humilitátem meam.

Collecta

Deus, qui ineffabílibus mundum rénovas sacraméntis,
præsta, quæsumus,
ut Ecclésia tua et ætérnis proficiat institútis,
et temporálibus non destituátur auxiliis.
Per Dóminum.

Super oblata

Dicátæ tibi, Dómine, quæsumus,
capiámus oblatiónis efféctum,
ut, a terrénæ vetustátis conversatióne mundáti,
cæléstis vitæ proféctibus innovémur.
Per Christum.

Præfatio de Quadragesima, pp. 524-527.

Ant. ad communionem Ez 36, 27

Spíritum meum ponam in médio vestri,
et fáciam ut in præcéptis meis ambulétis,
et iudícia mea custodiátis, et operémini,
dicit Dóminus.

Post communionem

Sancta tua nos, Dómine, quæsumus,
et renovándo vivíficent,
et sanctificándo ad æténa perdúcant.
Per Christum.

Oratio super populum

ad libitum adhibenda

Plebem tuam, Dómine, quæsumus,
intérius exteriúsque restáura,
ut quam corpóreis non vis delectatióibus impedíre,
spiritáli fácias vigére propósito.

Per Christum.

Feria tertia

Ant. ad introitum Cf. Is 55, 1

Sitiéntes, veníte ad aquas, dicit Dóminus;
et qui non habétis prætium, veníte,
et bíbite cum lætítia.

Collecta

Exercitátio veneránda sanctæ devotiónis, Dómine,
tuórum fidélium corda dispónat,
ut et dignis méntibus suscípíant paschále mystérium,
et salvatiónis tuæ núntient præcónium.

Per Dóminum.

Super oblata

Offérimus tibi, Dómine, múnera quæ dedísti,
ut et creatiónis tuæ circa mortalitátem nostram
testificéntur auxiliúm,
et remédium nobis immortalitátis operéntur.

Per Christum.

Præfatio de Quadragesima, pp. 524-527.

Ant. ad communionem Cf. Ps 22, 1-2

Dóminus regit me, et nihil mihi déerit;
in loco páscuæ ibi me collocávit,
super aquam refectiónis educávit me.

Post communionem

Purífica, quæsumus, Dómine, mentes nostras benígnus,
et rénova cæléstibus sacraméntis,
ut consequénter et córporum præsens
páriter et futúrum capiámus auxiliúm.

Per Christum.

Oratio super populum

ad libitum adhibenda

Concéde, miséricors Deus,
ut devótus tibi pópulus semper exístat
et de tua cleméntia,
quod ei prosit, indesinénter obtíneat.

Per Christum.

Feria quarta

Ant. ad introitum Ps 68, 14

Ego vero orationem meam ad te, Dómine;
tempus benepláciti, Deus.
In multitudíne misericórdiæ tuæ exáudi me
in veritaté salutis tuæ.

Collecta

Deus, qui et iustis præmia meritórum
et peccatóribus véniam per pæniténtiam præbes,
tuis supplicibus miserére,
ut reátus nostri conféssio
indulgéntiam váleat percípere delictórum.
Per Dóminum.

Super oblata

Huius sacrificii poténtia, Dómine, quæsumus,
et vetustátem nostram cleménter abstérget,
et novitátem nobis áugeat et salutem.
Per Christum.

Præfatio de Quadragesima, pp. 524-527.

Ant. ad communionem Io 3, 17

Non misit Deus Fílium suum in mundum,
ut iúdicet mundum,
sed ut salvétur mundus per ipsum.

Post communionem

Cæléstia dona capiéntibus, quæsumus, Dómine,
non ad iudícium proveníre patiáris,
quæ fidélibus tuis ad remédium providísti.
Per Christum.

Oratio super populum

ad libitum adhibenda

Fámuli tui, Dómine,
pietátis tuæ protectióne muniántur,
ut bonum in hoc sáeculo faciéntes
ad te, summum bonum, pervéniant.
Per Christum.

Feria quinta

Ant. ad introitum Cf. Ps 104, 3-4

Lætétur cor quæréntium Dóminum.
Quærite Dóminum et confirmámini,

quærite faciẽm eius semper.

Collecta

Clemẽtiam tuam, Dõmine, súppl̄ici voto depõscimus,
ut nos fãmulos tuos, pãnitẽtia emendãtos
et bonis opẽribus erudĩtos,
in mandãtis tuis faciãs perseverãre sincẽros,
et ad paschãlia festa pervenĩre illãesos.

Per Dõminum.

Super oblata

Concẽde, quãsumus, omnĩpotens Deus,
ut huius sacrificii munus oblãtum
fragilitãtem nostram ab omni malo
purget semper et mũniat.

Per Christum.

Prãfatio de Quadragesima, pp. 524-527.

Ant. ad communionem Ier 31, 33

Dabo legem meam in viscẽribus eõrum,
et in corde eõrum scribam eam; et ero eis in Deum,
et ipsi erunt mihi in põpulum, dicit Dõminus.

Post communionem

Purificẽnt nos, quãsumus, Dõmine,
sacramẽta quã sũpsimus,
et fãmulos tuos ab omni culpa lĩberos esse concẽde,
ut, qui consciẽtiã reãtu constringũntur,
cãlestis remẽdii plenitũdine gloriẽntur.

Per Christum.

Oratio super populum

ad libitum adhibenda

Protẽctor in te sperãntium, Deus,
benedic põpulum tuum, salva, tuẽre, dispõne,
ut, a peccãtis liber, ab hoste secũrus,
in tuo semper amõre perseveret.

Per Christum.

Feria sexta

Ant. ad introitum Cf. Ps 53, 3-4

Deus, in nõmine tuo salvum me fac,
et in virtũte tua libera me.

Deus, exáudi oratióem meam,
áuribus pércipe verba oris mei.

Collecta

Deus, qui fragilitáti nostræ cóngrua subsídia præparásti,
concéde, quæ sumus, ut suæ reparatiónis efféctum
et cum exsultatióne suscípiat,
et pia conversatióne recéseat.
Per Dóminum.

Super oblata

Hæc sacrificia nos, omnípotens Deus,
poténti virtúte mundátos,
ad suum fáciant puriôres veníre princípium.
Per Christum.

Præfatio de Quadragesima, pp. 524-527.

Ant. ad communionem Eph 1, 7

In Christo habémus redemptióem per sánguinem eius,
remissióem peccatórum,
secúndum divítias grátiaë eius.

Post communionem

Præsta, quæ sumus, Dómine,
ut, sicut de prætérítis ad nova transímus,
ita, vetustáte depósita,
sanctificátis méntibus innovémur.
Per Christum.

Oratio super populum

ad libitum adhibenda

Réspice, Dómine, super fámulos tuos,
et in tua misericórdia confiténtes
cælésti prótege benígnus auxílio.
Per Christum.

Sabbato

Ant. ad introitum Cf. Ps 17, 5.7

Circumdedérunt me gémitus mortis,
dolóres inférni circumdedérunt me;
et in tribulatióne mea invocávi Dóminum,
et exaudívit de templo sancto suo vocem meam.

Collecta

Dírigat corda nostra, quæ sumus, Dómine,

tuæ miseratiónis operátio,
quia tibi sine te placére non póssumus.
Per Dóminum.

Super oblata

Oblatióibus nostris, quæ sumus, Dómine,
placáre suscéptis,
et ad te nostras étiam rebélles
compéllé propítius voluntátes.
Per Christum.

Præfatio de Quadragesima, pp. 524-527.

Ant. ad communionem 1 Petr 1, 19

Pretióso ságuine quasi Agni
immaculáti et incontamináti Christi
redémpti sumus.

Post communionem

Tua nos, quæ sumus, Dómine,
sancta puríficent,
et operatióne sua tibi plácitos esse perfícient.
Per Christum.

Oratio super populum

ad libitum adhibenda

Tuére, Dómine, plebem tuam,
ad sacra ventúra properántem
et cæléstis grátiae largitáte proséquere,
ut visibílibus adiúta soláciis
ad invisibília bona prómptius incitétur.
Per Christum.

DOMINICA V IN QUADRAGESIMA

Usus cooperiendi cruces et imagines per ecclesiam ab hac dominica
servari potest, de iudicio Conferentiæ Episcoporum. Cruces
velatæ remanent usque ad expletam celebrationem Passionis Domini,
feria VI Hebdomadæ sanctæ, imagines vero usque ad initium
Vigiliæ paschalis.

Hac dominica celebratur tertium scrutinium præparatorium ad
baptismum pro catechumenis, qui in Vigilia paschali ad sacramenta
initiationis christianæ admittentur, adhibitis orationibus et intercessionibus
propriis, ut infra, pp. 976-977.

Ant. ad introitum Cf. Ps 42, 1-2

Iúdice me, Deus,
et discérne causam meam de gente non sancta;
ab hómine iníquo et dolóso éripe me,
quia tu es Deus meus et fortitúdo mea.

Non dicitur Glória in excélsis.

Collecta

Quæ sumus, Dómine Deus noster, ut in illa caritáte,
qua Fílius tuus díligens mundum morti se trádedit,
inveniámur ipsi, te opitulánte, aláriter ambulánte.
Per Dóminum.

Dicitur Credo.

Super oblata

Exáudi nos, omnípotens Deus,
et fámulos tuos, quos fídei cristiánæ eruditiónibus imbuísti,
huius sacrificii tríbuas operatióne mundári.
Per Christum.

*Quando non legitur Evangelium de Lazaro, adhibetur Præfatio
I vel II de Quadragesima, pp. 524-525.*

Præfatio: De Lazaro.

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
nos tibi semper et ubíque grátias ágere:

Dómine, sancte Pater, omnípotens ætérne Deus:
per Christum Dóminum nostrum.

Ipse enim verus homo Lázarus flevit amícum,
et Deus ætérnus e túmulo suscitávit,

qui, humáni géneris miserátus,
ad novam vitam sacris mystériis nos addúcit.

Per quem maiestátem tuam adórat exércitus Angelórum,
ante conspéctum tuum in æternitáte lætántium.

Cum quibus et nostras voces ut admítte iúbeas, deprecámur,
sócia exsultatióne dicétes:

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth...

Ant. ad communionem

Quando legitur Evangelium de Lazaro: Io 11, 26

Omnis qui vivit et credit in me,
non moriétur in ætérnum, dicit Dóminus.

Quando legitur Evangelium de muliere adultera: Io 8, 10-11

Nemo te condemnávit, múlter? Nemo, Dómine.
Nec ego te condemnábo: iam ámplius noli peccáre.

Quando legitur aliud Evangelium: Io 12, 24-25

Amen, amen dico vobis: Nisi granum fruménti
cadens in terram mórtuum fúerit, ipsum solum manet;
si autem mórtuum fúerit, multum fructum affert.

Post communionem

Quæ sumus, omnípotens Deus,
ut inter eius membra semper numerémur,
cuius Córpori comunicámus et Sánguini.
Qui vivit et regnat in sæ cula sæculórum.

Oratio super populum

Bénedic, Dómine, plebem tuam,
quæ munus tuæ miseratiónis exspéctat,
et concéde, ut, quod, te inspiránte, desíderat,
te largiénte percípiat.
Per Christum.

Feria secunda

Ant. ad introitum Cf. Ps 55, 2

Miserére mihi, Dómine, quóniam conculcávit me homo,
tota die bellans tribulávit me.

Collecta

Deus, per cuius ineffábilem grátiam
omni benedictióne ditámur,
præsta nobis ita in novitátem a vetustáte transíre,
ut regni cæléstis glóriæ præparémur.
Per Dóminum.

Super oblata

Concéde nobis, Dómine, quæ sumus,
ut, celebratúri sancta mystéria,
tamquam pæniténtiæ corporális fructum,
lætam tibi exhibeámus méntium puritátem.
Per Christum.

Præfatio I de Passione Domini, p. 528.

Ant. ad communionem

Quando legitur Evangelium de muliere adultera: Io 8, 10-11

Nemo te condemnávit, múlter? Nemo, Dómine.

Nec ego te condemnábo: iam ámplius noli peccáre.

Quando legitur aliud Evangelium: Io 8, 12

Ego sum lux mundi, dicit Dóminus:

qui séquitur me non ámbulat in ténebris,

sed habébit lumen vitæ.

Post communionem

Sacramentórum tuórum benedictióne roboráti,

quæ sumus, Dómine,

ut per hæc semper emundémur a vítiis,

et per sequélam Christi ad te festinánter gradiámur.

Qui vivit et regnat in sæ cula sæculórum.

Oratio super populum

ad libitum adhibenda

Líbera, Dómine, quæ sumus,

a peccátis tibi pópulum supplicántem,

ut in sancta conversatióne vivens

nullis affligátur advérsis.

Per Christum.

Feria tertia

Ant. ad introitum Ps 26, 14

Exspécta Dóminum, viríliter age;

et confortétur cor tuum, et sústine Dóminum.

Collecta

Da nobis, quæ sumus, Dómine,

perseverántem in tua voluntáte famulátum,

ut in diébus nostris

et mérito et número pópulus tibi sérvians augeátur.

Per Dóminum.

Super oblata

Hóstias tibi, Dómine, placatiónis offérimus,

ut et delícta nostra miserátus absólvas,

et nutántia corda tu dírigas.

Per Christum.

Præfatio I de Passione Domini, p. 528.

Ant. ad communionem Io 12, 32

Cum exaltátus fúero a terra,
ómnia traham ad meípsum, dicit Dóminus.

Post communionem

Da, quæ sumus, omnípotens Deus,
ut, quæ divína sunt iúgiter ambiéntes,
donis semper mereámur cæléstibus propinquáre.
Per Christum.

Oratio super populum

ad libitum adhibenda

Deus, qui sperántibus in te
miseréri pótius éligis, quam irásci,
da fidélibus tuis digne flere mala, quæ fecérunt,
ut tuæ consolatiónis grátiam inveníre mereántur.
Per Christum.

Feria quarta

Ant. ad introitum Cf. Ps 17, 48-49

Liberátor meus de géntibus iracúndis.
Ab insurgéntibus in me exaltábis me,
a viro iníquo erípies me, Dómine.

Collecta

Sanctificáta per pæniténtiam
tuórum corda filiórum, Deus miserátor, illústra,
et, quibus præstas devotiónis afféctum,
præbe supplicántibus pium benígnus audítum.
Per Dóminum.

Super oblata

Tibi, Dómine,
sacrificia dicáta reddántur,
quæ sic ad honórem nóminis tui deferénda tribuísti,
ut éadem remédia fieri nostra præstáres.
Per Christum.

Præfatio I de Passione Domini, p. 528.

Ant. ad communionem Col 1, 13-14

Tránstulit nos Deus in regnum Fílii dilectiúnis suæ,
in quo habémus redemptiúnem per sánguinem eius,
remissiúnem peccatórum.

Post communionem

Cæléstem nobis, Dómine,
præ beant sumpta mystéria medicínam,

ut et vicia nostri cordis expurgent,
et sempiterna nos protectione confirmet.
Per Christum.

**Oratio super populum
ad libitum adhibenda**

Adesto supplicationibus populi tui, omnipotens Deus,
et, quibus fiduciam sperandae pietatis indulges,
consuetae misericordiae tribue benignus effectum.
Per Christum.

Feria quinta

Ant. ad introitum Hebr 9, 15

Novi Testamenti mediator est Christus,
ut, morte intercedente, repromissionem accipiant,
qui vocati sunt aeternae hereditatis.

Collecta

Adesto, Domine, supplicibus tuis,
et spem suam in tua misericordia collocantes
tuere propitius,
ut, a peccatorum labe mundati,
in sancta conversatione permaneant,
et promissionis tuae perficiantur heredes.
Per Dominum.

Super oblata

Sacrificiis praesentibus, quae sumus, Domine,
placatus intende,
ut et conversioni nostrae proficiant
et totius mundi salutem.
Per Christum.

Præfatio I de Passione Domini, p. 528.

Ant. ad communionem Rom 8, 32

Proprio Filio suo non pepercit Deus,
sed pro nobis omnibus tradidit illum:
cum illo omnia nobis donavit.

Post communionem

Satiati munere salutari,
tuam, Domine, misericordiam deprecamur,
ut hoc eodem sacramento, quo nos temporaliter vegetas,
efficias perpetuae vitae participes.

Per Christum.

**Oratio super populum
ad libitum adhibenda**

Esto, quæ sumus, Dómine, propítius plebi tuæ,
ut, de die in diem, quæ tibi non plácent réspuens,
tuórum pótius repleátur delectatióibus mandatórum.
Per Christum.

Feria sexta

Ant. ad introitum Ps 30, 10.16.18

Miserére mihi, Dómine, quóniam tríbulo;
líbera me et éripe me de mánibus inimicórum meórum,
et a persecuéntibus me.
Dómine, non confúndar, quóniam invocávi te.

Collecta

Absólve, quæ sumus,
Dómine, tuórum delícta populórum,
ut a peccatórum néxibus,
quæ pro nostra fragilitáte contráximus,
tua benignitáte liberémur.
Per Dóminum.

Vel:

Deus, qui Ecclésiæ tuæ in hoc témpore tríbuis benígne,
beátam Mariám in passióne Christi contemplánda
devóte imitári,
da nobis, quæ sumus, eiúsdem Vírginis intercessióne,
Unigénito Fílio tuo firmius in dies adhærere
et ad plenitúdinem grátiae eius demum perveníre.
Qui tecum.

Super oblata

Præsta nobis, miséricors Deus,
ut digne tuis servíre semper altáribus mereámur,
et eórum perpétua participatióne salvári.
Per Christum.

Præfatio I de Passione Domini, p. 528.

Ant. ad communionem 1 Petr 2, 24

Iesus peccáta nostra pértulit in córpore suo super lignum,
ut, peccátis mórtui, iustítiae vivámus;
cuius livóre sanáti sumus.

Post communionem

Sumpti sacrificii, Dómine,
perpétua nos tuitio non relínquat,
et nóxia semper a nobis cuncta depéllat.
Per Christum.

Oratio super populum

ad libitum adhibenda

Concéde, quæ sumus, omnipotens Deus,
ut, fámuli tui, qui protectiónis tuæ quæ runt grátiam,
liberáti a malis ómnibus, secúra tibi mente sérviant.
Per Christum.

Sabbato

Ant. ad introitum Cf. Ps 21, 20.7

Dómine, ne longe fácias auxiliium tuum a me,
ad defensionem meam aspice;
quia ego sum vermis et non homo,
oppróbrum hóminum et abiéctio plebis.

Collecta

Deus, qui omnes in Christo renátos
genus eléctum et regále sacerdotium fecísti,
da nobis et velle et posse quod præ cipis,
ut pópulo ad æternitátem vocáto
una sit fides córdium et píetas actiónum.
Per Dóminum.

Super oblata

Accépta tibi sint, Dómine, quæ sumus,
nostri dona ieiúnii,
quæ expiándo nos tuæ gratiæ dignos effícient
et ad sempitérna promíssa perdúcant.
Per Christum.

Præfatio I de Passione Domini, p. 528.

Ant. ad communionem Cf. Io 11, 52

Tráditus est Christus,
ut filios Dei, qui erant dispérsi, congregáret in unum.

Post communionem

Maiestátem tuam, Dómine, suppliciter deprecámur,
ut, sicut nos Córporis et Sánguinis sacrosánti
pascis aliménto,

ita divínæ natúræ fácias esse consórtes.
Per Christum.

**Oratio super populum
ad libitum adhibenda**

Miserére, Dómine, deprecántis Ecclésiæ tuæ,
et inclinántibus tibi sua corda propitiátus inténde,
ut, quos Unigéniti Fílii tui morte redemísti,
nec peccátis fieri permíttas obnóxios,
nec ópprimi patiáris advérsis.
Per Christum.

HEBDOMADA SANCTA

DOMINICA IN PALMIS DE PASSIONE DOMINI

1. **Hac die Ecclesia recolat ingressum Christi Domini in Ierusalem ad consummandum suum paschale mysterium. Quare in omnibus Missis memoria fit huiusmodi ingressus Domini, et quidem per processionem vel introitum sollemnem ante Missam principalem, per introitum simplicem ante alias Missas. Introitus tamen sollemnis, non vero processio, iterari potest ante unam alteramve Missam, quæ cum magno populi concursu celebrari solet.**

Expedit ut, ubi nec processio nec introitus sollemnis fieri potest, habeatur sacra verbi Dei celebratio de ingressu messianico et de Passione Domini vel sabbato horis vespertinis vel die dominica, hora opportuniore.

Commemoratio ingressus Domini in Ierusalem

Forma prima: Processio

2. **Hora competenti fit collecta in ecclesia minore vel alio loco apto extra ecclesiam, ad quam processio tendit. Fideles ramos in manibus tenent.**

3. **Sacerdos et diaconus, induti sacris vestibus coloris rubri pro Missa requisitis, comitantibus aliis ministris accedunt ad locum, ubi populus est congregatus. Sacerdos, loco casulæ, induere potest pluviale, quod deponit expleta processione casulam assumens.**

4. **Interim cantatur sequens antiphona vel alius cantus congruus.**

Ant. Mt 21, 9

5. Tunc sacerdos et fideles signant se, dum sacerdos dicit: In nómine Patris, et Fílii, et Spíritus Sancti. Postea populum de more salutatur; ac fit brevis monitio, qua fideles ad celebrationem huius diei actuose et conscie participandam invitantur, his vel similibus verbis:

Fratres caríssimi,
postquam iam ab inítio Quadragésimæ corda nostra
pæniténtia et opéribus caritátis præparávimus,
hodiérna die congregámur,
ut cum tota Ecclésia præludámus
paschále Dómini nostri mystérium,
eius nempe passiónem atque resurrectionem,
ad quod impléndum
ipse ingressus est civitátem suam Ierúsalem.
Quare cum omni fide et devotióne memóriam agéntes
huius salutíferi ingressus, sequámur Dóminum,
ut, per grátiam consórtes effécti crucis,
partem habeámus resurrectionis et vitæ.

6. Post monitionem, sacerdos dicit unam ex sequentibus orationibus, manibus extensis.

Orémus.

Omnípotens sempitérne Deus,
hos pálmites tua benedictióne **c** sanctífica,
ut nos, qui Christum Regem exultándo proséquimur,
per ipsum valeámus ad ætérnam Ierúsalem pervenire.
Qui vivit et regnat in sáe cula sæculórum.

R. Amen.

Vel:

Auge fidem in te sperántium, Deus,
et súpplícum preces cleménter exáudi,
ut, qui hódie Christo triumphánti pálmites exhibémus,
in ipso fructus tibi bonórum óperum afferámus.
Qui vivit et regnat in sáe cula sæculórum.

R. Amen.

Et aspergit ramos aqua benedicta, nihil dicens.

7. Tunc diaconus, vel, ipso deficiente, sacerdos proclamat, more consueto, Evangelium de ingressu Domini secundum unum ex quattuor Evangeliiis. Pro opportunitate incensum adhiberi potest.

“ Benedictus qui venit in nomine Domini ”

Anno A:

+ Lécitio sancti Evangélii secúndum Matthæe um 21, 1-11

¹ Cum appropinquássent Hierosólymis
et veníssent Bétphage, ad montem Olivéti,
tunc Iesus misit duos discipulos ² dicens eis:
“ Ite in castéllum, quod contra vos est,
et statim inveniétis ásinam alligátam
et pullum cum ea;
sólvite et addúcite mihi.
³ Et si quis vobis áliquid díxerit,
dícite: “Dóminus eos necessarios habet”,
et conféstim dimíttet eos ”.
⁴ Hoc autem factum est,
ut implerétur, quod dictum est per prophétam dicéntem:
⁵ “ Dícite filiæ Sion:
Ecce Rex tuus venit tibi,
mansuétus et sedens super ásinam
et super pullum filium subiugális ”.
⁶ Eúntes autem discipuli fecérunt, sicut præcépit illis Iesus,
⁷ et adduxérunt ásinam et pullum,
et imposuérunt super eis vestiménta sua,
et sedit super ea.
⁸ Plúrima autem turba stravérunt vestiménta sua in via;
álii autem cædebant ramos de arbóribus
et sternébant in via.
⁹ Turbæ autem, quæ præcedébant eum et quæ sequebantur,
clamábant dicéntes:
“ Hosánna filio David!
Benedíctus, qui venit in nómine Dómini!
Hosánna in altíssimis! ”.
¹⁰ Et cum intráset Hierosólymam,
commóta est univérsa civitas dicens:
“ Quis est hic? ”.
¹¹ Turbæ autem dicébant:
“ Hic est Iesus prophéta a Názareth Galilé æ ”.
Verbum Dómini.

Anno B:

+ Lécitio sancti Evangélii secúndum Marcum 11, 1-10

¹ Cum appropinquárent Hierosólymæ,
Bétphage et Bethánia ad montem Olivárum,
mittit Iesus duos ex discipulis suis ² et ait illis:

“ Ite in castéllum, quod est contra vos,
et statim introeúntes illud inveniétis pullum ligátum,
super quem nemo adhuc hóminum sedit;
sólvite illum et addúcite.

³ Et si quis vobis díxerit: “Quid fácitis hoc?”,
dícite: “Dómino necessárius est,
et contínuo illum remíttet íterum huc” ”.

⁴ Et abeúntes
invenérunt pullum ligátum ante iánuam foris in bívio
et solvunt eum.

⁵ Et quidam de illic stántibus dicébant illis:
“ Quid fácitis solvéntes pullum? ”.

⁶ Qui díxerunt eis, sicut díxerat Iesus;
et dimisérunt eis.

⁷ Et ducunt pullum ad Iesum
et impónunt illi vestiménta sua;
et sedit super eum.

⁸ Et multi vestiménta sua stravérunt in via,
álii autem frondes, quas excíderant in agris.

⁹ Et qui præíbant et qui sequebántur, clamábant:

“ Hosánna! Benedíctus, qui venit in nómine Dómini!

¹⁰ Benedíctum, quod venit regnum patris nostri David!
Hosánna in excélsis! ”.

Verbum Dómini.

Vel:

c Lécitio sancti Evangélii secúndum Ioánnem 12, 12-16

In illo témpore:

¹² Turba multa, quæ vénerat ad diem festum,
cum audíssent quia venit Iesus Hierosólymam,

¹³ accepérunt ramos palmárum
et processérunt óbviám ei et clamábant:
“ Hosánna!

Benedíctus, qui venit in nómine Dómini,
et rex Israel! ”.

¹⁴ Invénit autem Iesus aséllum
et sedit super eum, sicut scriptum est:

¹⁵ “ Noli timére, filia Sion.

Ecce rex tuus venit sedens super pullum ásinæ ”.

¹⁶ Hæc non cognovérunt discípuli eius primum,

sed quando glorificátus est Iesus,
tunc recordáti sunt quia hæc erant scripta de eo,
et hæc fecérunt ei.

Verbum Dómini.

Anno C:

+ Lécitio sancti Evangélii secúndum Lucam 19, 28-40

In illo témpore:

²⁸ Præcedébat Iesus ascéndens Hierosólymam.

²⁹ Et factum est cum appropinquásset
ad Bétphage et Bethániam,
ad montem, qui vocátur Olivéti,
misit duos discípulos suos ³⁰ dicens:

“ Ite in castéllum, quod contra est,
in quod introeúntes inveniétis pullum ásinæ alligátum,
cui nemo umquam hóminum sedit;
sólвите illum, et addúcite.

³¹ Et si quis vos interrogáverit: “ Quare sólvitis? ”,
sic dicétis: “ Dóminus eum necessárium habet ” ”.

³² Abiérunt autem, qui missi erant,
et invenérunt, sicut dixit illis.

³³ Solvéntibus autem illis pullum,
dixérunt dómini eius ad illos: “ Quid sólvitis pullum? ”.

³⁴ At illi dixérunt: “ Dóminus eum necessárium habet ”.

³⁵ Et duxérunt illum ad Iesum;
et iactántes vestiménta sua supra pullum
imposuérunt Iesum.

³⁶ Eúnte autem illo,
substernébant vestiménta sua in via.

³⁷ Et cum appropinquáret iam ad descénsus montis Olivéti,
cœpérunt omnis multitúdo discipulórum
gaudéntes laudáre Deum voce magna

super ómnibus, quas víderant, virtútibus,

³⁸ dicéntes:

“ Benedíctus, qui venit rex in nómine Dómini!
Pax in cælo et glória in excélsis! ”.

³⁹ Et quidam pharisæórum de turbis dixérunt ad illum:
“ Magíster, increpa discípulos tuos! ”.

⁴⁰ Et respóndens dixit:

“ Dico vobis:

Si hi tacuerint,
lápides clamábunt! ”.

Verbum Dómini.

8. Post Evangelium, haberi potest brevis homilia. Ad inchoandam autem processionem, fieri potest a sacerdote vel a diacono vel a ministro laico monitio, his vel similibus verbis expressa:

Imitémur, fratres caríssimi, turbas acclamántes Iesum, et procedámus in pace.

Vel:

9. Et incipit, more solito, processio ad ecclesiam, ubi celebrabitur Missa. Præcedit, si thus adhibetur, thuriferarius cum thuribulo fumigante, deinde acolythus vel alius minister deferens crucem, ramis palmarum ornatam iuxta locorum consuetudines, medius inter duos ministros cum candelis accensis. Sequuntur diaconus, librum Evangeliorum deferens, sacerdos cum ministris, et, post eos, fideles omnes, ramos gestantes.

Progrediente processione, cantantur a schola et populo cantus sequentes, vel alii cantus apti in honorem Christi Regis.

Antiphona 1

Púeri Hebræórum, portántes ramos olivárum, obviavérunt Dómino, clamántes et dicéntes:

Hosánna in excélsis.

Quæ pro opportunitate repetitur inter strophas huius psalmi.

Psalmus 23

Dómini est terra et plenitúdo eius, *
orbis terrárum et qui hábitant in eo.

Quia ipse super mária fundávit eum *
et super flúmina firmávit eum.

(Repetitur antiphona)

Quis ascéndet in montem Dómini, *
aut quis stabit in loco sancto eius?

Innocens mánibus et mundo corde, ,
qui non levávit ad vana ánimam suam, *
nec iurávit in dolum.

(Repetitur antiphona)

Hic accípiet benedictiónem a Dómino *
et iustificatióem a Deo salutári suo.

Hæc est generátio quæréntium eum, *
quæréntium fáciem Dei Iacob.

(Repetitur antiphona)

Attóllite, portæ, cápita vestra, ,
et elevámini, portæ æternáles, *

et introíbit rex glóriæ.

Quis est iste rex glóriæ? *

Dóminus fortis et potens,

Dóminus potens in prælio.

(Repetitur antiphona)

Attóllite, portæ, cápita vestra, ,

et elevámini, portæ æternáles, *

et introíbit rex glóriæ.

Quis est iste rex glóriæ? *

Dóminus virtútum ipse est rex glóriæ.

(Repetitur antiphona)

Antiphona 2

Púeri Hebræórum vestiménta prosternébant in via,

et clamábant dicéntes: Hosánna filio David;

benedíctus, qui venit in nómine Dómini.

Quæ pro opportunitate repetitur inter strophas huius psalmi.

Psalmus 46

Omnes gentes, pláudite mánibus, *

iubiláte Deo in voce exsultatiónis,

quóniam Dóminus Altíssimus, terríbilis, *

rex magnus super omnem terram.

(Repetitur antiphona)

Subiécit pópulos nobis, *

et gentes sub pédibus nostris.

Elégit nobis hereditátem nostram, *

glóriam Iacob, quem diléxit.

Ascéndit Deus in iúbilo, *

et Dóminus in voce tubæ.

(Repetitur antiphona)

Psállite Deo, psállite; *

psállite regi nostro, psállite.

Quóniam rex omnis terræ Deus, *

psállite sapiénter.

(Repetitur antiphona)

Regnávít Deus super gentes, *

Deus sedet super sedem sanctam suam.

Príncipes populórum congregáti sunt

cum pópulo Dei Abraham, ,

quóniam Dei sunt scuta terræ: *

veheménter elevátus est.

(Repetitur antiphona)

Hymnus ad Christum Regem

Chorus:

Glória, laus et honor tibi sit, rex Christe redemptor,
cui pueríle decus prompsit Hosánna pium.

Omnes repetunt: Glória, laus...

Chorus:

Israel es tu rex, Dávidis et ínclita proles,
nómine qui in Dómini, rex benedícite, venis.

Omnes repetunt: Glória, laus...

Chorus:

Cœtus in excélsis te laudat cæ licus omnis,
et mortális homo, et cuncta creáta simul.

Omnes repetunt: Glória, laus...

Chorus:

Plebs Hebræa tibi cum palmis óbvia venit;
cum prece, voto, hymnis, ádsumus ecce tibi.

Omnes repetunt: Glória, laus...

Chorus:

Hi tibi passúro solvébant múnia laudis;
nos tibi regnánti pángimus ecce melos.

Omnes repetunt: Glória, laus...

Chorus:

Hi placuére tibi, pláceat devótio nostra:
rex bone, rex clemens, cui bona cuncta placent.

Omnes repetunt: Glória, laus...

10. *Intrante processione in ecclesiam, cantatur sequens responsorium,
vel alius cantus, qui loquatur de ingressu Domini.*

R. *Ingrédiénte Dómino in sanctam civitátem, Hebræórum
púeri, resurrectiónem vitæ pronuntiántes, * Cum ramis palmárum:
Hosánna, clamábant, in excélsis.*

V. *Cum audísset pópulus, quod Iesus veníret Hierosólymam,
exiérunt óbviám ei. * Cum ramis.*

11. *Sacerdos, cum ad altare pervenerit, illud veneratur et, pro
opportunitate, incensat. Deinde pergit ad sedem ubi dimittit pluviale,
si illud adhibuit, et assumit casulam. Omissis aliis ritibus initialibus
Missæ, et, pro opportunitate, Kýrie, dicit collectam Missæ,
quæ deinde prosequitur more solito.*

Forma secunda: Introitus sollemnis

12. Ubi processio extra ecclesiam fieri nequit, ingressus Domini celebratur intra ecclesiam per introitum sollemnem ante Missam principalem.

13. Fideles congregantur vel ante portam ecclesiae vel in ipsa ecclesia, ramos in manibus tenentes. Sacerdos et ministri et aliqua deputatio fidelium accedunt ad locum aptum ecclesiae, extra presbyterium, ubi saltem maior pars fidelium ritum conspiciere possit.

14. Dum sacerdos ad locum dictum accedit, cantatur antiphona Hosanna vel alius cantus idoneus. Fit deinde benedictio ramorum et proclamatio Evangelii ingressus Domini in Ierusalem, ut supra (nn. 5-7). Post Evangelium sacerdos procedit sollemniter cum ministris et deputatione fidelium per ecclesiam ad presbyterium, dum cantatur responsorium *Ingrédiénte Dómino* (n. 10) vel alius cantus aptus.

15. Cum autem ad altare pervenerit, sacerdos illud veneratur. Deinde pergit ad sedem et, omissis ritibus initialibus Missae, et, pro opportunitate, Kýrie, dicit collectam Missae, quae deinde prosequitur more solito.

Forma tertia: Introitus simplex

16. In omnibus aliis Missis huius dominicae in quibus non habetur introitus sollemnis, fit memoria ingressus Domini in Ierusalem per introitum simplicem.

17. Dum sacerdos pergit ad altare, cantatur antiphona ad introitum cum psalmo (n. 18) vel alius cantus de eodem argumento. Sacerdos, postquam ad altare pervenerit, illud veneratur et pergit ad sedem. Post crucis signum salutatur populum; deinde Missam prosequitur more solito.

In aliis Missis, in quibus fieri non potest cantus ad introitum, sacerdos, statim ac ad altare pervenerit et illud est veneratus, salutatur populum, legit antiphonam ad introitum et Missam prosequitur more solito.

18. *Ant. ad introitum Cf. Io 12, 1.12-13; Ps 23, 9-10*

Ante sex dies sollémnis Paschæ,

quando venit Dóminus in civitátem Ierúsalem,
occurrérunt ei púeri:

et in mánibus portábant ramos palmárum
et clamábant voce magna, dicéntes:

* Hosanna in excélsis:

Benedíctus, qui venísti in multítudine misericórdiæ tuæ.

Attóllite, portæ, cápita vestra,
et elevámini, portæ æternáles,
et introíbit rex glóriæ.

Quis est iste rex glóriæ?

Dóminus virtútum ipse est rex glóriæ.

* Hosánna in excélsis:

Benedíctus, qui venísti in multítudine misericórdiæ tuæ.

AD MISSAM

19. **Post processionem vel introitum sollemnem sacerdos Missam incipit a collecta.**

20. **Collecta**

Omnípotens sempitérne Deus,
qui humáno géneri, ad imitándum humilitátis exéplum,
Salvatórem nostrum carnem súmeri,
et crucem subíre fecísti,
concéde propítius,
ut et paciéntiæ ipsíus habére documénta
et resurrectiónis consórtia mereámur.

Qui tecum.

21. **Historia Passionis Domini legitur absque luminaribus et absque incenso, sine salutatione et signatione libri. Legitur autem a diacono vel, ipso deficiente, a sacerdote. Legi potest etiam a lectoribus, parte Christi, si fieri potest, sacerdoti reservata.**

Diaconi, non autem alii, ante cantum Passionis, petunt benedictionem sacerdotis, ut alias ante Evangelium.

22. **Post historiam Passionis habeatur, pro opportunitate, brevis homilia. Etiam spatium aliquod silentii servari potest.**

Dicitur Credo et fit oratio universalis.

23. **Super oblata**

Per Unigéniti tui passióem
placátio tua nobis, Dómine, sit propínqua,
quam, etsi nostris opéribus non merémur,
interveniénte sacrificio singulári,
tua percipiámus miseratióne prævénti.
Per Christum.

24. **Præfatio: De dominica Passione.**

Tonus sollemnis

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth...

Textus sine cantu:

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
nos tibi semper et ubíque grátias ágere:

Dómine, sancte Pater, omnípotens ætérne Deus:
per Christum Dóminum nostrum.

Qui pati pro ímpiis dignátus est innocens,
et pro scelerátis indébite condemnári.

Cuius mors delícta nostra detérsit,
et iustificatióem nobis resurréctio comparávit.

Unde et nos cum ómnibus Angelis te laudámus,
iucúnda celebratióne clamántes:

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth...

25. **Ant. ad communionem Mt 26, 42**

Pater, si non potest hic calix transíre,
nisi bibam illum, fiat volúntas tua.

26. **Post communionem**

Sacro múnere satiáti,
súplices te, Dómine, deprecámur,
ut, qui fecísti nos
morte Fílii tui speráre quod crédimus,
fácias nos, eódem resurgénte,
perveníre quo téndimus.
Per Christum.

27. **Oratio super populum**

Réspice, quæ sumus, Dómine, super hanc famíliam tuam,
pro qua Dóminus noster Iesus Christus
non dubitávit mánibus tradi nocéntium,
et crucis subíre torméntum.

Qui vivit et regnat in sæ cula sæculórum.

FERIA II HEBDOMADÆ SANCTÆ

Ant. ad introitum Cf. Ps 34, 1-2; 139, 8

Iúdica, Dómine, nocéntes me,
expúgna impugnántes me:
apprehénde arma et scutum,
et exsúrge in adiutórium meum,
Dómine, virtus salútis meæ.

Collecta

Da, quæ sumus, omnípotens Deus,
ut, qui ex nostra infirmitate defícimus,
intercedente Unigéniti Fílii tui passióne, respirémus.

Qui tecum.

Super oblata

Réspice, Dómine, propítius sacra mystéria quæ gérimus,
et, quod ad nostra evacuánda præiudícia
miséricors prævidísti,
vitam nobis tríbue fructificáre perpétuam.

Per Christum.

Præfatio II de Passione Domini, p. 529.

Ant. ad communionem Cf. Ps 101, 3

Non avértas fáciem tuam a me;
in quacúmque die tríbulor, inclína ad me aurem tuam;
in quacúmque die invocávero te, velóciter exáudi me.

Post communionem

Vísita, quæ sumus, Dómine, plebem tuam,
et corda sacris dicáta mystériis pietáte tuére pervígili,
ut remédia salutis æternæ,
quæ te miseránte pécipit,
te protegente custódiat.

Per Christum.

Oratio super populum

ad libitum adhibenda

Defénsio tua, Dómine, quæ sumus, adsit humílibus,
et iúgiter prótegat in tua misericórdia confidéntes,
ut, ad festa paschália celebránda,
non solum observántiam corporálem,
sed, quod est pótius, hábeant méntium puritátem.

Per Christum.

FERIA III HEBDOMADÆ SANCTÆ

Ant. ad introitum Cf. Ps 26, 12

Ne tradíderis me, Dómine,
in ánimas persecuéntium me:
quóniam insurrexérunt in me testes iníqui,
et mentíta est iníquitas sibi.

Collecta

Omnípotens sempitérne Deus,

da nobis ita domínicæ passiónis sacraménta perágere,
ut indulgéntiam percípere mereámur.

Per Dóminum.

Super oblata

Hóstias famíliæ tuæ, quæ sumus, Dómine,
placátus inténde,
et, quam sacris munéribus facis esse partícipem,
tríbuas ad eórum plenitúdinem perveníre.

Per Christum.

Præfatio II de Passione Domini, p. 529.

Ant. ad communionem Rom 8, 32

Próprio Fílio suo non pepércit Deus,
sed pro nobis ómnibus trádedit illum.

Post communionem

Satiáti múnere salutári,
tuam, Dómine, misericórdiam deprecámur,
ut hoc eódem sacraménto,
quo nos voluísti temporáliter vegetári,
perpétuæ vitæ fácias esse partícipes.

Per Christum.

Oratio super populum

ad libitum adhibenda

Tua misericórdia, Deus, pópulum tibi súbditum
et ab omni subreptióne vetustátis expúrget,
et capácem sanctæ novitátis effíciat.

Per Christum.

FERIA IV HEBDOMADÆ SANCTÆ

Ant. ad introitum Cf. Phil 2, 10.8.11

In nómine Iesu omne genu flectátur,
cæléstium, terréstrium et infernórum:
quia Dóminus factus est obœ' diens usque ad mortem,
mortem autem crucis:
ídeo Dóminus Iesus Christus in glória est Dei Patris.

Collecta

Deus, qui pro nobis Fílium tuum
crucis patíbulum subíre voluísti,
ut inimíci a nobis expélleres potestátem,
concéde nobis fámulis tuis,

ut resurrectionis grátiam consequámur.

Per Dóminum.

Super oblata

Súscipe, quæ sumus, Dómine, munus oblátum,
et dignánte operáre,

ut, quod gérimus Fílii tui mystério passiónis,
piis efféctibus consequámur.

Per Christum.

Præfatio II de Passione Domini, p. 529.

Ant. ad communionem Mt 20, 28

Fílius hóminis non venit ministrári, sed ministráre,
et dare ánimam suam redemptionem pro multis.

Post communionem

Largíre sénsibus nostris, omnípotens Deus,
ut per temporálem Fílii tui mortem,
quam mystéria veneránda testántur,
vitam te nobis dedísse perpétuam confidámus.

Per Christum.

Oratio super populum

ad libitum adhibenda

Da, quæ sumus, Dómine, fidélibus tuis
et sine cessatióne cápere paschália sacraménta,
et desideránte expectáre dona ventúra,
ut, mystériis quibus renáti sunt permanétes,
ad novam vitam his opéribus perducántur.

Per Christum.

FERIA V HEBDOMADÆ SANCTÆ

1. Iuxta antiquissimam Ecclesiæ traditionem, hac die omnes Missæ sine populo interdicuntur.

Ad Missam chrismatis

2. Benedictio olei infirmorum, olei catechumenorum et consecratio chrismatis fit ab Episcopo, secundum Ordinem in Pontificali Romano descriptum, de more hac die, in Missa propria horis matutinis celebranda.

3. Si vero ea die clerus et populus difficiliter congregari possunt cum Episcopo, Missa chrismatis anticipari potest alia die, sed prope Pascha.

4. Hæc Missa, quam Episcopus cum suo presbyterio concelebrat, sit veluti manifestatio communionis presbyterorum cum suo Episcopo: expedit proinde ut omnes presbyteri, quantum fieri potest, ipsam participent

et in ea Communionem sumant, etiam sub utraque specie.

Ad unitatem autem presbyterii diœcesis significandam, presbyteri, qui cum Episcopo concelebrant, sint e diversis regionibus diœcesis.

5. Iuxta morem traditum, benedictio olei infirmorum fit ante finem Precis eucharisticæ, benedictio autem olei catechumenorum et consecratio chrismatis post Communionem. Attamen, propter rationes pastorales, licet universum ritum benedictionis post liturgiam verbi peragi.

6. **Ant. ad introitum Ap 1, 6**

Iesus Christus fecit nos regnum et sacerdotes

Deo et Patri suo:

ipsi glória et impérium in sæ cula sæculórum. Amen.

Dicitur Glória in excelsis.

7. **Collecta**

Deus, qui Unigénitum Fílium tuum unxísti Spírítu Sancto Christúmque Dóminum constituísti, concéde propítius,

ut, eiúsdem consecratiónis participes effécti, testes Redemptiúnis inveniámur in mundo.

Per Dóminum.

8. **Post lectionem Evangelii Episcopus homiliam habet, in qua, initium sumens e textu lectionum quæ in liturgia verbi lectæ sunt, populum atque suos presbyteros de sacerdotali unctione alloquitur hortans presbyteros ad fidelitatem in suo munere servandam, eosque invitans ad promissiones suas sacerdotales publice renovandas.**

Renovatio promissionum sacerdotalium

9. **Homilia expleta, Episcopus, his vel similibus verbis, cum presbyteris colloquitur:**

Fílii caríssimi, ánnua redeúnte memória diéi, qua Christus Dóminus sacerdótium suum cum Apóstolis nobisque comunicávit, vultis olim factas promissiúnnes coram Epíscopo vestro et pópulo sancto Dei renováre?

Presbyteri, una simul, respondent: Volo.

Vultis Dómino Iesu árctius coniúngi et conformári, vobismetípsis abrenuntiántes atque promíssa confirmántes sacrórum officiórum, quæ, Christi amóre indúcti, erga eius Ecclésiám, sacerdotális vestræ ordinatiúnis die, cum gáudio suscepístis?

Presbyteri: Volo.

Vultis fidéles esse dispensatóres mysteriórum Dei per sanctam

Eucharístiam ceterásque litúrgicas actiões, atque sacrum docéndi munus, Christum Caput atque Pastórem sectándo, fidéliter implére, non bonórum cúpidi, sed animárum zelo tantum indúcti?

Presbyteri: Volo.

Deinde, ad populum conversus, Episcopus prosequitur:

Vos autem, filii dilectíssimi, pro presbý teris vestris oráte, ut Dóminus super eos bona sua abundánte effúdat, quátenus fidéles minístri Christi, Summi Sacerdótis, vos ad eum perdúcant, qui fons est salútis.

Populus: Christe, audi nos. Christe, exáudi nos.

Et pro me étiam oráte, ut fidélis sim múnere apostólico humilitáti meæ commísso, et inter vos effíciar viva et perféctior in dies imágo Christi Sacerdótis, Boni Pastóris, Magístri et ómnium Servi.

Populus: Christe, audi nos. Christe, exáudi nos.

Dóminus nos omnes in sua caritáte custódiat, et ipse nos univérsos, pastóres et oves, ad vitam perdúcat ætérnam.

Omnes: Amen.

10. **Sequitur oratio universalis. Non dicitur Credo.**

11. **Super oblata**

Huius sacrificii poténtia, Dómine, quæ sumus, et vetustátem nostram cleménte abstérget, et novitátem nobis áugeat et salútem.

Per Christum.

12. **Præfatio: De sacerdotio Christi et de ministerio sacerdotum.**

Tonus sollemnis

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth...

Textus sine cantu:

V. Dóminus vobíscum.

R. Et cum spíritu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre, nos tibi semper et ubíque grátias ágere:

Dómine, sancte Pater, omnípotens ætérne Deus:

Qui Unigénitum tuum Sancti Spíritus unctiõe

novi et ætérni testaménti constituísti Pontíficem,
et ineffábili dignátus es dispositiône sancíre,
ut únicum eius sacerdotium in Ecclésia servarétur.
Ipse enim non solum regáli sacerdotio
pópulum acquisitionis exórnat,
sed étiam fratérna hómnes éligit bonitate,
ut sacri sui ministérii fiant mánuum impositione partícipes.
Qui sacrificium rénovent, eius nómine,
redemptiónis humánæ,
tuis apparántes filiis paschále convívium,
et plebem tuam sanctam caritate prævéniant,
verbo nútriant, reficiant sacraméntis.
Qui, vitam pro te fratrumque salute tradéntes,
ad ipsius Christi nitántur imáginem conformári,
et constánter tibi fidem amorémque testéntur.
Unde et nos, Dómine, cum Angelis et Sanctis univérsis
tibi confitémur, in exsultatióne dicéntes:
Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth...

13. **Ant. ad communionem Ps 88, 2**

Misericórdias Dómini in ætérnum cantábo;
in generatióem et generatióem
annuntiábo veritátem tuam in ore meo.

14. **Post communionem**

Súpplíces te rogámus, omnípotens Deus,
ut, quos tuis réficis sacraméntis,
Christi bonus odor éffici mereántur.
Qui vivit et regnat in sæ cula sæculórum.

15. **Receptio sacrorum oleorum fieri potest in singulis parœciis
vel ante celebrationem Missæ vespertinæ in Cena Domini, vel alio
tempore, quod opportunius videbitur.**

SACRUM TRIDUUM PASCHALE

1. **Maxima redemptionis nostræ mysteria in Triduo sacro sollemniter
celebrat Ecclesia, Domini sui crucifixi, sepulti et suscitati peculiaribus
celebrationibus memoriam faciens.**

**Sacrum etiam esto ieiunium paschale, feria VI in Passione Domini
ubique celebrandum, et, iuxta opportunitatem, etiam Sabbato
sancto producendum, ita ut, elato animo, ad gaudia dominicæ Resurrectionis
perveniat.**

2. Ad celebrationem Tridui sacri rite peragendam requiritur numerus congruus ministrorum laicorum, qui sedulo instructi esse debent de iis quæ ab ipsis agenda sunt.

Cantus populi, ministrorum et sacerdotis celebrantis peculiare momentum habet in celebrationibus horum dierum; textus enim maxime suam propriam vim recipiunt quando in cantu peraguntur. Pastores ergo ne omittant significationem et ordinem celebrationum christifidelibus meliore quo possint modo explicare, eosdemque ad participationem activam et fructuosam præparare.

3. Celebrationes Tridui sacri peragantur in ecclesiis cathedralibus et parœcialibus, et in iis tantum in quibus digne persolvi possunt, idest cum fidelium frequentia, cum ministrorum numero congruenti et cum facultate aliquas saltem partes cantu proferendi.

Expediit proinde ut parvæ communitates, consociationes et peculiare cœtus cuiusque generis in his ecclesiis coadunentur, ad sacras celebrationes forma nobiliore peragendas.

FERIA V IN CENA DOMINI

Ad Missam vespertinam

1. Missa in Cena Domini celebratur horis vespertinis, tempore magis opportuno cum plena participatione totius communitatis localis, omnibus sacerdotibus et ministris officium suum implentibus.

2. Concelebrare valent omnes sacerdotes etsi hac die Missam chrismatis iam concelebraverint, vel si, pro christifidelium bono, alteram Missam celebrare debent.

3. Ubi vero ratio pastoralis id postulet, loci Ordinarius alteram Missam in ecclesiis et oratoriis permittere poterit, horis vespertinis celebrandam, et, in casu veræ necessitatis, etiam horis matutinis, sed tantummodo pro fidelibus qui nullo modo Missam vespertinam participare valent. Caveatur tamen ne huiusmodi celebrationes in bonum privatarum personarum vel parvorum cœtuum peculiarium fiant et ne præiudicio sint Missæ vespertinæ.

4. Sacra Communio fidelibus distribui potest tantummodo infra Missam; infirmis vero deferri valet quacumque diei hora.

5. Altare floribus ornetur ea moderatione, quæ indoli huius diei conveniat. Tabernaculum omnino vacuum sit; pro Communione vero cleri et populi hodie et crastina die sufficiens copia panis consecretur in eadem Missa.

6. Ant. ad introitum Cf. Gal 6, 14

Nos autem gloriári oportet
in cruce Dómini nostri Iesu Christi,
in quo est salus, vita et resurréctio nostra,

per quem salváti et liberáti sumus.

7. **Dicitur Glória in excélsis. Dum cantatur hymnus, pulsantur campanæ, eoque expleto, silent usque ad Glória in excélsis Vigiliæ paschalis, nisi Episcopus diœcesanus, pro opportunitate, aliud statuerit. Item, eodem tempore organum aliaque musica instrumenta adhiberi possunt tantummodo ad cantum sustentandum.**

8. **Collecta**

Sacratíssimam, Deus, frequentántibus Cenam,
in qua Unigénitus tuus, morti se traditúrus,
novum in sœcula sacrificium
dilectionísque suæ convívium Ecclésiæ commendávit,
da nobis, quæsumus, ut ex tanto mystério
plenitúdinem caritátis hauriámus et vitæ.
Per Dóminum.

9. **Post proclamationem Evangelii sacerdos habet homiliam, in qua illustrantur potissima mysteria quæ hac Missa recoluntur, institutio scilicet sacræ Eucharistiæ et ordinis sacerdotalis necnon et mandatum Domini de caritate fraterna.**

Lotio pedum

10. **Completa homilia proceditur, ubi ratio pastoralis id suadeat, ad lotionem pedum.**

11. **Viri selecti deducuntur a ministris ad sedilia loco apto parata. Tunc sacerdos (deposita, si necesse sit, casula) accedit ad singulos, eisque fundit aquam super pedes et abstergit, adiuvantibus ministris.**

12. **Interim cantantur aliquæ e sequentibus antiphonis, vel alii cantus apti.**

Antiphona 1 Cf. Io 13, 4.5.15

Postquam surréxit Dóminus a cena,
misit aquam in pelvim,
et cœpit laváre pedes discipulórum:
hoc exéplum relíquit eis.

Antiphona 2 Cf. Io 13, 12.13.15

Dóminus Iesus, postquam cenávit cum discípulis suis,
lavit pedes eórum, et ait illis:
“ Scitis quid fécerim vobis ego, Dóminus et Magíster?
Exéplum dedi vobis, ut et vos ita faciátis ”.

Antiphona 3 Io 13, 6.7.8

Dómine, tu mihi lavas pedes? Respóndit Iesus et dixit ei:
Si non lávero tibi pedes, non habébis partem mecum.

V. Venit ergo ad Simónem Petrum, et dixit ei Petrus:

— Dómine.

V. Quod ego fácio, tu nescis modo: scies autem póstea.

— Dómine.

Antiphona 4 Cf. Io 13, 14

Si ego, Dóminus et Magíster vester, lavi vobis pedes:
quanto magis debétis alter alteríus laváre pedes?

Antiphona 5 Io 13, 35

In hoc cognóscet omnes, quia discípuli mei estis,
si dilectiónem habuéritis ad ínvicem.

V. Dixit Iesus discíplis suis.

— In hoc.

Antiphona 6 Io 13, 34

Mandátum novum do vobis, ut diligátis ínvicem,
sicut diléxi vos, dicit Dóminus.

Antiphona 7 1 Cor 13, 13

Máneant in vobis fides, spes, cáritas, tria hæc:
maior autem horum est cáritas.

V. Nunc autem manent fides, spes, cáritas, tria hæc:
maior horum est cáritas.

— Máneant.

13. **Post lotionem pedum, sacerdos lavat et abstergit manus, casulam resumit ac revertitur ad sedem, ibique moderatur orationem universalem.**

Non dicitur Credo.

Liturgia eucharistica

14. **Incipiente liturgia eucharistica, instrui potest processio fidelium, in qua cum pane et vino præsentari possunt dona pro pauperibus.**

Interim cantatur sequens, vel alius cantus aptus.

Ant. Ubi cáritas est vera, Deus ibi est.

V. Congregávit nos in unum Christi amor.

V. Exsultémus et in ipso iucundémur.

V. Timeámus et amémus Deum vivum.

V. Et ex corde diligámus nos sincéro.

Ant. Ubi cáritas est vera, Deus ibi est.

V. Simul ergo cum in unum congregámur:

V. Ne nos mente dividámur, caveámus.

V. Cessent iúrgia máliqna, cessent lites.

V. Et in médio nostri sit Christus Deus.

Ant. Ubi cáritas est vera, Deus ibi est.

V. Simul quoque cum beátis videámus

V. Gloriánter vultum tuum, Christe Deus:
V. Gáudium, quod est imménsum atque probum,
V. Sáecula per infiníta sæculórum. Amen.

15. **Super oblata**

Concéde nobis, quæsumus, Dómine,
hæc digne frequentáre mystéria,
quia, quóties huius hóstiæ commemorátio celebrátur,
opus nostræ redemptiónis exercétur.
Per Christum.

16. **Præfatio: De sacrificio et de sacramento Christi.**

Tonus sollemnis

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth...

Textus sine cantu: Præfatio I de Ss.ma Eucharistia, p. 545.

17. **Quando adhibetur Canon Romanus, dicitur hæc forma particularis eiusdem, cum** Communicántes, Hanc ígitur **et** Qui pridie **propriis.**

18. **Sacerdos, manibus extensis, dicit:**

Te ígitur, clementíssime Pater,
per Iesum Christum, Fílium tuum, Dóminum nostrum,
súpplīces rogámus ac pétimus,
iungit manus et dicit:

uti accépta hábeas

signat semel super panem et calicem simul, dicens:

et benedícas **c** hæc dona, hæc múnera,
hæc sancta sacrificia illibáta,

extensis manibus prosequitur:

in primis, quæ tibi offérimus
pro Ecclésia tua sancta cathólica:
quam pacificáre, custodíre, adunáre
et régere dignéris toto orbe terrárum:
una cum fámulo tuo Papa nostro **N.**

et Antístite nostro **N. ***

et ómnibus orthodoxis atque cathólicæ
et apostólicæ fidei cultóribus.

19. **Commemoratio pro vivis**

Meménto, Dómine, famulórum famularúmque tuárum **N.** et **N.**

Iungit manus et orat aliquantulum pro quibus orare intendit.

Deinde, manibus extensis, prosequitur:

et ómnium circumstántium,
quórum tibi fides cógnita est et nota devótio,
pro quibus tibi offérimus:

vel qui tibi offerunt hoc sacrificium laudis,
pro se suisque omnibus:
pro redemptione animarum suarum,
pro spe salutis et incolumitatis suae:
tibi que reddunt vota sua
aeterno Deo, vivo et vero.

20. **Infra Actionem**

Communicantes, et diem sacratissimum celebrantes,
quo Dominus noster Iesus Christus
pro nobis est traditus,
sed et memoriam venerantes,
in primis gloriosae semper Virginis Mariae,
Genetricis eiusdem Dei et Domini nostri Iesu Christi:
sed et beati Ioseph, eiusdem Virginis Sponsi,
et beatorum Apostolorum ac Martyrum tuorum,
Petri et Pauli, Andreae,
(Iacobi, Ioannis,
Thomae, Iacobi, Philippi,
Bartholomaei, Matthaei,
Simonis et Thaddaei:
Lini, Cleti, Clementis, Xysti,
Cornelii, Cypriani,
Larentii, Chrysogoni,
Ioannis et Pauli,
Cosmae et Damiani)
et omnium Sanctorum tuorum;
quorum meritis precibusque concedeas,
ut in omnibus protectionis tuae muniamur auxilio.

(Per Christum Dominum nostrum. Amen.)

21. **Manibus extensis, prosequitur:**

Hanc igitur oblationem servitutis nostrae,
sed et cunctae familiae tuae,
quam tibi offerimus ob diem,
in qua Dominus noster Iesus Christus
tradidit discipulis suis

Corporis et Sanguinis sui mysteria celebranda,
quaesumus, Domine, ut placatus accipias:
diesque nostros in tua pace disponas,
atque ab aeterna damnatione nos eripi

et in electórum tuórum iúbeas grege numerári.

Iungit manus.

(Per Christum Dóminum nostrum. Amen.)

22. *Tenens manus expansas super oblata, dicit:*

Quam oblatiónem tu, Deus, in ómnibus, quæsumus,
benedíctam, adscríptam, ratam,
rationábilem, acceptabilémque fácere dignéris:
ut nobis Corpus et Sanguis fiat dilectíssimi Fílii tui,
Dómini nostri Iesu Christi.

Iungit manus.

23. *In formulis quæ sequuntur, verba Domini proferantur distincte et aperte, prouti natura eorundem verborum requirit.*

Qui, prídie quam pro nostra
omniúmque salúte paterétur,
hoc est hódie,

accipit panem,

eumque parum elevatum super altare tenens,

prosequitur:

accépit panem in sanctas ac venerábiles manus suas,

elevat oculos,

et elevátis óculis in cælum

ad te Deum Patrem suum omnipoténtem,

tibi grátias agens benedíxit,

fregit, dedítque discíplis suis, dicens:

parum se inclinat

Accípite et manducáte ex hoc omnes:

Hoc est enim Corpus meum,

quod pro vobis tradétur.

Hostiam consecratam ostendit populo, reponit super patenam, et genuflexus adorat.

24. *Postea prosequitur:*

Símili modo, postquam cenátum est,

accipit calicem,

eumque parum elevatum super altare tenens, prosequitur:

accípiens et hunc præclárum cálicem

in sanctas ac venerábiles manus suas,

item tibi grátias agens benedíxit,

dedítque discíplis suis, dicens:

parum se inclinat

Accípite et bíbite ex eo omnes:
Hic est enim calix Sánguini mei
novi et ætérni testaménti,
qui pro vobis et pro multis effundétur
in remissiónem peccatórum.

Hoc fácite in meam commemoratióem.

*Calicem ostendit populo, deponit super corporale, et genuflexus
adorat.*

25. *Deinde dicit:*

Mystérium fidei.

Et populus prosequitur, acclamans:

Mortem tuam annuntiámus, Dómine,
et tuam resurrectiόνem confitémur, donec vénias.

Vel:

Quotiescúmque manducámus panem hunc
et cálicem bíbimus,
mortem tuam annuntiámus, Dómine, donec vénias.

Vel:

Salvátor mundi, salva nos,
qui per crucem et resurrectiόνem tuam liberásti nos.

26. *Postea, extensis manibus, sacerdos dicit:*

Unde et mémores, Dómine,
nos servi tui,

sed et plebs tua sancta,
eiúsdem Christi, Fílii tui, Dómini nostri,
tam beátæ passiónis,
necnon et ab ínferis resurrectiόνis,
sed et in cælos gloriósæ ascensionis:
offérimus præcláræ maiestáti tuæ
de tuis donis ac datis
hóstiam puram, hóstiam sanctam,
hóstiam immaculátam,
Panem sanctum vitæ ætérnae
et Cálicem salútis perpétuæ.

27. *Supra quæ propítio ac seréno vultu
respícere dignéris:
et accépta habére,*

sicuti accepta habere dignatus es
múnera púeri tui iusti Abel,
et sacrificium Patriárchæ nostri Abrahæ,
et quod tibi óbtulit summus sacérdos tuus Melchisedech,
sanctum sacrificium, immaculátam hóstiam.

28. **Inclinatus, iunctis manibus, prosequitur:**

Súpplīces te rogámus, omnípotens Deus:
iube hæc perférri per manus sancti Angeli tui
in sublīme altáre tuum,
in conspéctu divínæ maiestátis tuæ;
ut, quotquot ex hac altáris participatióne
sacrosánctum Fílii tui Corpus et Sáanguinem sumpsérimus,

erigit se atque seipsum signat, dicens:

omni benedictióne cælésti et grátia repleámur.

Iungit manus.

(Per Christum Dóminum nostrum. Amen.)

29. **Commemoratio pro defunctis**

Manibus extensis, dicit:

Meménto étiam, Dómine,
famulórum famularúmque tuárum **N.** et **N.**,
qui nos præcessérunt cum signo fidei,
et dórmiunt in somno pacis.

FERIA V HEBDOMADÆ SANCTÆ 310

**Iungit manus et orat aliquantulum pro iis defunctis, pro quibus
orare intendit.**

Deinde, extensis manibus, prosequitur:

Ipsis, Dómine, et ómnibus in Christo quiescéntibus,
locum refrigeriī, lucis et pacis,
ut indúlgeas, deprecámur.

Iungit manus.

(Per Christum Dóminum nostrum. Amen.)

30. **Manu dextera percutit sibi pectus, dicens:**

Nobis quoque peccatóribus fámulis tuis,
et extensis manibus prosequitur:
de multítudine miseratiónum tuárum sperántibus,
partem áliquam et societátem donáre dignéris
cum tuis sanctis Apóstolis et Martýribus:

cum Ioánne, Stéphano,

Matthía, Bárnaba,

(Ignátio, Alexándro,

Marcellíno, Petro,

Felicitáte, Perpétua,
Agatha, Lúcia,
Agnéte, Cæcília, Anastásia)
et ómnibus Sanctis tuis:
intra quorum nos consórtium,
non æstimátor mériti, sed véniaë,
quæsumus, largítor admítte.

Lungit manus.

Per Christum Dóminum nostrum.

31. **Et prosequitur:**

Per quem hæc ómnia, Dómine,
semper bona creas, sanctíficas, vivíficas, benedícis,
et præstas nobis.

32. **Accipit patenam cum hostia et calicem, et utrumque elevans, dicit:**

Per ipsum, et cum ipso, et in ipso,
est tibi Deo Patri omnipoténti,
in unitáte Spíritus Sancti,
omnis honor et glória
per ómnia sæcula sæculórum.

Populus acclamat:

Amen.

Deinde sequitur ritus Communionis, p. 597.

33. **Opportune momento Communionis sacerdos Eucharistiam de mensa altaris diaconis vel acolythis vel aliis ministris extraordinariis committit, ut postea ad infirmos qui communicandi sunt domi deferatur.**

34. **Ant. ad communionem 1 Cor 11, 24-25**

Hoc Corpus, quod pro vobis tradétur:
hic calix novi testaménti est in meo Sanguine,
dicit Dóminus;
hoc fácite, quotiescúmque súmitis,
in meam commemoratiómem.

35. **Distributione Communionis peracta, pyxis cum particulis pro Communionem diei sequentis relinquitur super altare. Sacerdos, stans ad sedem, dicit orationem post Communionem.**

36. **Post communionem**

Concéde nobis, omnípotens Deus,
ut, sicut Cena Fílii tui reficimur temporáli,
ita satiári mereámur æténa.

Per Christum.

Translatio Ss.mi Sacramenti

37. Oratione post Communionem dicta, sacerdos stans imponit et benedicit incensum in thuribulo et genuflexus ter incensat Ss.mum Sacramentum. Deinde, assumpto velo umerali albi coloris, surgit et accipit pyxidem et eam extremitatibus veli cooperit.

38. Instruitur processio, qua defertur Ss.mum Sacramentum cum intorticiis et incenso per ecclesiam ad locum repositionis, paratum in aliqua ecclesiæ parte vel in aliquo sacello convenienter ornato. Præcedit minister laicus cum cruce medius inter alios duos cum cereis accensis. Sequuntur alii candelas accensas gestantes. Ante sacerdotem deferentem Ss.mum Sacramentum, procedit thuriferarius cum thuribulo fumigante. Interim cantatur hymnus *Pange*, lingua (exclusis duabus ultimis strophis), vel alius cantus eucharisticus.

39. Cum processio pervenerit ad locum repositionis, sacerdos, adiuvante, si opus sit, diacono, deponit pyxidem in tabernaculo, cuius porta aperta manet. Deinde, thure imposito, genuflexus Ss.mum Sacramentum incensat, dum cantatur *Tantum ergo sacramentum* vel alius cantus eucharisticus. Deinde diaconus vel ipse sacerdos Sacramentum in tabernaculo reponit et portam claudit.

40. Post aliquod tempus adorationis in silentio, sacerdos et ministri, facta genuflexione, revertuntur in sacristiam.

41. Tempore opportuno denudatur altare et auferuntur, si fieri potest, cruces ab ecclesia. Expediit ut cruces, quæ forte in ecclesia remanent, velentur.

42. Hora vesperarum ab iis, qui Missæ in Cena Domini interfuerunt, non celebratur.

43. Invitentur fideles, ut per congruum noctis tempus, secundum locorum et rerum adiuncta, adorationem peragant coram Ss.mo Sacramento asservato, ita tamen ut post mediam noctem hæc adoratio absque sollemnitate fiat.

44. Si in eadem ecclesia celebratio Passionis Domini feria VI sequenti locum non habet, Missa concluditur more solito et Ss.mum Sacramentum in tabernaculo reponitur.

FERIA VI IN PASSIONE DOMINI

1. Hac et sequenti die, Ecclesia, ex antiquissima traditione, sacramenta, præter Pænitentiae et Infirmorum Unctionis, penitus non celebrat.

2. Hac die sacra Communio fidelibus distribuitur unice inter celebrationem Passionis Domini; infirmis autem, qui hanc celebrationem participare nequeunt, quacumque diei hora deferri potest.

3. *Altare omnino nudum sit: sine cruce, sine candelabris, sine tobaleis.*

Celebratio Passionis Domini

4. Horis postmeridianis huius feriæ, et quidem circa horam tertiam, nisi ex ratione pastoralis tardior hora seligatur, fit celebratio Passionis Domini, constans ex tribus partibus, nempe ex liturgia verbi, adoratione Crucis et sacra Communione.

5. Sacerdos et diaconus, si adest, vestibus coloris rubri sicut ad Missam induti, sub silentio ad altare accedunt et, facta reverentia altari, in faciem procumbunt, vel, pro opportunitate, in genua se prosternunt, et in silentio aliquamdiu orant. Omnes alii in genua se prosternunt.

6. Deinde sacerdos cum ministris vadit ad sedem, ubi, versus ad populum stantem, dicit, extensis manibus, unam e sequentibus orationibus, ommissa invitatione Orémus.

Oratio

Reminiscere miseratiónum tuárum, Dómine,
et fámulos tuos æténa protectióne sanctífica,
pro quibus Christus, Fílius tuus,
per suum cruórem instituit paschále mystérium.
Qui vivit et regnat in sæcula sæculórum.

R. Amen.

Vel:

Deus, qui peccáti véteris hereditáriam mortem,
in qua posteritátis genus omne succésserat,
Christi Fílii tui, Dómini nostri, passióne solvísti,
da, ut confórmes eídem facti,
sicut imáginem terréni hómínis
natúræ necessitáte portávimus,
ita imáginem cæléstis
grátiae sanctificatióne portémus.
Per Christum Dóminum nostrum.

R. Amen.

Pars prima:

Liturgia verbi

7. Deinde, omnibus sedentibus, legitur prima lectio e libro Isaiaë prophetæ (52, 13 - 53, 12) cum suo psalmo.

8. Sequitur secunda lectio ex Epistola ad Hebræos (4, 14-16; 5, 7-9) et cantus ante Evangelium.

9. Deinde legitur historia Passionis Domini secundum Ioannem (18, 1 - 19, 42) eodem modo ac dominica præcedenti.

10. Post lectionem Passionis Domini sacerdos habet brevem homiliam, cuius in fine fideles invitari possunt ut per breve tempus orationi instent.

Oratio universalis

11. Liturgia verbi concluditur oratione universali, quæ fit hoc modo: diaconus, si adest vel, eo absente, minister laicus, stans ad ambonem, dicit invitationem, quo intentio significatur. Deinde omnes per aliquod temporis spatium in silentio orant, et postea sacerdos, stans ad sedem, vel, pro opportunitate, ad altare, manibus extensis, dicit orationem.

Fideles per totum orationum tempus vel genuflexi vel stantes manere possunt.

12. Ante orationem sacerdotis adhiberi possunt, iuxta traditionem, invitationes diaconi Flectámus genus — Leváte, cum genuflexione omnium ad precationem in silentio.

Textus cum cantu:

Conferentiae tamen Episcoporum praevidere possunt alias invitationes ad introducendam orationem sacerdotis.

13. In gravi necessitate publica, Episcopus diœcesanus permittere vel statuere potest, ut addatur specialis intentio.

I. Pro sancta Ecclesia

Oratio dicitur in tono simplici vel, si adhibentur invitationes Flectámus génua — Leváte, in tono sollemni.

Orémus, dilectíssimi nobis, pro Ecclésia sancta Dei, ut eam Deus et Dóminus noster pacificáre, adunáre et custodíre dignétur toto orbe terrárum, detque nobis, quiétam et tranquíllam vitam degéntibus, glorificáre Deum Patrem omnipoténtem.

Oratio in silentio. Deinde sacerdos:

Omnípotens sempitérne Deus, qui glóriam tuam ómnibus in Christo géntibus revelásti: custódi ópera misericórdiæ tuæ, ut Ecclésia tua, toto orbe diffúsa, stábili fide in confessióne tui nóminis perseveret. Per Christum Dóminum nostrum.

R. Amen.

II. Pro Papa

Orémus et pro beatíssimo Papa nostro N., ut Deus et Dóminus noster, qui elégit eum in órdine episcopátus, salvum atque incólumem custódiat Ecclésiæ suæ sanctæ, ad regéndum pópulum sanctum Dei.

Oratio in silentio. Deinde sacerdos:

Omnípotens sempitérne Deus,
cuius iudício univérſa fundántur,
réſpice propítius ad preces nostras,
et eléctum nobis Antístitem tua pietáte conſérva,
ut christiána plebs, quæ te gubernátur auctóre,
sub ipſo Pontífice, fidei ſuæ méritis augeátur.
Per Christum Dóminum nostrum.

R. Amen.

III. Pro omnibus ordinibus gradibusque fidelium

Orémus et pro Epíſcopo nostro **N.**, *
pro ómnibus Epíſcopis, presbýteris, diáconis Ecclésiæ,
et univérſa plebe fidélium.

Oratio in silentio. Deinde sacerdos:

Omnípotens sempitérne Deus,
cuius Spírítu totum corpus Ecclésiæ
sanctificátur et régitur,
exáudi nos pro minístris tuis supplicántes,
ut, grátia tuæ múnere, ab ómnibus tibi fidéliter serviátur.
Per Christum Dóminum nostrum.

R. Amen.

IV. Pro catechumenis

Orémus et pro catechúmenis (nostris),
ut Deus et Dóminus noster
adapériat aures præcordiórum ipsórum
ianuámque misericórdiæ,
ut, per lavácrum regeneratiónis
accépta remissióne ómnium peccatórum,
et ipsi inveniántur in Christo Iesu Dómino nostro.

Oratio in silentio. Deinde sacerdos:

Omnípotens sempitérne Deus,
qui Ecclésiám tuam nova semper prole fecúndas,
auge fidem et intelléctum catechúmenis (nostris),
ut, renáti fonte baptísmatis,
adoptiÓnis tuæ filiis aggregéntur.
Per Christum Dóminum nostrum.

R. Amen.

V. Pro unitate Christianorum

Orémus et pro univérsis frátribus in Christum credéntibus,
ut Deus et Dóminus noster eos, veritátem faciéntes,
in una Ecclesiá sua congregáre et custodíre dignétur.

Oratio in silentio. Deinde sacerdos:

Omnípotens sempitérne Deus,
qui dispérsa cóngregas et congregáta consérvas,
ad gregem Fílii tui placátus inténde,
ut, quos unum baptísma sacrávit,
eos et fidei iungat intégritas
et vínculum sóciét caritátis.
Per Christum Dóminum nostrum.

R. Amen.

VI. Pro Iudæis

Orémus et pro Iudæis,
ut, ad quos prius locútus est Dóminus Deus noster,
eis tríbuat in sui nóminis amóre
et in sui fœ' deris fidelitáte proficere.

Oratio in silentio. Deinde sacerdos:

Omnípotens sempitérne Deus,
qui promissiónes tuas Abrahæ eiúsque sémini contulísti,
Ecclesiæ tuæ preces cleménte exáudi,
ut pópulus acquisitionis prióris
ad redemptionis mereátur plenitúdinem perveníre.
Per Christum Dóminum nostrum.

R. Amen.

VII. Pro iis qui in Christum non credunt

Orémus et pro iis qui in Christum non credunt,
ut, luce Sancti Spíritus illustráti,
viam salútis et ipsi váleant introíre.

Oratio in silentio. Deinde sacerdos:

Omnípotens sempitérne Deus,
fac ut qui Christum non confiténtur,
coram te sincéro corde ambulántes, invéniant veritátem,
nosque, mútuo proficiéntes semper amóre
et ad tuæ vitæ mystérium plénius percipiéndum sollícitos,
perfectióres éffice tuæ testes caritátis in mundo.
Per Christum Dóminum nostrum.

R. Amen.

VIII. **Pro iis qui in Deum non credunt**

Orémus et pro iis qui Deum non agnóscunt,
ut, quæ recta sunt sincéro corde sectántes,
ad ipsum Deum perveníre mereántur.

Oratio in silentio. Deinde sacerdos:

Omnípotens sempitérne Deus,
qui cunctos hómines condidísti,
ut te semper desiderándo quærerent
et inveniéndó quiéscerent,
præsta, quæsumus,
ut inter nóxia quæque obstácula
omnes, tuæ signa pietátis
et in te credéntium testimónium
bonórum óperum percipiéntes,
te solum verum Deum nostríque géneris Patrem
gáudeant confitéri.
Per Christum Dóminum nostrum.

R. Amen.

IX. **Pro rempublicam moderantibus**

Orémus et pro ómnibus rempúblicam moderántibus,
ut Deus et Dóminus noster
mentes et corda eórum secúndum voluntátem suam dírigat
ad veram ónium pacem et libertátem.

Oratio in silentio. Deinde sacerdos:

Omnípotens sempitérne Deus,
in cuius manu sunt hóminum corda et iura populórum,
réspice benígnus ad eos, qui nos in potestáte moderántur,
ut ubíque terrárum populórum prospéritas,
pacis secúritas et religiónis libértas,
te largiénte, consístant.
Per Christum Dóminum nostrum.

R. Amen.

X. **Pro tribulatis**

Orémus, dilectíssimi nobis, Deum Patrem omnipoténtem,
ut cunctis mundo purget erróribus,
morbos áuferat, famem depéllat,

aperiat cárceres, víncula solvat,
viatóribus securitátem, peregrinántibus réditum,
infirmántibus sanitátem
atque moriéntibus salútem indúlgeat.

Oratio in silentio. Deinde sacerdos:

Omnípotens sempitérne Deus,
mæstórum consolátio, laborántium fortitúdo,
pervéniant ad te preces
de quacúmque tribulatióne clamántium,
ut omnes sibi in necessitátibus suis
misericórdiam tuam gáudeant affuísse.
Per Christum Dóminum nostrum.

R. Amen.

Pars secunda:

Adoratio sanctæ Crucis

14. **Oratione universali expleta, fit sollemnis adoratio sanctæ Crucis.
E duplici forma ostensionis, quæ præbetur, aptior seligatur, secundum
exigentias pastorales.**

Ostensio sanctæ Crucis

Forma prior

15. **Diaconus cum ministris vel alius minister idoneus adit sacristiam,
ex qua processionaliter affert Crucem, velo violaceo obtectam,
per ecclesiam ad medium presbyterii, comitantibus duobus
ministris cum candelis accensis.**

**Sacerdos, stans ante altare versus ad populum, Crucem accipit,
in summitate parum detegit et elevat, incipiens Ecce lignum Crucis,
eum adiuvante in cantu diacono vel, si casus fert, schola. Omnes
respondent: Veníte, adorémus. Cantu expleto, omnes in genua
se prosternunt et parvo momento in silentio adorant, sacerdote
stante et Crucem elevatam tenente.**

**Ecce lignum Crucis,
in quo salus mundi pepéndit.**

R. Vénite, adorémus.

**Deinde sacerdos detegit dextrum brachium Crucis et iterum
elevans Crucem incipit Ecce lignum, et fit ut supra.**

**Denique detegit Crucem totaliter et elevans incipit tertio invitationem
Ecce lignum, et fit sicut prima vice.**

Forma altera

16. Sacerdos, vel diaconus, cum ministris, vel alius minister idoneus vadit ad portam ecclesiæ, ubi accipit Crucem non velatam, ministri vero candelas accensas, et fit processio per ecclesiam ad presbyterium. Prope ianuam, in medio ecclesiæ et ante ingressum presbyterii qui portat Crucem eam elevat, cantans **Ecce lignum**, cui omnes respondent: **Veníte, adorémus**, et post unamquamque responsionem in genua se prosternunt et parvo momento in silentio adorant, ut supra.

Adoratio sanctæ Crucis

17. Deinde, comitantibus duobus ministris cum candelis accensis, sacerdos, vel diaconus portat Crucem ad ingressum presbyterii vel ad alium locum aptum et ibi deponit vel ministris sustentandam tradit, candelis a dextris et sinistris Crucis depositis.

18. Ad adorationem Crucis, primus accedit solus sacerdos celebrans, casula et calceamentis, pro opportunitate, depositis. Deinde procedunt clerus, ministri laici et fideles, quasi processionaliter transeuntes, et reverentiam Cruci exhibentes per simplicem genuflexionem vel aliud signum aptum secundum usum regionis, v. gr.

Crucem osculando.

19. Unica tantum Crux adorationi præbeatur. Si propter populi concursum non omnes singulatim accedere possunt, sacerdos, postquam pars cleri et fidelium adorationem peregerit, Crucem sumit, et in medio ante altare consistens, paucis verbis populum ad sanctæ Crucis adorationem invitat et postea per breve tempus Crucem altius elevatam tenet, a fidelibus in silentio adorandam.

20. Dum autem sanctæ Crucis adoratio peragitur cantantur antiphona **Crucem tuam**, **Improperia**, **hymnus Crux fidelis**, vel alii **cantus congrui**, sedentibus omnibus, qui adorationem peregerunt.

Cantus in adoratione sanctæ Crucis peragendi

Ant. **Crucem tuam adorámus, Dómine,**
et sanctam resurrectionem tuam laudámus et glorificámus:
ecce enim propter lignum
venit gáudium in univérso mundo.

Cf. Ps 66, 2

Deus misereátur nostri, et benedícat nobis:
illúminet vultum suum super nos,
et misereátur nostri.

Et repetitur antiphona: Crucem tuam...

Improperia

Partes quæ ad singulos choros spectant, indicantur numeris 1 (chorus primus), et 2 (chorus secundus); quæ autem ab utroque choro simul cantanda sunt, indicantur hoc modo: 1 et 2. Quidam

versus etiam a duobus cantoribus cantari possunt.

I

1 et 2 Pópule meus, quid feci tibi?

Aut in quo contristávi te? Respónde mihi!

1 Quia edúxi te de terra Ægýpti:
parásti Crucem Salvatóri tuo.

1 Hágios o Theós.

2 Sanctus Deus.

1 Hágios Ischyrós.

2 Sanctus Fortis.

1 Hágios Athánatos, eléison himás.

2 Sanctus Immortális, miserére nobis.

1 et 2 Quia edúxi te per desértum quadragínta annis,
et manna cibávi te,
et introdúxi te in terram satis bonam:
parásti Crucem Salvatóri tuo.

1 Hágios o Theós.

2 Sanctus Deus.

1 Hágios Ischyrós.

2 Sanctus Fortis.

1 Hágios Athánatos, eléison himás.

2 Sanctus Immortális, miserére nobis.

1 et 2 Quid ultra débui fácere tibi, et non feci?

Ego quidem plantávi te
víneam eléctam meam speciosíssimam:
et tu facta es mihi nimis amára:
acéto namque sitim meam potásti,
et láncea perforásti latus Salvatóri tuo.

1 Hágios o Theós.

2 Sanctus Deus.

1 Hágios Ischyrós.

2 Sanctus Fortis.

1 Hágios Athánatos, eléison himás.

2 Sanctus Immortális, miserére nobis.

II

Cantores:

Ego propter te flagellávi Ægýptum
cum primogénitis suis:

et tu me flagellátum tradidísti.

1 et 2 repetunt:

Pópule meus, quid feci tibi?

Aut in quo contristávi te? Respónde mihi!

Cantores:

Ego edúxi te de Ægýpto,
demérso Pharaóne in Mare Rubrum:
et tu me tradidísti princípibus sacerdotum.

1 et 2 repetunt:

Pópule meus...

Cantores:

Ego ante te apéruí mare:
et tu aperuísti láncea latus meum.

1 et 2 repetunt:

Pópule meus...

Cantores:

Ego ante te præívi in colúmna nubis:
et tu me duxísti ad prætóríum Piláti.

1 et 2 repetunt:

Pópule meus...

Cantores:

Ego te pavi manna per desértum:
et tu me cecidísti álapis et flagéllis.

1 et 2 repetunt:

Pópule meus...

Cantores:

Ego te potávi aqua salútis de petra:
et tu me potásti felle et acéto.

1 et 2 repetunt:

Pópule meus...

Cantores:

Ego propter te Chananæórum reges percússi:
et tu percussísti arúndine caput meum.

1 et 2 repetunt:

Pópule meus...

Cantores:

Ego dedi tibi sceptrum regále:
et tu dedísti cápiti meo spíneam corónam.

1 et 2 repetunt:

Pópule meus...

Cantores:

Ego te exaltávi magna virtúte:
et tu me suspendísti in patíbulo Crucis.

1 et 2 repetunt:

Pópule meus...

Hymnus

Omnes:

Crux fidélis, inter omnes arbor una nóbilis,
Nulla talem silva profert, flore, fronde, gérmine!
Dulce lignum dulci clavo dulce pondus sústinens!

Cantores:

Pange, lingua, gloriósi præ' lium certáminis,
Et super crucis tropæo dic triúmphum nóbilem,
Quáliter Redémptor orbis immolátus vícerit.

Omnes:

Crux fidélis, inter omnes arbor una nóbilis,
Nulla talem silva profert, flore, fronde, gérmine!

Cantores:

De paréntis protoplásti fraude factor cóndolens,
Quando pomi noxiális morte morsu córruit,
Ipse lignum tunc notávit, damna ligni ut sólveret.

Omnes:

Dulce lignum dulci clavo dulce pondus sústinens!

Cantores:

Hoc opus nostræ salútis ordo depopóscerat,
Multifórmis perditóris arte ut artem fálleret,
Et medélam ferret inde, hostis unde láserat.

Omnes:

Crux fidélis, inter omnes arbor una nóbilis,
Nulla talem silva profert, flore, fronde, gérmine!

Cantores:

Quando venit ergo sacri plenitúdo témporis,
Missus est ab arce Patris Natus, orbis cónditor,
Atque ventre virgináli carne factus pródiit.

Omnes:

Dulce lignum dulci clavo dulce pondus sústinens!

Cantores:

Vagit infans inter arta cónditus præse' pia,
Membra pannis involúta Virgo Mater álligat,
Et manus pedésque et crura stricta cingit fáscia.

Omnes:

Crux fidélis, inter omnes arbor una nóbilis,
Nulla talem silva profert, flore, fronde, gérmine!

Cantores:

Lustra sex qui iam perácta tempus implens córporis,
se volénte, natus ad hoc, passióni déditus,
agnus in crucis levátur immolándus stípite.

Omnes:

Dulce lignum dulci clavo dulce pondus sústinens!

Cantores:

En acétum, fel, arúndo, sputa, clavi, láncea;
Mite corpus perforátur, sanguis, unda prófluit;
Terra, pontus, astra, mundus quo lavántur flúmine!

Omnes:

Crux fidélis, inter omnes arbor una nóbilis,
Nulla talem silva profert, flore, fronde, gérmine!

Cantores:

Flecte ramos, arbor alta, tensa laxa víscera,
Et rigor lentéscat ille, quem dedit natívitas,
Ut supérni membra Regis miti tendas stípite.

Omnes:

Dulce lignum dulci clavo dulce pondus sústinens!

Cantores:

Sola digna tu fuísti ferre sæcli prétium
Atque portum præparáre nauta mundo náufrago,
Quem sacer cruor perúnxit fusus Agni córpore.

Omnes:

Crux fidélis, inter omnes arbor una nóbilis,
Nulla talem silva profert, flore, fronde, gérmine!

Conclusio numquam omittenda:

Omnes:

Æqua Patri Filióque, ínclito Paráclito,
Sempitérna sit beátæ Trinitáti glória;
cuius alma nos redémit atque servat grátia. Amen.

Iuxta locorum condiciones aut populi traditiones et pro opportunitate pastorali, cantari potest Stabat Mater, secundum Graduale Romanum, vel alius cantus aptus in memoriam compassionis beatae Mariae Virginis.

21. Adoratione expleta, Crux portatur a diacono vel ministro ad locum suum ad altare. Candelæ vero accensæ deponuntur circa vel supra altare vel prope Crucem.

Pars tertia:

Sacra Communio

22. Super altare extenditur tobalea et ponitur corporale et missale.

Interim diaconus vel, eo deficiente, ipse sacerdos, velo umerali assumpto, reportat Ss.mum Sacramentum e loco repositionis, breviori via, ad altare, dum omnes in silentio stant. Duo ministri cum candelis accensis comitantur Ss.mum Sacramentum et deponunt candelabra circa vel supra altare.

Cum diaconus, si adest, Ss.mum Sacramentum super altare posuerit et discooperuerit pyxidem, sacerdos accedit ad altare et genuflectit.

23. Deinde sacerdos clara voce dicit, iunctis manibus:

Præceptis salutáribus móniti,
et divína institutióne formáti,
audémus dícere:

Sacerdos, extensis manibus, et omnes præsentés prosequuntur:

Pater noster, qui es in cælis:

sanctificétur nomen tuum;

advéniat regnum tuum;

fiat volúntas tua, sicut in cælo, et in terra.

Panem nostrum cotidiánum da nobis hódie;

et dimítte nobis débíta nostra,

sicut et nos dimíttimus debitóribus nostris;

et ne nos indúcas in tentatiónem;

sed líbera nos a malo.

Textus cum cantu, p. 597.

24. Manibus extensis, sacerdos solus prosequitur:

Líbera nos, quásumus, Dómine, ab ómnibus malis,

da propítius pacem in diébus nostris,

ut, ope misericórdiæ tuæ adiúti,

et a peccáto simus semper líberi

et ab omni perturbatióne secúri:

exspectántes beátam spem

et advéntum Salvatóris nostri Iesu Christi.

Iungit manus.

Populus orationem concludit, acclamans:

Quia tuum est regnum, et potéstas, et glória in sáecula.

Textus cum cantu, p. 598.

25. Sacerdos deinde, iunctis manibus, dicit secreto:

Percéptio Córporis tui, Dómine Iesu Christe,

non mihi provéniat in iudícium et condemnatiónem:

sed pro tua pietáte prosit mihi

ad tutaméntum mentis et córporis,
et ad medélam percipiéndam.

26. *Deinde genuflectit, accipit particulam, eamque aliquantulum elevata super pyxidem tenens, ad populum versus, clara voce dicit:*

Ecce Agnus Dei, ecce qui tollit peccáta mundi.

Beáti qui ad cenam Agni vocáti sunt.

Et una cum populo semel subdit:

Dómine, non sum dignus, ut intres sub tectum meum,
sed tantum dic verbo, et sanábitur ánima mea.

27. *Et, ad altare versus, reverenter sumit Corpus Christi, secreto dicens: Corpus Christi.*

28. *Deinde procedit ad distribuendam Communionem fidelibus.*

Durante Communione cani potest psalmus 21 vel alius cantus congruus.

29. *Distributione Communionis peracta, pyxis per diaconum vel alium idoneum ministrum ad locum præparatum extra ecclesiam defertur, vel, si circumstantiæ id postulent, in tabernaculo reponitur.*

30. *Deinde sacerdos dicit: Orémus, et servato pro opportunitate aliquo spatio sacri silentii, dicit orationem post Communionem:*

Omnípotens sempitérne Deus,
qui nos Christi tui beáta morte et resurrectione reparásti,
consérva in nobis opus misericórdiæ tuæ,
ut huius mystérii participatióne
perpétua devotióne vivámus.

Per Christum Dóminum nostrum.

R. Amen.

31. *Ad dimissionem diaconus vel, eo deficiente, ipse sacerdos dicere potest invitationem: Inclináte vos ad benedictiónem.*

Deinde sacerdos, stans versus ad populum, et super illum manus extendens, dicit hanc orationem super populum:

Super pópulum tuum, quæsumus, Dómine,
qui mortem Fílii tui in spe suæ resurrectionis recóluit,
benedictio copiósá descéndat,
indulgéntia véniat, consolátio tribuátur,
fides sancta succrésca, redémptio sempitérna firmétur.

Per Christum Dóminum nostrum.

R. Amen.

32. *Et omnes, facta Cruci genuflexione, discedunt sub silentio.*

33. *Altare post celebrationem denudatur, relicta tamen super illud Cruce cum duobus vel quattuor candelabris.*

34. *Hora vesperarum ab iis qui sollemni actioni liturgicæ postmeridianæ*

interfuerunt non celebratur.

SABBATO SANCTO

1. Sabbato sancto Ecclesia ad sepulcrum Domini immoratur, passionem eius et mortem, necnon ad inferos descensum meditans et eius resurrectionem exspectans, in oratione et ieiunio.
2. A sacrificio Missæ, sacra mensa denudata, Ecclesia abstinet, usque dum, post sollemnem Vigiliam seu nocturnam resurrectionis expectationem, locus detur gaudiis paschalibus, quorum abundantia in quinquaginta dies exundat.
3. Sacra Communio hac die dari potest solummodo ad modum viatici.

TEMPUS PASCHALE

DOMINICA PASCHÆ IN RESURRECTIONE DOMINI

VIGILIA PASCHALIS IN NOCTE SANCTA

1. Ex antiquissima traditione ista nox est observabilis Domini (Ex 12, 42), ita ut fideles iuxta monitum Evangelii (Lc 12, 35-37) lucernas ardentis in manibus gestantes, similes sint hominibus exspectantibus Dominum, quando revertatur, ut, cum venerit, vigilantes eos inveniat et discumbere faciat ad mensam suam.
 2. Vigilia huius noctis, quæ est summa ac nobilissima omnium sollemnitatum, unica sit pro unaquaque ecclesia. Ita autem ordinatur, ut post lucernarium et præconium paschale (quod est pars prima huius Vigiliæ), sancta Ecclesia meditetur mirabilia, quæ fecit Dominus Deus populo suo ab initio, confidens verbo eius et promisso (pars secunda seu liturgia verbi), usque dum, appropinquante die, cum novis membris in Baptismate renatis (pars tertia), vocatur ad mensam, quam Dominus populo suo præparavit, memoriale mortis et resurrectionis suæ, donec veniat (pars quarta).
 3. Tota celebratio Vigiliæ paschalis peragi debet noctu, ita ut vel non incipiatur ante initium noctis, vel finiatur ante diluculum diei dominicæ.
 4. Missa Vigiliæ, etsi ante mediam noctem celebratur, est Missa paschalis dominicæ Resurrectionis.
 5. Qui participat Missam noctis, iterum communicare potest in Missa in die. Qui celebrat vel concelebrat Missam noctis, potest iterum Missam in die celebrare aut concelebrare.
- Vigilia paschalis locum tenet Officii lectionis.
6. Sacerdoti assistat de more diaconus. Eo vero absente, munera sui ordinis a sacerdote celebrante vel concelebrante assumuntur, exceptis iis quæ infra indicantur.

Sacerdos et diaconus induuntur, sicut ad Missam, paramentis albi coloris.

7. Parentur candelæ pro omnibus participantibus Vigiliam. Luminaria vero ecclesiæ exstinguuntur.

Pars prima:

Sollemne initium Vigiliæ seu Lucernarium

Benedictio ignis et præparatio cerei

8. Loco apto, extra ecclesiam, præparatur rogos ardens. Populo ibi congregato, accedit sacerdos cum ministris, e quibus unus portat cereum paschalem. Crux processionalis ac luminaria non portantur.

Ubi autem ignis extra ecclesiam accendi non potest, ritus peragitur ut infra, n. 13.

9. Sacerdos et fideles signant se dum ipse dicit: In nómine Patris, et Fílii, et Spíritus Sancti, ac dein populum congregatum de more salutatur eumque breviter admonet de vigilia nocturna, his vel similibus verbis:

Fratres caríssimi, hac sacratíssima nocte,

in qua Dóminus noster Iesus Christus

de morte transívit ad vitam,

Ecclésia invítat filios dispérsos per orbem terrárum,

ut ad vigilándum et orándum convéniant.

Si ita memóriam egérimus Páschatis Dómini,

audiéntes verbum et celebrántes mystéria eius,

spem habébitis participándi triúmphum eius de morte

et vivéndi cum ipso in Deo.

10. Deinde sacerdos benedicit ignem, dicens, manibus extensis:

Orémus.

Deus, qui per Fílium tuum

claritátis tuæ ignem fidélibus contulísti,

novum hunc ignem + sanctífica,

et concéde nobis,

ita per hæc festa paschália

cæléstibus desidériis inflammári,

ut ad perpétuæ claritátis

puris méntibus valeámus festa pertíngere.

Per Christum Dóminum nostrum.

R. Amen.

11. Novo igne benedicto, unus ministrorum portat cereum paschalem ante sacerdotem, qui cum stilo incidit crucem in ipsum cereum. Deinde facit super eam litteram græcam Alpha, subtus vero

litteram Omega, et inter brachia crucis quattuor numeros exprimentes annum currentem, interim dicens:

1. Christus heri et hódie (incidit hastam erectam);
2. Princípium et Finis (incidit hastam transversam);
3. Alpha (incidit supra hastam erectam litteram Alpha);
4. et Omega (incidit subtus hastam erectam litteram Omega).
5. Ipsíus sunt témpora (incidit primum numerum anni currentis in angulo superiore sinistro crucis);
6. et sǎcula (incidit secundum numerum anni currentis in angulo superiore dextro crucis).
7. Ipsi glória et impérium (incidit tertium numerum anni currentis in angulo inferiore sinistro crucis);
8. per univérſa æternitátis sǎcula. Amen (incidit quartum numerum anni currentis in angulo inferiore dextro crucis).

A

2 0

1 3

W

12. Incisione crucis et aliorum signorum peracta, sacerdos infigere potest in cereum quinque grana incensi, in modum crucis, interim dicens:

1. Per sua sancta vúlnera
2. glorióſa
3. custódiat
4. et consérvet nos
5. Christus Dóminus. Amen.

1

4 2 5

3

13. Ubi propter difficultates forte occurrentes non accenditur rogas, benedictio ignis circumstantiis aptatur. Populo ut alias in ecclesia congregato, sacerdos cum ministris cereum paschalem deferentibus venit ad portam ecclesiæ. Populus, quantum fieri potest, vertit se ad sacerdotem.

Fit salutatio et monitio, ut supra n. 9; deinde benedicatur ignis et præparatur cereus, ut supra nn. 10-12.

14. De novo igne sacerdos accendit cereum paschalem, dicens:

Lumen Christi glorióſe resurgéntis
díſſipet ténebras cordis et mentis.

Quoad elementa quæ præcedunt, Conferentiæ Episcoporum possunt etiam alias formas statuere, populorum ingenio magis accommodatas.

Processio

15. Cereo accenso, unus ex ministris assumit carbones ardentis de igne ac ponit eos in thuribulum et sacerdos, moro solito, incensum imponit. Diaconus vel, eo absente, alius minister idoneus, accipit a ministro cereum paschalem et ordinatur processio. Thuriferarius cum thuribulo fumiganti incedit ante diaconum vel alium ministrum, qui cereum paschalem defert. Sequuntur sacerdos cum ministris et populus, qui omnes candelas extinctas manu gestant.

Ad portam ecclesiæ, diaconus, stans et elevans cereum cantat:

Lumen Christi.

Et omnes respondent:

Deo grátias.

Sacerdos accendit candelam suam de igne cerei paschalis.

16. Deinde diaconus procedit ad medium ecclesiæ et, stans et elevans cereum, iterum cantat:

Lumen Christi.

Et omnes respondent:

Deo grátias.

Omnes candelam accendunt de igne cerei paschalis et procedunt.

17. Diaconus, cum venerit ante altare, stans versus populum, elevat cereum et tertio cantat:

Lumen Christi.

Et omnes respondent:

Deo grátias.

Deinde diaconus cereum paschalem deponit super candelabrum magnum iuxta ambonem paratum, vel in medio presbyterii.

Et accenduntur lampades per ecclesiam, exceptis cereis altaris.

Præconium paschale

18. Cum ad altare pervenerit, sacerdos vadit ad sedem suam, candelam ministro tradit, imponit et benedicit thus sicut ad Evangelium in Missa. Diaconus adit sacerdotem et dicens: Iube, domne, benedícere, petit et accipit benedictionem a sacerdote dicente submissa voce:

Dóminus sit in corde tuo et in lábiis tuis,

ut digne et competénter annúnties

suum paschále præcónium:

in nómine Patris, et Fílii, + et Spíritus Sancti.

Diaconus respondet: Amen.

Quæ benedictio omittitur, si præconium annuntiatur ab alio qui non sit diaconus.

19. Diaconus, incensatis libro et cereo, annuntiat præconium paschale in ambone vel ad legile, omnibus stantibus et candelas accensas in manibus tenentibus.

Præconium paschale annuntiari potest, absente diacono, ab ipso

sacerdote vel ab alio presbytero concelebrante. Si vero, pro necessitate cantor laicus Præconium annuntiat, omittit verba Quaprópter astántes vos usque ad finem invitationis, necnon salutationem Dóminus vobíscum.

Præconium forma etiam brevior (pp. 350-355) cantari potest.

Præconii paschalis forma longior

Textus sine cantu:

Præconii paschalis forma longior

Exsúltet iam angélica turba cælórum:

exsúltent divína mystéria:

et pro tanti Regis victória tuba ínsonet salutáris.

Gáudeat et tellus tantis irradiáta fulgóribus:

et, æténi Regis splendóre illustráta,

totíus orbis se séntiat amisísse calíginem.

Lætétur et mater Ecclésia,

tanti lúminis adornáta fulgóribus:

et magnis populórum vóribus hæc aula resúltet.

(Quaprópter astántes vos, fratres caríssimi, ad tam miram huius sancti lúminis claritátem,

una mecum, quæso,

Dei omnipoténtis misericórdiam invocáte.

Ut, qui me non meis méritis

intra Levitárum númerum dignátus est aggregáre,

lúminis sui claritátem infúndens,

cérei huius laudem implére perfíciat).

(V. Dóminus vobíscum.

R. Et cum spírítu tuo.)

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est,

invisíblem Deum Patrem omnipoténtem

Filiúmque eius Unigénitum,

Dóminum nostrum Iesum Christum,

toto cordis ac mentis afféctu et vocis ministério personáre.

Qui pro nobis æténo Patri Adæ débitum solvit,

et véteris piáculi cautiónem pio cruóre detérsit.

Hæc sunt enim festa paschália,

in quibus verus ille Agnus occíditur,
cuius sángine postes fidélium consecrántur.
Hæc nox est,
in qua primum patres nostros,
filios Israel edúctos de Ægýpto,
Mare Rubrum sicco vestígio transíre fecísti.
Hæc ígitur nox est,
quæ peccatórum ténebras colúmnæ illuminatióne purgávit.
Hæc nox est,
quæ hódie per univérsum mundum in Christo credéntes,
a vítiis sáculi et calígine peccatórum segregátos,
reddit grátia, sóciat sanctitati.
Hæc nox est,
in qua, destrúctis vínculis mortis,
Christus ab ínferis victor ascéndit.
Nihil enim nobis nasci prófuit, nisi rédimi profuísset.
O mira circa nos tuæ pietátis dignátio!
O inæstimábilis diléctio caritátis:
ut servum redímeres, Fílium tradidísti!
O certe necessárium Adæ peccátum,
quod Christi morte delétum est!
O felix culpa,
quæ talem ac tantum mérui habére Redemptórem!
O vere beáta nox,
quæ sola mérui scire tempus et horam,
in qua Christus ab ínferis resurréxit!
Hæc nox est, de qua scriptum est:
Et nox sicut dies illuminábitur:
et nox illuminátio mea in delíciis meis.
Huius ígitur sanctificátio noctis fugat scélera, culpas lavat:
et reddit innocéntiam lapsis et mæstis lætítiam.
Fugat ódia, concórdiam parat et curvat impéria.

In huius ígitur noctis grátia,
súscipe, sancte Pater, laudis huius sacrificium vespertínium,
quod tibi in hac cérei oblatiáne sollémni,
per ministrórum manus
de opéribus apum, sacrosáncta reddit Ecclésia.
Sed iam colúmnæ huius præcónia nóvimus,
quam in honórem Dei rútilans ignis accéndit.

Qui, licet sit divísus in partes,
mutuáti tamen lúminis detriménta non novit.
Alitur enim liquántibus ceris,
quas in substántiam pretiósæ huius lámpadis
apis mater edúxit.
O vere beáta nox,
in qua terrénis cæléstia, humánis divína iungúntur!
Orámus ergo te, Dómine,
ut céreus iste in honórem tui nóminis consecrátus,
ad noctis huius calíginem destruéndam,
indeficiens persevéret.
Et in odórem suavitátis accéptus,
supérnis lumináribus misceátur.
Flammas eius lúcifer matutínus invéniat:
Ille, inquam, lúcifer, qui nescit occásum:
Christus Fílius tuus,
qui, regréssus ab ínferis, humáno géneri serénus illúxit,
et vivit et regnat in sæcula sæculórum.
R. Amen.

Praeconii paschalis forma brevior

Textus sine cantu:

Præconii paschalis forma brevior
Exsúltet iam angélica turba cælórum:
exsúltent divína mystéria:
et pro tanti Regis victória tuba ínsonet salutáris.
Gáudeat et tellus tantis irradiáta fulgóribus:
et, ætérni Regis splendóre illustráta,
totíus orbis se séntiat amisísse calíginem.
Lætétur et mater Ecclésia,
tanti lúminis adornáta fulgóribus:
et magnis populórum vóciibus hæc aula resúltet.

(V. Dóminus vobíscum.

R. Et cum spírítu tuo).

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est,
invisíbilem Deum Patrem omnipoténtem

Filiúmque eius Unigénitum,
Dóminum nostrum Iesum Christum,
toto cordis ac mentis afféctu et vocis ministério personáre.
Qui pro nobis ætérno Patri Adæ débitum solvit,
et véteris piáculi cautiónem pio cruóre detérsit.
Hæc sunt enim festa paschália,
in quibus verus ille Agnus occíditur,
cuius sángine postes fidélium consecrántur.
Hæc nox est,
in qua primum patres nostros, filios Israel
edúctos de Ægýpto,
Mare Rubrum sicco vestígio transíre fecísti.
Hæc ígitur nox est,
quæ peccatórum ténebras colúmnæ illuminatióne purgávit.
Hæc nox est,
quæ hódie per univérsum mundum in Christo credéntes,
a vítiis sáeculi et calígine peccatórum segregátos,
reddit grátia, sóciat sanctitati.

Hæc nox est,
in qua, destrúctis vínculis mortis,
Christus ab ínferis victor ascéndit.
O mira circa nos tuæ pietátis dignátio!
O inæstimábilis diléctio caritátis:
ut servum redímeres, Fílium tradidísti!
O certe necessárium Adæ peccátum,
quod Christi morte delétum est!
O felix culpa,
quæ talem ac tantum méruit habére Redemptórem!
Huius igitur sanctificátio noctis fugat scélera, culpas lavat:
et reddit innocéntiam lapsis et mæstis lætítiam.
O vere beáta nox,
in qua terrénis cæléstia, humánis divína iungúntur!
In huius ígitur noctis grátia,
súscipe, sancte Pater, laudis huius sacrificium vespertínium,
quod tibi in hac cérei oblatiône sollémni,
per ministrórum manus
de opéribus apum, sacrosáncta reddit Ecclésia.
Orámus ergo te, Dómine,
ut céreus iste in honórem tui nóminis consecrátus,

ad noctis huius caliginem destruendam,
indeficiens perseveret.

Et in odorem suavitatis acceptus,
supernis luminaribus misceatur.

Flammas eius lucifer matutinus inveniat:

Ille, inquam, lucifer, qui nescit occasum:

Christus Filius tuus,

qui, regressus ab inferis, humano generi serenus illuxit,
et vivit et regnat in secula seculorum.

R. Amen.

Pars secunda:

Liturgia verbi

20. In hac Vigilia, matre omnium Vigiliarum, proponuntur novem lectiones, scilicet septem e Vetere Testamento et duae e Novo (Epistola et Evangelium), quae omnes legendae sunt ubicumque fieri potest, ut incholes Vigiliae, quae diuturnitatem exigit, servetur.

21. Attamen ubi graviores circumstantiae pastorales id postulent, minui potest numerus lectionum e Vetere Testamento; semper tamen attendatur lectionem verbi Dei esse partem fundamentalem huius Vigiliae paschalis. Legantur saltem tres lectiones e Vetere Testamento desumptae, et quidem ex Lege et Prophetis, et canantur respectivi Psalmi responsorii. Numquam autem omittatur lectio cap.

14 Exodi cum suo cantico.

22. Depositis candelis, omnes sedent. Antequam incipiantur lectiones, sacerdos populum admonet, his vel similibus verbis:

Vigiliam sollempniter ingressi, fratres carissimi,
quiescente corde nunc verbum Dei audiamus.

Meditemur, quomodo Deus populum suum
elapsis temporibus salvum fecerit,

et novissime nobis Filium suum miserit Redemptorem.

Oramus, ut Deus noster hoc paschale salvationis opus
ad plenam redemptionem perficiat.

23. Deinde sequuntur lectiones. Lector ad ambonem pergat et lectionem profert. Postea psalmista seu cantor psalmum dicit, populo responsum profertente. Omnibus deinde surgentibus, sacerdos dicit Oramus, et, postquam omnes per aliquod tempus in silentio oraverint, dicit orationem lectioni respondentem. Loco psalmi responsorii servari potest spatium sacri silentii, omissa hoc in casu pausa post Oramus.

Orationes post lectiones

24. Post primam lectionem (De creatione: Gen 1, 1 – 2, 2 vel 1,

1.26-31a) et psalmum (103 vel 32).

Orémus.

Omnípotens sempitérne Deus,
qui es in ómnium óperum tuórum dispensatióne mirábilis,
intéllegant redémpti tui, non fuísse excelléntius,
quod iníitio factus est mundus,
quam quod in fine sæculórum
Pascha nostrum immolátus est Christus.
Qui vivit et regnat in sæcula sæculórum.

R. Amen.

Vel, De creatione hominis:

Deus, qui mirábiliter creásti hóminem
et mirábilius redemísti,
da nobis, quæsumus,
contra oblectaménta peccáti mentis ratióne persístere,
ut mereámur ad ætérna gáudia perveníre.
Per Christum Dóminum nostrum.

R. Amen.

25. Post secundam lectionem (De sacrificio Abrahæ: Gen 22, 1-18; vel 1-2.9a.10-13.15-18) et psalmum (15).

Orémus.

Deus, Pater summe fidélium,
qui promissiónis tuæ filios diffúsa adoptiÓnis grátia
in toto terrárum orbe múltiplicas,
et per paschále sacraméntum
Abraham púerum tuum
universárum, sicut iurásti, géntium éfficis patrem,
da pópulis tuis digne ad grátiam tuæ vocatiÓnis intráre.
Per Christum Dóminum nostrum.

R. Amen.

26. Post tertiam lectionem (De transitu Maris Rubri: Ex 14, 15 – 15, 1) et eius canticum (Ex 15).

Orémus.

Deus, cuius antíqua mirácula
étiam nostris tempóribus coruscáre sentímus,
dum, quod uni pópulo
a persecutiÓne Pharaónis liberándo
déteræ tuæ poténtia contulísti,
id in salútem géntium

per aquam regenerati6nis operaris,
præsta, ut in Abrahæ filios
et in Israeliticam dignitatem
totius mundi transeat plenitudo.
Per Christum D6minum nostrum.

R. Amen.

Vel:

Deus, qui primis temporibus
impléta miracula novi testam6nti luce reserasti,
ut et Mare Rubrum forma sacri fontis exsisteret,
et plebs a servitute liberata
christiani p6puli sacramenta præferret,
da, ut omnes gentes,
Israëlis privilegium merito fidei consecutæ,
Spiritus tui participati6ne regenerentur.
Per Christum D6minum nostrum.

R. Amen.

27. *Post quartam lectionem (De nova Ierusalem: Is 54, 5-14) et psalmum (29).*

Orémus.

Omnipotens sempitærne Deus,
múltiplica in hon6rem n6minis tui
quod patrum fidei spondisti,
et promissi6nis filios sacra adopti6ne dilata,
ut, quod pri6res sancti non dubitaverunt fut6rum,
Eccl6sia tam magna ex parte iam cogn6scat implétum.
Per Christum D6minum nostrum.

R. Amen.

Vel alia ex orationibus, quæ sequuntur lectiones forte omissas.

28. *Post quintam lectionem (De salute omnibus gratuito oblata: Is 55, 1-11) et canticum (Is 12).*

Orémus.

Omnipotens sempitærne Deus,
spes única mundi,
qui prophetarum tuorum præconi6
præsenti6rum temporum declarasti mystéria,
auge p6puli tui vota placatus,
quia in nullo fideli6rum nisi ex tua inspirati6ne proveniunt
quarúmlibet incrementa virtutum.

Per Christum Dóminum nostrum.

R. Amen.

29. *Post sextam lectionem (De fonte sapientiæ: Bar 3, 9-15.31 – 4, 4) et psalmum (18).*

Orémus.

Deus, qui Ecclésiám tuam
semper géntium vocatióne múltiplícas,
concéde propítius,
ut, quos aqua baptísmatis ábluis,
contínua protectióne tueáris.

Per Christum Dóminum nostrum.

R. Amen.

30. *Post septimam lectionem (De corde novo et spiritu novo: Ez 36, 16-28) et psalmum (41-42).*

Orémus.

Deus, incommutábilis virtus et lumen ætérnum,
réspice propítius ad totíus Ecclésiæ sacraméntum,
et opus salutis humanæ
perpétuæ dispositiόνis efféctu
tranquíllius operáre;
totúsque mundus experiátur et vídeat
deiécta érigi, inveteráta renovári
et per ipsum Christum redíre ómnia in íntegrum,
a quo sumpsére princípium.

Qui vivit et regnat in sǎcula sǎculórum.

R. Amen.

Vel:

Deus, qui nos ad celebrándum paschále sacraméntum
utriúsque Testaménti páginis ínstruis,
da nobis intellégere misericórdiam tuam,
ut ex perceptiόνne præsentium múnerum
fírma sit exspectátió futurórum.

Per Christum Dóminum nostrum.

R. Amen.

31. *Post ultimam lectionem e Vetere Testamento cum suo psalmo responsorio et sua oratione, accenduntur cerei altaris, et sacerdos intonat hymnum Glória in excelsis Deo, quem omnes prosequuntur, dum pulsantur campanæ, iuxta locorum consuetudines.*

Tonus integer in Graduali romano invenitur.

32. *Expleto hymno, sacerdos dicit collectam, more solito.*

Orémus.

Deus, qui hanc sacratíssimam noctem
glória domínicae resurrectionis illústras,
éxcita in Ecclésia tua adoptiónis spíritum,
ut, córpore et mente renováti,
puram tibi exhibeámus servitútem.

Per Dóminum.

33. Deinde lector profert lectionem de Apostolo.

34. Lecta Epistola, omnibus surgentibus, sacerdos ter sollemniter
intonat, vocem gradatim elevando Allelúia, quod omnes repetunt.

Si necesse est, psalmista Allelúia intonat.

Deinde psalmista vel cantor profert psalmum 117, populo respondente
Allelúia.

35. Sacerdos, more solito, imponit incensum et diacono benedicit.

Ad Evangelium non portantur luminaria, sed tantum incensum.

36. Post Evangelium homilia, etsi brevis, ne omittatur.

Pars tertia:

Liturgia baptismalis

37. Post homiliam proceditur ad liturgiam baptismalem. Sacerdos
cum ministris vadit ad fontem baptismalem, si hic est in conspectu
fidelium. Secus ponitur vas cum aqua in presbyterio.

38. Vocantur, si adsunt, catechumeni, qui præsentantur a patrinis,
vel, si sunt parvuli, portantur a parentibus et patrinis, in faciem
ecclesiae congregatae.

39. Tunc, si processio ad baptisterium vel ad fontem habenda sit,
ea statim ordinatur. Præcedit minister cum cereo paschali, eumque
sequuntur baptizandi cum patrinis, deinde ministri, diaconus
et sacerdos. Durante processione, canuntur litaniae (n. 43). Expletis
litanis, sacerdos facit monitionem (n. 40).

40. Si autem liturgia baptismalis in presbyterio peragitur, sacerdos
statim monitionem introductoriam facit, his vel similibus verbis:

Si adsunt baptizandi:

Précibus nostris, caríssimi,
fratrum nostrórum beátam spem unánimes adiuvémus,
ut Pater omnípotens ad fontem regeneratiónis eúntes
omni misericórdiae suae auxilió proseguátur.

Si benedicendus est fons, sed non adsunt baptizandi:

Dei Patris omnípoténtis grátiam, caríssimi,
super hunc fontem súplices invocémus,
ut qui ex eo renascéntur
adoptiónis filiis in Christo aggregéntur.

41. Et canuntur litaniae a duobus cantoribus, omnibus stantibus
(propter tempus paschale) et respondentibus.

Si autem habenda sit longior processio ad baptisterium, litaniae cantantur durante processione; quo in casu baptizandi vocantur ante processionem, et fit processio praecedente cereo paschali, quem sequuntur catechumeni cum patrinis, deinde ministri, diaconus et sacerdos. Monitio autem fiat ante benedictionem aquae.

42. Si non adsunt baptizandi, neque benedicendus est fons, omissis litiis, statim proceditur ad benedictionem aquae (n. 54).

43. In litiis addi possunt aliqua nomina Sanctorum, praesertim vero Titularis ecclesiae vel Patronorum loci et eorum qui sunt baptizandi.

Kýrie, eléison. Kýrie, eléison.

Christe, eléison. Christe, eléison.

Kýrie, eléison. Kýrie, eléison.

Sancta María, Mater Dei, ora pro nobis.

Sancte Míchael, ora pro nobis.

Sancti Angeli Dei, oráte pro nobis.

Sancte Ioánnes Baptísta, ora pro nobis.

Sancte Ioseph, ora pro nobis.

Sancti Petre et Paule, oráte pro nobis.

Sancte Andréa, ora pro nobis.

Sancte Ioánnes, ora pro nobis.

Sancta María Magdaléna, ora pro nobis.

Sancte Stéphanne, ora pro nobis.

Sancte Ignáti Antiochéne, ora pro nobis.

Sancte Laurénti, ora pro nobis.

Sanctæ Perpétua et Felícitas, oráte pro nobis.

Sancta Agnes, ora pro nobis.

Sancte Gregóri, ora pro nobis.

Sancte Augustíne, ora pro nobis.

Sancte Athanási, ora pro nobis.

Sancte Basíli, ora pro nobis.

Sancte Martíne, ora pro nobis.

Sancte Benedícite, ora pro nobis.

Sancti Francísce et Domínice, oráte pro nobis.

Sancte Francísce (Xavier), ora pro nobis.

Sancte Ioánnes María (Vianney), ora pro nobis.

Sancta Catharína (Senénsis), ora pro nobis.

Sancta Terésia a Iesu, ora pro nobis.

Omnes Sancti et Sanctæ Dei, oráte pro nobis.

Propítius esto, líbera nos, Dómine.

Ab omni malo, líbera nos, Dómine.

Ab omni peccáto, líbera nos, Dómine.
A morte perpétua, líbera nos, Dómine.
Per incarnatióem tuam, líbera nos, Dómine.
Per mortem et resurrectiÓem tuam, líbera nos, Dómine.
Per effusiÓem Spíritus Sancti, líbera nos, Dómine.
Peccatóres, te rogámus, audi nos.

Si adsunt baptizandi

Ut hos eléctos per grátiam
Baptísmi regeneráre dignéris, te rogámus, audi nos.

Si non adsunt baptizandi

Ut hunc fontem,
regenerándis tibi filiis,
grátia tua sanctificáre dignéris, te rogámus, audi nos.
Iesu, Fili Dei vivi, te rogámus, audi nos.
Christe, audi nos. Christe, audi nos.
Christe, exáudi nos. Christe, exáudi nos.

Si adsunt baptizandi, sacerdos, extensis manibus, dicit hanc orationem:

Omnípotens sempitérne Deus,
adésto magnæ pietátis tuæ sacraméntis,
et ad recreándos novos pópulos,
quos tibi fons baptísmatis párturit,
spíritum adoptiÓnis emítte,
ut, quod nostræ humilitátis gérendum est mystério,
virtútis tuæ impleátur efféctu.
Per Christum Dóminum nostrum.

R. Amen.

Benedictio aquæ baptismalis

44. **Deinde sacerdos benedicit aquam baptismalem dicens, extensis manibus, hanc orationem:**

Et immittens, pro opportunitate, cereum paschalem in aquam semel vel ter, prosequitur:

et tenens cereum in aqua prosequitur:

45. **Deinde tollitur cereus de aqua, populo acclamante:**

Textus sine cantu

46. **Deinde sacerdos benedicit aquam baptismalem, dicens, extensis manibus, hanc orationem:**

Deus, qui invisibili poténtia
per sacramentórum signa miráblem operáris efféctum,
et creatúram aquæ multis modis præparásti,
ut baptísmi grátiam demonstráret;

Deus, cuius Spíritus
super aquas inter ipsa mundi primórdia ferebátur,
ut iam tunc virtútem sanctificándi
aquárum natúra concíperet;
Deus, qui regeneratiónis spéciem
in ipsa dilúvii effusióne signásti,
ut uníus eiusdémque eleménti mystério
et finis esset vítiis et orígo virtútum;
Deus, qui Abrahæ filios
per Mare Rubrum sicco vestígio transíre fecísti,
ut plebs, a Pharaónis servitúte liberáta,
pópulum baptizatórum præfiguráret;
Deus, cuius Fílius, in aqua Iordánis a Ioánne baptizátus,
Sancto Spíritu est inúctus,
et, in cruce pendens,
una cum ságuine aquam de látere suo prodúxit,
ac, post resurrectiÓNem suam, discípuis iussit:
“ Ite, docéte omnes gentes, baptizántes eos
in nómine Patris, et Fílii, et Spíritus Sancti ”:
réspice in fáciem Ecclésiæ tuæ,
eíque dignáre fontem baptísmatis aperíre.
Sumat hæc aqua Unigéniti tui grátiam de Spíritu Sancto,
ut homo, ad imáginem tuam cónditus,
sacraménto baptísmatis
a cunctis squalóribus vetustátis ablútus,
in novam infántiam
ex aqua et Spíritu Sancto resúrgere meréatur.
**Et immittens, pro opportunitate, cereum paschalem in aquam semel
vel ter, prosequitur:**
Descéndat, quæsumus, Dómine,
in hanc plenitúdinem fontis
per Fílium tuum virtus Spíritus Sancti,

et tenens cereum in aqua prosequitur:
ut omnes, cum Christo consepúlta
per baptísmum in mortem,
ad vitam cum ipso resúrgant.
Qui tecum vivit et regnat in unitáte Spíritus Sancti, Deus,
per ómnia sácula sæculórum.
R. Amen.

47. Deinde tollitur cereus de aqua, populo acclamante:

Benedícite, fontes, Dómino,
laudáte et superexaltáte eum in sáecula.

48. Aquæ baptismalis benedictione expleta et acclamatione populi prolata, sacerdos, stans, interrogat ad abrenuntiationem faciendam adultos atque parentes vel patrilinos parvulorum, ut in respectivis Ordinibus Ritualis Romani determinatur.

Si unctio cum oleo catechumenorum adultorum facta non sit antea, inter ritus immediate præparatorios, fit hoc momento.

49. Deinde sacerdos singulos adultos de fide interrogat, atque, si de parvulis agitur, triplicem professionem fidei ab omnibus parentibus et patrilinis simul requirit, ut in respectivis Ordinibus indicatur.

Ubi hac nocte multi sunt baptizandi, ritum ordinari potest ita ut, statim post responsionem baptizandorum, patrilinorum atque parentum, celebrans postulet ac recipiat renovationem promissionum baptismalium omnium adstantium.

50. Peractis interrogationibus, sacerdos baptizat electos adultos et parvulos.

51. Post baptismum sacerdos infantes ungit chrismate. Omnibus vero, sive adultis sive parvulis, vestis candida traditur. Deinde sacerdos vel diaconus accipit cereum paschalem de manu ministri atque cerei neophytorum accenduntur. Pro infantibus ritus Effetha omittitur.

52. Postea, nisi ablutio baptismalis aliique ritus explanativi, in presbyterio locum habuerint, fit reditus in presbyterium, processione ordinata uti antea, neophytis vel patrilinis seu parentibus cereum accensum gestantibus. Durante processione canitur canticum baptismale Vidi aquam vel alius cantus aptus (n. 56).

53. Si adulti sunt baptizati, Episcopus vel, eo absente, presbyter qui baptismum contulit statim sacramentum Confirmationis eis ministret in presbyterio, ut in Pontificali aut Rituali Romano indicatur.

Benedictio aquæ

54. Si vero non adsunt baptizandi, neque fons baptismalis benedicendus est, sacerdos ad aquam benedicendam fideles introducit, dicens:

Et post brevem pausam in silentio hanc orationem profert, extensis manibus:

Textus sine cantu:

Dóminum Deum nostrum, fratres caríssimi,
supplíciter exorémus,
ut hanc creatúram aquæ benedícere dignétur,
super nos aspergéndam in nostri memóriam baptísmi.
Ipse autem nos renováre dignétur,

ut Spiritui, quem accépmus, fidéles maneámus.

Et post breuem pausam in silentio hanc orationem profert, extensis manibus:

Dómine Deus noster,
pópulo tuo hac nocte sacratíssima vigilánti
adésto propítius:
et nobis, mirábile nostræ creatiónis opus,
sed et redemptiónis nostræ mirabílius, memorántibus,
hanc aquam benedícere tu dignáre.
Ipsam enim tu fecísti,
ut et arva fecunditáte donáret,
et levámen corpóribus nostris munditiámque præbéret.
Aquam étiam tuæ minístram misericórdiæ condidísti:
nam per ipsam solvísti tui pópuli servitútem
illiúsque sitim in desérto sedásti;
per ipsam novum fœdus nuntiavérunt prophétæ,
quod eras cum homínibus initúrus;
per ipsam dénique, quam Christus in Iordáne sacrávit,
corrúptam natúræ nostræ substántiam
in regeneratiónis lavácro renovásti.
Sit ígitur hæc aqua nobis suscépti baptísmatis memória,
et cum frátribus nostris, qui sunt in Páschate baptizáti,
gáudia nos tríbuas sociáre.
Per Christum Dóminum nostrum.

R. Amen.

Renovatio promissionum baptismalium

55. Ritu baptismi (et confirmationis) expleto, vel si hic non habuit locum, post benedictionem aquæ, omnes, stantes et candelas accensas in manibus gestantes, promissionem fidei baptismalis, una cum baptizandis, renovant, nisi iam locum habuerit, (cf. n. 48).

Sacerdos fideles alloquitur, his vel similibus verbis:

Per paschále mystérium, fratres caríssimi,
in baptísmo consepúlti sumus cum Christo,
ut cum eo in novitáte vitæ ambulémus.
Quaprópter, quadragesimáli observatióne absolúta,
sancti baptísmatis promissiones renovémus,
quibus olim Sátanæ et opéribus eius abrenuntiávimus,
et Deo in sancta Ecclésia cathólica servíre promísimus.
Quaprópter:

Sacerdos: Abrenuntiátis Sátanæ?

Omnes: Abrenúntio.

Sacerdos: Et ómnibus opéribus eius?

Omnes: Abrenúntio.

Sacerdos: Et ómnibus pompis eius?

Omnes: Abrenúntio.

Vel:

Sacerdos: Abrenuntiátis peccáto, ut in libertáte filiórum Dei vivátis?

Omnes: Abrenúntio.

Sacerdos: Abrenuntiátis seductiónibus iniquitátis, ne peccátum vobis dominéetur?

Omnes: Abrenúntio.

Sacerdos: Abrenuntiátis Sátanæ, qui est auctor et princeps peccáti?

Omnes: Abrenúntio.

Si casus fert, hæc altera formula aptari potest a Conferentiis Episcoporum, iuxta locorum necessitates.

Deinde sacerdos prosequitur:

Sacerdos: Créditis in Deum Patrem omnipoténtem, creatórem cæli et terræ?

Omnes: Credo.

VIGILIA PASCHALIS 373

Sacerdos: Créditis in Iesum Christum, Fílium eius únicum, Dóminum nostrum, natum ex María Vírgine, passum et sepúltum, qui a mórtuis resurréxit et sedet ad déxteram Patris?

Omnes: Credo.

Sacerdos: Créditis in Spíritum Sanctum, sanctam Ecclésiám cathólicam, sanctorum communiónem, remissionem peccatorum, carnis resurrectionem et vitam ætérnam?

Omnes: Credo.

Et sacerdos concludit:

Et Deus omnípotens, Pater Dómini nostri Iesu Christi, qui nos regenerávit ex aqua et Spíritu Sancto, quique nobis dedit remissionem peccatorum, ipse nos custódiat grátia sua, in Christo Iesu Dómino nostro, in vitam ætérnam.

Omnes: Amen.

56. Sacerdos aspergit populum aqua benedicta, omnibus cantantibus:

Antiphona

Ant. Vidi aquam egrediéntem de templo,
a látere dextro, allelúia;
et omnes, ad quos pervénit aqua ista, salvi facti sunt
et dicent: Allelúia, allelúia.

Cantari potest etiam alius cantus indolem baptismalem præ se ferens.

57. Interim neophyti deducuntur ad locum suum inter fideles.

Si benedictio aquæ baptismalis facta non est in baptisterio, diaconus
et ministri reverenter portant vas aquæ ad fontem.

Si benedictio fontis locum non habuit, aqua benedicta reponitur
loco convenienti.

58. Aspersione facta, sacerdos redit ad sedem, ubi, omisso symbolo,
moderatur orationem universalem, quam neophyti primum
participant.

Pars quarta:

Liturgia eucharistica

59. Sacerdos accedit ad altare et more solito incipit liturgiam eucharisticam.

60. Præstat, ut panis et vinum afferantur a neophytis vel, si sint
parvuli, ab eorum parentibus vel patrinis.

61. **Super oblata**

Súscipe, quæsumus, Dómine, preces pópuli tui
cum oblatiónibus hostiárum,
ut, paschálibus initiáta mystériis,
ad æternitátis nobis medélam, te operánte, proficiant.
Per Christum.

62. **Præfatio paschalis I: De mysterio paschali** (in hac potíssimum
nocte), p. 530.

63. In Prece eucharistica, memoria fit baptizatorum et patrinorum,
iuxta formulas quæ in Missali et Rituali Romano pro singulis
Precibus eucharisticis inveniuntur.

64. Ante Ecce Agnus Dei, sacerdos neophytos breviter monere
potest de prima Communionem recipienda et de pretio tanti mysterii,
quod est initiationis culmen et totius vitæ christianæ centrum.

65. Expediit ut neophyti sacram Communionem recipiant sub
utraque specie, una cum patrinis, matrinis, parentibus et coniugibus
catholicis, necnon catechistis laicis. Convenit etiam ut, de
consensu Episcopi diœcesani, ubi adiuncta hoc suadeant, omnes fideles
ad sacram Communionem sub utraque specie admittantur.

VIGILIA PASCHALIS 375

66. **Ant. ad communionem** 1 Cor 5, 7-8

Pascha nostrum immolátus est Christus;
ítaque epulémur in ázymis sinceritátis et veritátis, allelúia.

Opportune cantatur psalmus 117.

67. **Post communionem**

Spíritum nobis, Dómine, tuæ caritátis infúnde,
ut, quos sacraméntis paschálibus satiásti,
tua fácias pietáte concórdes.

Per Christum.

68. **Benedictio sollemnis**

Benedícat vos omnípotens Deus,
hodiérna interveniénte sollemnitate pascháli,
et ab omni miserátus deféndat incursióne peccáti.

R. Amen.

Et qui ad ætérrnam vitam
in Unigéniti sui resurrectióne vos réparat,
vos práemiis immortalitátis adímpseat.

R. Amen.

Et qui, explétis passiónis domínicæ diébus,
paschális festi gáudia celebrátis,
ad ea festa, quæ lætítiis peragúntur ætérrnis,
ipso opitulánte, exsultántibus ánimis veniátis.

R. Amen.

Benedícat vos omnípotens Deus,
Pater, et Fílius, + et Spíritus Sanctus.

R. Amen.

*Adhiberi potest etiam formula benedictionis finalis Ordinis Baptismi
adultorum vel parvulorum, iuxta rerum adiuncta.*

69. *Ad populum dimittendum, diaconus vel, eo absente, ipse sacerdos
cantat vel dicit:*

Omnes respondent:

Quod servatur per totam octavam Paschæ.

70. *Cereus paschalis accenditur in omnibus celebrationibus liturgicis
sollemnioribus huius temporis.*

Ad Missam in die

71. **Ant. ad introitum** Cf. Ps 138, 18.5-6

Resurrexi, et adhuc tecum sum, allelúia:

posuísti super me manum tuam, allelúia:
mirábilis facta est sciéntia tua, allelúia, allelúia.

Vel: Lc 24, 34; cf. Ap 1, 6

Surrexit Dóminus vere, allelúia.

Ipsi glória et impérium

per univérſa æternitátis ſæcula, allelúia, allelúia.

Dicitur Glória in excélsis.

72. **Collecta**

Deus, qui hodiérna die, per Unigénitum tuum,
æternitátis nobis áditum, devícta morte, reſeráſti,
da nobis, quæſumus,
ut, qui reſurrectiόνis domínicæ ſollémnia cólimus,
per innovatióſem tui Spíritus
in lúmine vitæ reſurgámus.

Per Dóminum.

Dicitur Credo.

73. **Super oblata**

Sacrificia, Dómine, paſchálibus gáudiis
exſultántes offérimus,
quibus Ecclésia tua
mirábiliter renáſcitur et nutrítur.

Per Christum.

74. **Præfatio: De mysterio paſchali.**

Tonus ſollemnis

In Miſſa Vigiliæ paſchalis dicitur: in hac potíſſimum nocte; **infra**
Octavam: in hac potíſſimum die; **poſt Octavam:** in hoc potíſſimum.

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth...

Textus ſine cantu: Præfatio paſchalis I (in hac potíſſimum die),
p. 530.

Quando adhibetur Canon romanus, dicuntur Communicántes **et**
Hanc ígitur **propria.**

75. **Ant. ad communionem 1 Cor 5, 7-8**

Pascha noſtrum immolátus eſt Chriſtus, allelúia;
ítaque epulémur in ázymis ſinceritátis
et veritátis, allelúia, allelúia.

76. **Post communionem**

Perpétuo, Deus, Ecclésiam tuam pio favóre tuére,
ut, paſchálibus renováta myſtériis,
ad reſurrectiόνis pervéniat claritátem.

Per Christum.

77. **Ad benedictionem in fine Miſſæ impertiendam, ſacerdos convenienter**
utatur formula benedictionis ſollemnis pro Miſſa Vigiliæ
paſchalis, p. 375.

78. **Ad populum dimittendum, cantatur (ut ſupra n. 69) vel dicitur:**

Ite, miſſa eſt, allelúia, allelúia.

R. Deo grátias, allelúia, allelúia.

FERIA II INFRA OCTAVAM PASCHÆ

Ant. ad introitum Ex 13, 5.9

Introdúxit vos Dóminus in terram fluéntem lac et mel;
ut lex Dómini sit semper in ore vestro, allelúia.

Vel:

Resurréxit Dóminus a mórtuis, sicut díxerat;
exsultémus et lætémur omnes,
quóniam ipse regnat in ætérnum, allelúia.

Dicitur Glória in excélsis.

Collecta

Deus, qui Ecclésiám tuam nova semper prole múltiplicas,
concéde fámulis tuis,
ut sacraméntum vivéndo téneant, quod fide percepérunt.
Per Dóminum.

Super oblata

Súscipe, quæsumus, Dómine,
múnera tuórum propítius populórum,
ut, confessióne tui nóminis et baptísmate renováti,
sempitérnam beatitúdinem consequántur.

Per Christum.

Præfatio paschalis I (in hac potíssimum die), p. 530.

Quando adhibetur Canon romanus, dicuntur Communicántes et
Hanc ígitur propria.

Ant. ad communionem Rom 6, 9

Christus resúrgens ex mórtuis iam non móritur,
mors illi ultra non dominábitur, allelúia.

Post communionem

Exúberet, quæsumus, Dómine,
méntibus nostris paschális grátia sacraménti,
ut, quos viam fecísti perpétuæ salútis intráre,
donis tuis dignos efficias.

Per Christum.

FERIA III INFRA OCTAVAM PASCHÆ

Ant. ad introitum Cf. Sir 15, 3-4

Aqua sapiéntiæ potávit eos;
firmábitur in illis, et non flectétur,
exaltábit eos in ætérnum, allelúia.

Dicitur Glória in excélsis.

Collecta

Deus, qui paschália nobis remédia contulísti,
pópulum tuum cælésti dono proséquare,
ut, perféctam libertátem assecútus,
in cælis gáudeat, unde nunc in terris exsúltat.
Per Dóminum.

Super oblata

Oblatiónes famíliæ tuæ,
quæsumus, Dómine, súscipe miserátus,
ut, sub tuæ protectiόνis auxílio,
et colláta non perdat, et ad æténa dona pervéniat.
Per Christum.

Præfatio paschalis I (in hac potíssimum die), p. 530.

Quando adhibetur Canon romanus, dicuntur Communicántes **et**
Hanc ígitur **propria**.

Ant. ad communionem Col 3, 1-2

Si consurrexístis cum Christo,
quæ sursum sunt quærite,
ubi Christus est in délixtera Dei sedens;
quæ sursum sunt sápite, allelúia.

Post communionem

Exáudi nos, omnípotens Deus, et famíliæ tuæ corda,
cui perféctam baptísmatis grátiam contulísti,
ad promeréndam beatitúdinem aptes æténam.
Per Christum.

FERIA IV INFRA OCTAVAM PASCHÆ

Ant. ad introitum Cf. Mt 25, 34

Veníte, benedícti Patris mei, percípite regnum,
quod vobis parátum est ab origine mundi, allelúia.

Dicitur Glória in excélsis.

Collecta

Deus, qui nos resurrectiόνis domínicæ

ánnua sollemnitate lætíficas,
concede propítius, ut, per temporália festa quæ ágimus,
pervenire ad gáudia ætérna mereámur.

Per Dóminum.

Super oblata

Súscipe, quæsumus, Dómine,
hóstias redemptiónis humánæ,
et salútem nobis mentis et córporis operáre placátus.

Per Christum.

Præfatio paschalis I (in hac potíssimum die), p. 530.

Quando adhibetur Canon romanus, dicuntur Communicántes et
Hanc ígitur propria.

Ant. ad communionem Cf. Lc 24, 35

Cognovérunt discípuli Dóminum Iesum
in fractióne panis, allelúia.

Post communionem

Ab omni nos, quæsumus, Dómine, vetustáte purgátos,
sacraménti Filii tui veneránda percéptio
in novam tránsferat creatúram.

Per Christum.

FERIA V INFRA OCTAVAM PASCHÆ

Ant. ad introitum Sap 10, 20-21

Victricem manum tuam, Dómine, laudavérunt páriter,
quia sapiéntia aperuit os mutum,
et linguas infántium fecit disertas, allelúia.

Dicitur Glória in excélsis.

Collecta

Deus, qui diversitátem géntium
in confessióne tui nóminis adunásti,
da, ut renátis fonte baptismatis
una sit fides méntium et píetas actiónum.

Per Dóminum.

Super oblata

Hóstias, quæsumus, Dómine, placátus assúme,
quas et pro renátis gratánter deférimus,
et pro acceleratióne cæléstis auxilií.

Per Christum.

Præfatio paschalis I (in hac potissimum die), p. 530.

Quando adhibetur Canon romanus, dicuntur Communicantes et
Hanc igitur propria.

Ant. ad communionem Cf. 1 Petr 2, 9

Pópulus acquisitionis, annuntiáte virtútes eius,
qui vos de ténebris vocávit in admirábile lumen suum, allelúia.

Post communionem

Exáudi, Dómine, preces nostras,
ut redemptionis nostræ sacrosáncta commércia
et vitæ nobis cónferant præsentis auxiliium,
et gáudia sempitérna concíliant.
Per Christum.

FERIA VI INFRA OCTAVAM PASCHÆ

Ant. ad introitum Cf. Ps 77, 53

Edúxit Dóminus pópulum suum in spe,
et inimicos eórum opéruit mare, allelúia.

Dicitur Glória in excélsis.

Collecta

Omnípotens sempitérne Deus,
qui paschále sacraméntum
in reconciliationis humanæ fœ' dere contulísti,
da méntibus nostris, ut, quod professione celebrámus,
imitémur efféctu.

Per Dóminum.

Super oblata

Pérfice, Dómine, benígnus in nobis
paschálium múnerum votíva commércia,
ut a terrénis afféctibus ad cæléste desidérium transferámur.
Per Christum.

Præfatio paschalis I (in hac potissimum die), p. 530.

Quando adhibetur Canon romanus, dicuntur Communicantes et
Hanc igitur propria.

Ant. ad communionem Cf. Io 21, 12-13

Dixit Iesus discíplis suis: Veníte, prandéte.
Et accépit panem, et dedit eis, allelúia.

Post communionem

Contínua, quæsumus, Dómine, quos salvásti pietáte custódi,
ut, qui Fílii tui passióne sunt redémpti,

eius resurrectione lætèntur.
Qui vivit et regnat in sæcula sæculórum.

SABBATO INFRA OCTAVAM PASCHÆ

Ant. ad introitum Ps 104, 43

Edúxit Dóminus pópulum suum in exsultatióne,
et eléctos suos in lætítia, allelúia.

Dicitur Glória in excélsis.

Collecta

Deus, qui credèntes in te pópulos
grátia tuæ largitáte múltiplicas,
ad electiònem tuam propítius intuére,
ut, qui sacraménto baptísmatis sunt renáti,
beáta fácias immortalitáte vestíri.
Per Dóminum.

Super oblata

Concéde, quæsumus, Dómine,
semper nos per hæc mystéria paschália gratulári,
ut continúa nostræ reparatiónis operátio
perpétuæ nobis fiat causa lætítiæ.
Per Christum.

Præfatio paschalis I (in hac potíssimum die), p. 530.

*Quando adhibetur Canon romanus, dicuntur Communicántes et
Hanc ígitur propria.*

Ant. ad communionem Gal 3, 27

Omnes, qui in Christo baptizáti estis,
Christum induístis, allelúia.

Post communionem

Pópulum tuum, quæsumus, Dómine, intuére benígnus,
et, quem ætérnis dignátus es renováre mystériis,
ad incorruptibilem glorificándæ carnis resurrectionem
perveníre concéde.
Per Christum.

DOMINICA II PASCHÆ

seu de divina Misericordia

Ant. ad introitum 1 Petr 2, 2

Quasi modo gēniti infāntes,
rationābile, sine dolo lac concupiscite,
ut in eo crescātis in salūtem, allelúia.

Vel: 4 Esdr 2, 36-37

Accípите iucunditātem glóriæ vestræ,
grátias agēntes Deo,
qui vos ad cæléstia regna vocávit, allelúia.

Dicitur Glória in excélsis.

Collecta

Deus misericórdiæ sempiternæ,
qui in ipso paschális festi recúrsu
fidem sacrátæ tibi plebis accéndis,
auge grátiam quam dedísti,
ut digna omnes intellegéntia comprehéndant,
quo lavácro ablúti, quo spírítu regeneráti,
quo sáanguine sunt redémpti.

Per Dóminum.

Dicitur Credo.

Super oblata

Súscipe, quæsumus, Dómine, plebis tuæ
(et tuórum renatórum) oblatiões,
ut, confessiõe tui nóminis et baptísmate renováti,
sempiternam beatitúdinem consequántur.

Per Christum.

Præfatio paschalis I (in hac potíssimum die), p. 530.

Quando adhibetur Canon romanus, dicuntur Communicántes *et*
Hanc ígitur propria.

Ant. ad communionem Cf. Io 20, 27

Mitte manum tuam, et cognósce loca clavórum,
et noli esse incrédulus, sed fidélis, allelúia.

Post communionem

Concéde, quæsumus, omnípotens Deus,
ut paschális percéptio sacraménti
contínua in nostris méntibus persevéret.

Per Christum.

Adhiberi potest formula benedictionis sollemnis, p. 375.

Ad populum dimittendum, cantatur (ut supra, p. 376) vel dicitur:

Ite, missa est, allelúia, allelúia. Cui respondetur: Deo grátias, allelúia,

allelúia.

Feria secunda

Ant. ad introitum Rom 6, 9

Christus resúrgens ex mórtuis iam non móritur,
mors illi ultra non dominábitur, allelúia.

Collecta

Fac, quæsumus, omnípotens Deus,
ut, qui paschálibus remédiis innováti,
similitúdinem terréni paréntis evásimus,
ad formam cæléstis transferámur auctóris.

Per Dóminum.

Super oblata

Súscipe múnera, Dómine, quæsumus, exsultántis Ecclésiæ,
et cui causam tanti gáudii præstitísti,
perpétuæ fructum concéde lætítiæ.

Per Christum.

Præfatio paschalis, pp. 530-534.

Ant. ad communionem Io 20, 19

Stetit Iesus in médio discipulórum suórum,
et dixit eis: Pax vobis, allelúia.

Post communionem

Pópulum tuum, quæsumus, Dómine, intuére benígnus,
et, quem ætéris dignátus es renováre mystériis,
ad incorruptíblem glorificándæ carnis resurrectiónem
perveníre concéde.

Per Christum.

Feria tertia

Ant. ad introitum Ap 19, 7.6

Gaudeámus et exsultémus et demus glóriam Deo,
quóniam regnávit Dóminus Deus noster omnípotens,
allelúia.

Collecta

Fac nos, quæsumus, omnípotens Deus,
Dómini resurgéntis prædicáre virtútem,
ut, cuius múnere pignus accépimus,
manifésta dona comprehéndere valeámus.

Per Dóminum.

Super oblata

Concéde, quæsumus, Dómine,
semper nos per hæc mystéria paschália gratulári,
ut contínua nostræ reparatiónis operátio
perpétuæ nobis fiat causa lætitiæ.

Per Christum.

Præfatio paschalis, pp. 530-534.

Ant. ad communionem Cf. Lc 24, 46.26

Opórtuit pati Christum, et resúrgere a mórtuis,
et ita intráre in glóriam suam, allelúia.

Post communionem

Exáudi, Dómine, preces nostras,
ut redemptiúnis nostræ sacrosáncta commércia
et vitæ nobis cónferant præsentis auxiliúm
et gáudia sempitérna concílient.

Per Christum.

Feria quarta

Ant. ad introitum Cf. Ps 17, 50; 21, 23

Confitébor tibi in pópulis, Dómine,
et narrábo nomen tuum frátribus meis, allelúia.

Collecta

Annua recoléntes mystéria,
quibus per renovátam orígini dignitátem
humána substántia spem resurrectiúnis accépit,
cleméntiam tuam, Dómine, suppliciter exorámus,
ut, quod fide recólimus, perpétua dilectiúnem capiámus.

Per Dóminum.

Super oblata

Deus, qui nos, per huius sacrificii veneránda commércia,
unius summæque divinitátis partícipes effecísti,
præsta, quæsumus,
ut, sicut tuam cognóvimus veritátem,
sic eam dignis móribus assequámur.

Per Christum.

Præfatio paschalis, pp. 530-534.

Ant. ad communionem Cf. Io 15, 16.19

Dicit Dóminus: Ego elégi vos de mundo
et pósui vos ut eátis, et fructum afferátis,
et fructus vester máneat, allelúia.

Post communionem

Pópulo tuo, quæsumus, Dómine, adésto propítius,
et, quem mystériis cæléstibus imbuísti,
fac ad novitátem vitæ de vetustáte transíre.
Per Christum.

Feria quinta

Ant. ad introitum Cf. Ps 67, 8-9.20

Deus, dum egrederéris coram pópulo tuo,
iter fáciens eis, hábitans in illis,
terra mota est, cæli distillavérunt, allelúia.

Collecta

Deus, qui pro salúte mundi sacrificium paschále effecísti,
propitiáre supplicatióibus pópuli tui,
ut interpéllans pro nobis Christus Póntifex noster,
nos per id quod nostri est símilis reconcíliet,
per id quod tibi est æquális absólvat.
Per Dóminum.

Super oblata

Ascéndant ad te, Dómine,
preces nostræ cum oblatiúnibus hostiárum,
ut, tua dignatióne mundáti,
sacraméntis magnæ pietátis aptémur.
Per Christum.

Præfatio paschalis, pp. 530-534.

Ant. ad communionem Mt 28, 20

Ecce ego vobíscum sum ómnibus diébus,
usque ad consummatiónem sæculi, allelúia.

Post communionem

Omnípotens sempitérne Deus,
qui ad ætérrnam vitam
in Christi resurrectióne nos réparas,
fructus in nobis paschális múltiplica sacraménti,
et fortitúdinem cibi salutáris nostris infúnde pectóribus.
Per Christum.

Feria sexta

Ant. ad introitum Ap 5, 9-10

Redemísti nos, Dómine, in ságuine tuo,
ex omni tribu, et lingua, et pópulo, et natióne,
et fecísti nos Deo nostro regnum et sacerdotés, allelúia.

Collecta

Deus, spes et lumen sincerum mentium,
da cordibus nostris, te supplices deprecamur,
et dignam tibi orationem persolvere,
et te semper praconiorem munere collaudare.
Per Dominum.

Super oblata

Oblationes familiae tuae,
quaesumus, Domine, suscipe miseratus,
ut, sub tuae protectionis auxilio,
et collata non perdant, et ad aeterna dona perveniant.
Per Christum.

Præfatio paschalis, pp. 530-534.

Ant. ad communionem Rom 4, 25

Traditus est Christus Dominus noster
propter delicta nostra,
et resurrexit propter iustificationem nostram, alleluia.

Post communionem

Continua, quaesumus, Domine,
quos salvasti pietate custodi,
ut, qui Filii tui passione sunt redempti,
eius resurrectione laetentur.
Qui vivit et regnat in saecula saeculorum.

Sabbato

Ant. ad introitum Cf. 1 Petr 2, 9

Populus acquisitionis, annuntiate virtutes eius,
qui vos de tenebris vocavit in admirabile lumen suum,
alleluia.

Collecta

Depelle, Domine, conscriptum peccati lege chirographum,
quod in nobis paschali mysterio
per resurrectionem Christi Filii tui vacuasti.
Qui tecum.

Vel:

Deus, qui misericordiae ianuam fidelibus tuis
per paschalia mysteria patere voluisti,
respice in nos et miserere nostri,
ut, qui voluntatis tuae viam, te donante, sequimur,
a vitae numquam semitis deviamur.

Per Dóminum.

Super oblata

Propítius, Dómine, quæsumus, hæc dona sanctífica,
et, hóstiæ spiritális oblatióne suscépta,
nosmetípsos tibi pérfice munus ætérnum.

Per Christum.

Præfatio paschalis, pp. 530-534.

Ant. ad communionem Io 17, 24

Pater, quos dedísti mihi,
volo ut ubi sum ego, et illi sint mecum,
ut vídeant claritátem quam dedísti mihi, allelúia.

TEMPUS PASCHALE 394

Post communionem

Súmptimus, Dómine, sacri dona mystérii,
humíliter deprecántes,
ut, quæ in sui commemoratióne
nos Fílius tuus fácere præcépit,
in nostræ proficiant caritátis augméntum.

Per Christum.

DOMINICA III PASCHÆ

Ant. ad introitum Cf. Ps 65, 1-2

Iubiláte Deo, omnis terra,
psalmum dícite nómini eius,
date glóriam laudi eius, allelúia.

Dicitur Glória in excélsis.

Collecta

Semper exsúltet pópulus tuus, Deus,
renováta ánimæ iuventúte,
ut, qui nunc lætátur in adoptiόνis se glóriam restitútum,
resurrectiόνis diem spe certæ gratulatiόνis expéctet.

Per Dóminum.

Dicitur Credo.

Super oblata

Súscipe múnera, Dómine, quæsumus, exsultántis Ecclésiæ,
et, cui causam tanti gáudii præstitísti,
perpétuæ fructum concéde lætítiæ.

Per Christum.

Præfatio paschalis, pp. 530-534.

Ant. ad communionem Lc 24, 35

Cognovérunt discípuli Dóminum Iesum
in fractiône panis, allelúia.

Ad libitum pro anno B Lc 24, 46-47

Oportébat Christum pati, et resúrgere a mórtuis tértia die,
et prædicári in nómine eius pæniténtiam,
et remissionem peccatórum in omnes gentes, allelúia.

Ad libitum pro anno C Cf. Io 21, 12-13

Dixit Iesus discípulis suis: Veníte, prandéte.
Et accépit panem, et dedit eis, allelúia.

Post communionem

Pópulum tuum, quæsumus, Dómine, intuére benígnus,
et, quem ætérnis dignátus es renováre mystériis,
ad incorruptíblem glorificándæ carnis resurrectionem
perveníre concéde.

Per Christum.

Adhiberi potest formula benedictionis sollemnis, p. 609.

Feria secunda

Ant. ad introitum

Surréxit pastor bonus,
qui ánimam suam pósuit pro óvibus suis,
et pro grege suo mori dignátus est, allelúia.

Collecta

Concéde, quæsumus, omnípotens Deus,
ut, véterem cum suis ratióibus hómínem deponéntes,
illíus conversatióne vivámus,
ad cuius nos substántiam paschálibus remédiis transtulísti.

Per Dóminum.

Super oblata

Ascéndant ad te, Dómine, preces nostræ
cum oblatiόνibus hostiárum,
ut, tua dignatióne mundáti,
sacraméntis magnæ pietátis aptémur.

Per Christum.

Præfatio paschalis, pp. 530-534.

Ant. ad communionem Io 14, 27

Pacem relínquo vobis, pacem meam do vobis;
non quómodo mundus dat, ego do vobis,

dicit Dóminus, allelúia.

Post communionem

Omnípotens sempitérne Deus,
qui ad ætérrnam vítam
in Christi resurreccióné nos réparas,
fructus in nobis paschális múltíplica sacraménti,
et fortitúdinem cibi salutáris nostris infúnde pectóribus.
Per Christum.

Feria tertia

Ant. ad introitum Ap 19, 5; 12, 10

Laudem dícite Deo nostro,
omnes qui timétis Deum, pusílli et magni,
quia facta est salus, et virtus,
et potéstas Christi eius, allelúia.

Collecta

Deus, qui renátis ex aqua et Spírítu Sancto
cæléstis regni pandis intróitum,
auge super fámulos tuos grátiam quam dedísti,
ut, qui ab ómnibus sunt purgáti peccátis,
nullis privéntur tua pietáte promíssis.
Per Dóminum.

Super oblata

Súscipe múnera, Dómine, quæsumus, exsultántis Ecclésiæ,
et, cui causam tanti gáudii præstitísti,
perpétuæ fructum concéde lætítia.
Per Christum.

Præfatio paschalis, pp. 530-534.

Ant. ad communionem Rom 6, 8

Si mórtui sumus cum Christo,
crédimus quia simul étiam vivémus cum Christo, allelúia.

Post communionem

Pópulum tuum, quæsumus, Dómine, intuére benígnus,
et, quem ætérrnis dignátus es renováre mystériis,
ad incorruptíbilem glorificándæ carnis resurrecciónem
perveníre concéde.
Per Christum.

Feria quarta

Ant. ad introitum Cf. Ps 70, 8.23

Repleátur os meum laude tua, ut possim cantáre;
gaudébunt lábia mea, dum cantávero tibi, allelúia.

Collecta

Adésto, quáesumus, Dómine, famíliæ tuæ,
et dignánte impénde,
ut, quibus fidei grátiam contulísti,
in resurrectióne Unigéniti tui
portióne largiáris æténa.
Per Dóminum.

Super oblata

Concéde, quáesumus, Dómine,
semper nos per hæc mystéria paschália gratulári,
ut continúa nostræ reparatióne operátio
perpétuæ nobis fiat causa lætitiæ.
Per Christum.

Præfatio paschalis, pp. 530-534.

Ant. ad communionem

Surréxit Dóminus et illúxit nobis,
quos redémit ságuine suo, allelúia.

Post communionem

Exáudi, Dómine, preces nostras,
ut redemptiÓne nostræ sacrosáncta commércia
et vitæ nobis cónferant præsentis auxiliúm
et gáudia sempitérna concílient.
Per Christum.

Feria quinta

Ant. ad introitum Cf. Ex 15, 1-2

Cantémus Dómino: gloriÓse enim magnificátus est.
Fortitúdo mea et laus mea Dóminus,
et factus est mihi in salútem, allelúia.

Collecta

Omnípotens sempitérne Deus,
propénsius his diébus tuam pietátem consequámur,
quibus eam plénius te largiénte cognóvimus,
ut, quos ab erróris calígine liberásti,
veritátis tuæ firmius inhærére fácias documéntis.
Per Dóminum.

Super oblata

Deus, qui nos, per huius sacrificii veneránda commércia,

unius summæque divinitatis particeps effecisti,
præsta, quæsumus, ut, sicut tuam cognovimus veritatem,
sic eam dignis moribus assequamur.

Per Christum.

Præfatio paschalis, pp. 530-534.

Ant. ad communionem 2 Cor 5, 15

Pro omnibus mortuus est Christus,
ut et qui vivunt iam non sibi vivant,
sed ei qui pro ipsis mortuus est et resurrexit, allelúia.

Post communionem

Pópulo tuo, quæsumus, Dómine, adesto propítius,
et, quem mystériis cælestibus imbuisti,
fac ad novitatem vitæ de vetustate transire.

Per Christum.

Feria sexta

Ant. ad introitum Ap 5, 12

Dignus est Agnus, qui occisus est,
accipere virtutem et divinitatem et sapientiam
et fortitudinem et honorem, allelúia.

Collecta

Præsta, quæsumus, omnipotens Deus,
ut, qui gratiam dominicæ resurrectionis cognovimus,
ipsi per amorem Spíritus in novitatem vitæ resurgamus.

Per Dóminum.

Super oblata

Propítius, Dómine, quæsumus, hæc dona sanctifica,
et, hostiæ spiritális oblatiône suscepta,
nosmetipsos tibi pèrfice munus ætèrnum.

Per Christum.

Præfatio paschalis, pp. 530-534.

Ant. ad communionem

Crucifixus surrexit a mortuis, et redemit nos, allelúia.

Post communionem

Súmpsimus, Dómine, sacri dona mystèrii,
humíliter deprecántes,
ut, quæ in sui commemoratióne
nos Fílius tuus fácere præcépit,
in nostræ proficiant caritátis augméntum.

Per Christum.

Sabbato

Ant. ad introitum Col 2, 12

Consepúlti estis Christo in baptísimo,
in quo et resurrexístis per fidem operatiónis Dei,
qui suscitávit illum a mórtuis, allelúia.

Collecta

Deus, qui credéntes in te fonte baptísmatis innovásti,
hanc renátis in Christo concéde custódiam,
ut, omni erróris incúrsu devícto,
grátiam tuæ benedictiόνis fidéliter servent.
Per Dóminum.

Super oblata

Oblatiónes familiæ tuæ, quæsumus, Dómine,
súscipe miserátus,
ut, sub tuæ protectiόνis auxílio,
et colláta non perdant,
et ad æténa dona pervéniant.
Per Christum.

Præfatio paschalis, pp. 530-534.

Ant. ad communionem Io 17, 20-21

Pater, pro eis rogo, ut ipsi in nobis unum sint,
ut credat mundus quia tu me misísti,
dicit Dóminus, allelúia.

Post communionem

Contínua, quæsumus, Dómine, quos salvásti pietáte custódi,
ut, qui Fílii tui passióne sunt redémpti,
eius resurrectione læténtur.
Qui vivit et regnat in sæcula sæculórum.

DOMINICA IV PASCHÆ

Ant. ad introitum Cf. Ps 32, 5-6

Misericórdia Dómini plena est terra;
verbo Dómini cæli firmáti sunt, allelúia.

Dicitur Glória in excélsis.

Collecta

Omnípotens sempitérne Deus,
deduc nos ad societátem cæléstium gaudiórum,

ut eo perveniat humilitas gregis,
quo processit fortitudo pastoris.

Per Dóminum.

Dicitur Credo.

Super oblata

Concede, quæsumus, Dómine,
semper nos per hæc mystéria paschália gratulári,
ut continúa nostræ reparatiónis operátio
perpétuæ nobis fiat causa lætitiæ.

Per Christum.

Præfatio paschalis, pp. 530-534.

Ant. ad communionem

Surréxit Pastor bonus,
qui ánimam suam pósuit pro óvibus suis,
et pro grege suo mori dignátus est, alléluia.

Post communionem

Gregem tuum, Pastor bone, placátus inténde,
et oves, quas pretiósó Fílii tui sángine redemísti,
in ætérnis páscuis collocáre dignéris.

Per Christum.

Adhiberi potest formula benedictionis sollemnis, p. 609.

Feria secunda

Ant. ad introitum Rom 6, 9

Christus resúrgens ex mórtuis iam non móritur,
mors illi ultra non dominábitur, alléluia.

Collecta

Deus, lux perfécta beatórum, qui nobis tribuísti
paschália mystéria celebráre in terris,
fac nos, quæsumus,
de grátia tuæ plenitúdine in æténa sácula gaudére.

Per Dóminum.

Super oblata

Súscipe múnera, Dómine, quæsumus, exsultántis Ecclésiæ,
et cui causam tanti gáudii præstitísti,
perpétuæ fructum concede lætitiæ.

Per Christum.

Præfatio paschalis, pp. 530-534.

Ant. ad communionem Io 20, 19

Stetit Iesus in médio discipulórum suórum,

et dixit eis: Pax vobis, allelúia.

Post communionem

Pópulum tuum, quásumus, Dómine, intuére benígnus,
et, quem aetérnis dignátus es renováre mystériis,
ad incorruptíblem glorificándæ carnis resurrectiÓNem
perveníre concéde.
Per Christum.

Feria tertia

Ant. ad introitum Ap 19, 7.6

Gaudeámus et exultémus et demus glóriam Deo,
quóniam regnávít Dóminus Deus noster omnípotens,
allelúia.

Collecta

Præsta, quásumus, omnípotens Deus,
ut, qui resurrectiÓNis domínicæ mystéria cólimus,
redemptiÓNis nostræ suscipere lætítiam mereámur.
Per Dóminum.

Super oblata

Concéde, quásumus, Dómine,
semper nos per hæc mystéria paschália gratulári,
ut continúa nostræ reparatiÓNis operátio
perpétuæ nobis fiat causa lætítiæ.
Per Christum.

Præfatio paschalis, pp. 530-534.

Ant. ad communionem Cf. Lc 24, 46.26

Opórtuit pati Christum, et resúrgere a mórtuis,
et ita intráre in glóriam suam, allelúia.

Post communionem

Exáudi, Dómine, preces nostras,
ut redemptiÓNis nostræ sacrosáncta commércia
et vitæ nobis cónferant præsentis auxiliúm
et gáudia sempitérna concílient.
Per Christum.

Feria quarta

Ant. ad introitum Cf. Ps 17, 50; 21, 23

Confitébor tibi in pópulis, Dómine,
et narrábo nomen tuum frátribus meis, allelúia.

Collecta

Deus, vita fidélium,
glória humílium, beatitúdo iustórum,
ad preces súpplicum benígnus inténde,
ut, qui promíssa tuæ sítiunt largitátis,
de tua semper abundántia repleántur.
Per Dóminum.

Super oblata

Deus, qui nos, per huius sacrificii veneránda commércia,
uníus summæque divinitátis partícipes effecísti,
præsta, quæsumus,
ut, sicut tuam cognóvimus veritátem,
sic eam dignis móribus assequámur.
Per Christum.

Præfatio paschalis, pp. 530-534.

Ant. ad communionem Cf. Io 15, 16.19

Dicit Dóminus: Ego elégi vos de mundo
et pósui vos ut eátis, et fructum afferátis,
et fructus vester máneat, allelúia.

Post communionem

Pópulo tuo, quæsumus, Dómine, adésto propítius,
et, quem mystériis cælestibus imbuísti,
fac ad novitátem vitæ de vetustáte transíre.
Per Christum.

Feria quinta

Ant. ad introitum Cf. Ps 67, 8-9.20

Deus, dum egrederéris coram pópulo tuo,
iter fáciens eis, hábitans in illis,
terra mota est, cæli distillavérunt, allelúia.

Collecta

Deus, qui humánam natúram
supra primæ orígini réparas dignitátem,
réspice ad pietátis tuæ ineffábile sacraméntum,
ut, quos regeneratiónis mystério dignátus es innováre,
in his dona tuæ perpétuæ grátia
benedictionísque consérves.
Per Dóminum.

Super oblata

Ascéndant ad te, Dómine,
preces nostræ cum oblatiónibus hostiárum,

ut, tua dignatióne mundáti,
sacraméntis magnæ pietátis aptémur.

Per Christum.

Præfatio paschalis, pp. 530-534.

Ant. ad communionem Mt 28, 20

Ecce ego vobíscum sum ómnibus diébus,
usque ad consummationem sæculi, allelúia.

Post communionem

Omnípotens sempitérne Deus,
qui ad ætéram vitam
in Christi resurrectione nos réparas,
fructus in nobis paschális múltiplica sacraménti,
et fortitúdinem cibi salutáris nostris infúnde pectóribus.
Per Christum.

Feria sexta

Ant. ad introitum Ap 5, 9-10

Redemísti nos, Dómine, in ságuine tuo,
ex omni tribu, et lingua, et pópulo, et natióne,
et fecísti nos Deo nostro regnum et sacerdotés, allelúia.

Collecta

Deus, qui et libertátis nostræ auctor es et salútis,
exáudi supplicántium voces,
et, quos ságuinis Fílii tui effusióne redemísti,
fac, ut per te vívere
et perpétua in te váleant incolumitáte gaudére.
Per Dóminum.

Super oblata

Oblatiónes famíliæ tuæ,
quæsumus, Dómine, súscipe miserátus,
ut, sub tuæ protectiόνis auxílio,
et colláta non perdant, et ad æténa dona pervéniant.
Per Christum.

Præfatio paschalis, pp. 530-534.

Ant. ad communionem Rom 4, 25

Tráditus est Christus Dóminus noster
propter delícta nostra,
et resurrexit propter iustificatióne nostram, allelúia.

Post communionem

Contínua, quæsumus, Dómine, quos salvásti pietáte custódi,

ut, qui Fílii tui passióne sunt redémpti,
eius resurrectione læténtur.
Qui vivit et regnat in sæcula sæculórum.

Sabbato

Ant. ad introitum Cf. 1 Petr 2, 9

Pópulus acquisitionis, annuntiáte virtútes eius,
qui vos de ténebris vocávit in admirábile lumen suum,
allelúia.

Collecta

Deus, qui sollemnitate pascháli
cælestia mundo remédia benignus operáris,
Ecclesiæ tuæ indulgéntiam proséquere,
ut observántia temporális
ad vitam proficiat sempitérnam.
Per Dóminum.

Super oblata

Propítius, Dómine, quæsumus, hæc dona sanctífica,
et, hóstiæ spiritális oblatióne suscépta,
nosmetípsos tibi pérfice munus ætérnum.
Per Christum.

Præfatio paschalis, pp. 530-534.

Ant. ad communionem Io 17, 24

Pater, quos dedísti mihi,
volo ut ubi sum ego, et illi sint mecum,
ut vídeant claritátem quam dedísti mihi, allelúia.

Post communionem

Súmpsimus, Dómine, sacri dona mystérii,
humíliter deprecántes,
ut, quæ in sui commemoratióne
nos Fílius tuus fácere præcépit,
in nostræ proficiant caritátis augméntum.
Per Christum.

DOMINICA V PASCHÆ

Ant. ad introitum Cf. Ps 97, 1-2

Cantáte Dómino cánticum novum,
quia mirábilia fecit Dóminus;

ante conspéctum géntium revelávit iustítiam suam, allelúia.

Dicitur Glória in excélsis.

Collecta

Omnípotens sempitérne Deus,
semper in nobis paschále pérfice sacraméntum,
ut, quos sacro baptísmate dignátus es renováre,
sub tuæ protectiónis auxilió multos fructus áfferant,
et ad æternæ vitæ gáudia perveníre concédas.

Per Dóminum.

Dicitur Credo.

Super oblata

Deus, qui nos, per huius sacrificii veneránda commércia,
uníus summæque divinitátis partícipes effecísti,
præsta, quæsumus, ut, sicut tuam cognóvimus veritátem,
sic eam dignis móribus assequámur.

Per Christum.

Præfatio paschalis, pp. 530-534.

Ant. ad communionem Io 15, 1.5

Ego sum vitis vera et vos pálmites, dicit Dóminus;
qui manet in me et ego in eo,
hic fert fructum multum, allelúia.

Post communionem

Pópulo tuo, quæsumus, Dómine, adésto propítius,
et, quem mystériis cæléstibus imbuísti,
fac ad novitátem vitæ de vetustáte transíre.

Per Christum.

Adhiberi potest formula benedictionis sollemnis, p. 609.

Feria secunda

Ant. ad introitum

Surréxit pastor bonus,
qui ánimam suam pósuit pro óvibus suis,
et pro grege suo mori dignátus est, allelúia.

Collecta

Famíliam tuam, quæsumus, Dómine,
déktera tua perpétuo circúmdet auxilió,
ut, Fílii tui Unigéniti resurrectióne,
ab omni pravitate defénsa,
donis cæléstibus prosequátur.

Per Dóminum.

Super oblata

Ascendant ad te, Dómine, preces nostræ
cum oblationibus hostiarum,
ut, tua dignatione mundati,
sacramentis magnæ pietatis aptemur.
Per Christum.

Præfatio paschalis, pp. 530-534.

Ant. ad communionem Io 14, 27

Pacem relinquo vobis, pacem meam do vobis;
non quomodo mundus dat, ego do vobis,
dicit Dóminus, allelúia.

Post communionem

Omnípotens sempitérne Deus,
qui ad ætérnam vitam
in Christi resurrectione nos réparas,
fructus in nobis paschalis múltiplica sacramenti,
et fortitudinem cibi salutáris nostris infunde pectoribus.
Per Christum.

Feria tertia

Ant. ad introitum Ap 19, 5; 12, 10

Laudem dicite Deo nostro,
omnes qui timétis Deum, pusilli et magni,
quia facta est salus, et virtus,
et potestas Christi eius, allelúia.

Collecta

Deus, qui ad ætérnam vitam
in Christi resurrectione nos réparas,
da pópulo tuo fidei speique constantiam,
ut non dubitemus implenda,
quæ te nóvimus auctóre promissa.
Per Dóminum.

Super oblata

Súscipe múnera, Dómine, quæsumus, exsultántis Ecclésiæ,
et, cui causam tanti gáudii præstitisti,
perpétuæ fructum concéde lætitiæ.
Per Christum.

Præfatio paschalis, pp. 530-534.

Ant. ad communionem Rom 6, 8

Si mórtui sumus cum Christo,

crédimus quia simul étiam vivémus cum Christo, allelúia.

Post communionem

Pópulum tuum, quásumus, Dómine, intuére benígnus,
et, quem aetérnis dignátus es renováre mystériis,
ad incorruptíblem glorificándæ carnis resurrectiÓNem
perveníre concéde.
Per Christum.

Feria quarta

Ant. ad introitum Cf. Ps 70, 8.23

Repleátur os meum laude tua, ut possim cantáre;
gaudébunt lábia mea, dum cantávero tibi, allelúia.

Collecta

Deus, innocéntiæ restitútor et amátor,
dírige ad te tuórum corda famulórum,
ut, quos de incredulitátis ténebris liberásti,
numquam a tuæ veritátis luce discédant.
Per Dóminum.

Super oblata

Concéde, quásumus, Dómine,
semper nos per hæc mystéria paschália gratulári,
ut continúa nostræ reparatiÓNis operátio
perpétuæ nobis fiat causa lætítiæ.
Per Christum.

Præfatio paschalis, pp. 530-534.

Ant. ad communionem

Surréxit Dóminus et illúxit nobis,
quos redémit ságuine suo, allelúia.

Post communionem

Exáudi, Dómine, preces nostras,
ut redemptiÓNis nostræ sacrosáncta commércia
et vitæ nobis cónferant præsentis auxiliúm
et gáudia sempitérna concílient.
Per Christum.

Feria quinta

Ant. ad introitum Cf. Ex 15, 1-2

Cantémus Dómino: glorióse enim magnificátus est.
Fortitúdo mea et laus mea Dóminus,
et factus est mihi in salútem, allelúia.

Collecta

Deus, cuius grátia iusti ex ímpiis
et beáti effícimur ex míseris,
adésto opéribus tuis, adésto munéribus,
ut quibus inest fidei iustificátio
non desit perseverántiæ fortitúdo.
Per Dóminum.

Super oblata

Deus, qui nos, per huius sacrificii veneránda commércia,
uníus summæque divinitátis partícipes effecísti,
præsta, quæsumus, ut, sicut tuam cognóvimus veritátem,
sic eam dignis móribus assequámur.
Per Christum.

Præfatio paschalis, pp. 530-534.

Ant. ad communionem 2 Cor 5, 15

Pro ómnibus mórtuus est Christus,
ut et qui vivunt iam non sibi vivant,
sed ei qui pro ipsis mórtuus est et resurréxit, allelúia.

Post communionem

Pópulo tuo, quæsumus, Dómine, adésto propítius,
et, quem mystériis cæléstibus imbuísti,
fac ad novitátem vitæ de vetustáte transíre.
Per Christum.

Feria sexta

Ant. ad introitum Ap 5, 12

Dignus est Agnus, qui occísus est,
accípere virtútem et divinitátem et sapiéntiam
et fortitúdinem et honórem, allelúia.

Collecta

Tríbue nobis, quæsumus, Dómine,
mystériis paschálibus conveniénter aptári,
ut quæ lætánter exséquimur
perpétua virtúte nos tueántur et salvent.
Per Dóminum.

Super oblata

Propítius, Dómine, quæsumus, hæc dona sanctífica,
et, hóstiæ spiritális oblatióne suscépta,
nosmetípsos tibi pérfice munus ætérnum.
Per Christum.

Præfatio paschalis, pp. 530-534.

Ant. ad communionem

Crucifixus surrexit a mórtuis, et redémit nos, allelúia.

Post communionem

Súmpsimus, Dómine, sacri dona mystérii,
humíliter deprecántes,
ut, quæ in sui commemoratiónem
nos Filius tuus fácere præcépit,
in nostræ proficiant caritátis augméntum.
Per Christum.

Sabbato

Ant. ad introitum Col 2, 12

Consepúlti estis Christo in baptísimo,
in quo et resurrexístis per fidem operatiónis Dei,
qui suscitávit illum a mórtuis, allelúia.

Collecta

Omnípotens ætérne Deus,
qui nobis regeneratióne baptísmatis
cæléstem vitam conférre dignátus es,
præsta, quæsumus,
ut, quos immortalitátis éfficis iustificándo capáces,
usque ad plenitúdinem glóriæ, te moderánte, pervéniant.
Per Dóminum.

Super oblata

Oblatiónes familiæ tuæ, quæsumus, Dómine,
súscipe miserátus,
ut, sub tuæ protectiÓnis auxílio,
et colláta non perdant,
et ad ætérna dona pervéniant.
Per Christum.

Præfatio paschalis, pp. 530-534.

Ant. ad communionem Io 17, 20-21

Pater, pro eis rogo, ut ipsi in nobis unum sint,
ut credat mundus quia tu me misísti,
dicit Dóminus, allelúia.

Post communionem

Contínua, quæsumus, Dómine, quos salvásti pietáte custódi,
ut, qui Fílii tui passiÓne sunt redémpti,
eius resurrectione læténtur.

Qui vivit et regnat in sæcula sæculórum.

DOMINICA VI PASCHÆ

Ant. ad introitum Cf. Is 48, 20

Vocem iucunditátis annuntiáte, et audiátur,
annuntiáte usque ad extrémum terræ:
liberávit Dóminus pópulum suum, allelúia.

Dicitur Glória in excélsis.

Collecta

Fac nos, omnípotens Deus, hos lætítiæ dies,
quos in honórem Dómini resurgéntis exséquimur,
afféctu sédulo celebráre,
ut quod recordatióne percúrrimus
semper in ópere teneámus.

Per Dóminum.

Dicitur Credo.

Super oblata

Ascéndant ad te, Dómine, preces nostræ
cum oblatiónibus hostiárum, ut, tua dignatióne mundáti,
sacraméntis magnæ pietátis aptémur.

Per Christum.

Præfatio paschalis, pp. 530-534.

Ant. ad communionem Io 14, 15-16

Si dilígitis me, mandáta mea serváte, dicit Dóminus.
Et ego rogábo Patrem, et álium Paráclitum dabit vobis,
ut máneat vobíscum in ætérnum, allelúia.

Post communionem

Omnípotens sempitérne Deus,
qui ad ætérnam vitam in Christi resurrectiόne nos réparas,
fructum in nobis paschális múltiplica sacraménti,
et fortitúdinem cibi salutáris nostris infúnde pectóribus.

Per Christum.

Adhiberi potest formula benedictionis sollemnis, p. 609.

Feria secunda

Ant. ad introitum Rom 6, 9

Christus resúrgens ex mórtuis iam non móritur,
mors illi ultra non dominábitur, allelúia.

Collecta

Concéde, miséricors Deus,
ut, quod paschálibus exséquimur institútis,
fructíferum nobis omni témpore sentiámus.

Per Dóminum.

Super oblata

Súscipe múnera, Dómine, quásumus, exsultántis Ecclésiæ,
et cui causam tanti gáudii præstitisti,
perpétuæ fructum concéde lætítiæ.

Per Christum.

Præfatio paschalis, pp. 530-534.

Ant. ad communionem Io 20, 19

Stetit Iesus in médio discipulórum suórum,
et dixit eis: Pax vobis, allelúia.

Post communionem

Pópulum tuum, quásumus, Dómine, intuére benígnus,
et, quem ætérnis dignátus es renováre mystériis,
ad incorruptíblem glorificándæ carnis resurrectiόνem
perveníre concéde.

Per Christum.

Feria tertia

Ant. ad introitum Ap 19, 7.6

Gaudeámus et exsultémus et demus glóriam Deo,
quóniam regnávít Dóminus Deus noster omnípotens,
allelúia.

Collecta

Præsta nobis, omnípotens et miséricors Deus,
ut in resurrectiόνem Christi Filii tui
percipiámus veráciter portiόνem.

Per Dóminum.

Super oblata

Concéde, quásumus, Dómine,
semper nos per hæc mystéria paschália gratulári,
ut continúa nostræ reparatiónis operátio
perpétuæ nobis fiat causa lætítiæ.

Per Christum.

Præfatio paschalis, pp. 530-534.

Ant. ad communionem Cf. Lc 24, 46.26

Opórtuit pati Christum, et resúrgere a mórtuis,
et ita intráre in glóriam suam, allelúia.

Post communionem

Exáudi, Dómine, preces nostras,
ut redemptiόνis nostræ sacrosáncta commércia
et vitæ nobis cónferant præsentis auxiliúm
et gáudia sempitérna concílient.
Per Christum.

Feria quarta

Ad Missam matutinam

In regionibus ubi sollemnitas Ascensionis fit dominica sequenti,
haec Missa etiam vespere adhibetur.

Ant. ad introitum Cf. Ps 17, 50; 21, 23

Confitébor tibi in pópulis, Dómine,
et narrábo nomen tuum frátribus meis, allelúia.

Collecta

Annue nobis, quáesumus, Dómine,
ut, quemádmódu(m) mystério
resurrectiόνis Fílii tui sollémnia cólimus,
ita et in advéntum eius gaudére
cum Sanctis ómnibus mereámur.
Per Dóminum.

Super oblata

Deus, qui nos, per huius sacrificii veneránda commércia,
uníus summæque divinitátis partícipes effecísti,
præsta, quáesumus,
ut, sicut tuam cognóvimus veritátem,
sic eam dignis móribus assequámur.
Per Christum.

Præfatio paschalis, pp. 530-534.

Ant. ad communionem Cf. Io 15, 16.19

Dicit Dóminus: Ego elégi vos de mundo
et pósui vos ut eátis, et fructum afferátis,
et fructus vester máneat, allelúia.

Post communionem

Pópulo tuo, quáesumus, Dómine, adésto propítius,
et, quem mystériis cæléstibus imbuísti,
fac ad novitátem vitæ de vetustáte transíre.
Per Christum.

IN ASCENSIONE DOMINI

Sollemnitas

Ubi sollemnitas Ascensionis non est de præcepto servanda, assignatur, tamquam diei proprio, dominicæ VII Paschæ.

Ad Missam in Vigilia

Hæc Missa adhibetur vespere pridie sollemnitatis sive ante sive post I Vesperas Ascensionis.

Ant. ad introitum Ps 67, 33.35

Regna terræ cantáte Deo, psállite Dómino,
qui ascéndit super cælum cæli;
magnificéntia et virtus eius in núbibus, allelúia.

Dicitur Glória in excélsis.

Collecta

Deus, cuius Fílius hódie in cælos,
Apóstolis astántibus, ascéndit,
concéde nobis, quæsumus,
ut secúndum eius promíSSIONem
et ille nobíscum semper in terris
et nos cum eo in cælo vívere mereámur.

Qui tecum.

Dicitur Credo.

Super oblata

Deus, cuius Unigénitus, Póntifex noster,
semper vivens sedet ad déxteram tuam
ad interpellándum pro nobis,
concéde nos adíre cum fidúcia ad thronum grátiaë,
ut misericórdiam tuam consequámur.
Per Christum.

Præfatio de Ascensione, pp. 535-536.

Quando adhibetur Canon Romanus, dicitur Communicántes **proprium**.

Ant. ad communionem Cf. Hebr 10, 12

Christus, unam pro peccátis ófferens hóstiam,
in sempitérnum sedet in déxtera Dei, allelúia.

Post communionem

Quæ ex altári tuo, Domine, dona percépimus,
accéndant in córdibus nostris cæléstis pátriaë desidérium,
et quo præcúrsor pro nobis introívit Salvátor,
fácient nos, eius vestígia sectántes, conténdere.
Qui vivit et regnat in sæcula sæculórum.

Adhiberi potest formula benedictionis sollemnis, p. 609.

Ad Missam in die

Ant. ad introitum Act 1, 11

Viri Galilæi, quid admiramini aspicientes in cælum?

Quem admodum vidistis eum ascendentem in cælum,
ita veniet, alléluia.

Dicitur Glória in excelsis.

Collecta

Fac nos, omnipotens Deus, sanctis exultare gaudiis,
et pia gratiarum actione lætari,
quia Christi Filii tui ascensio est nostra provectio,
et quo processit gloria capitis, eo spes vocatur et corporis.
Per Dóminum.

Vel:

Concede, quæsumus, omnipotens Deus,
ut, qui hodierna die
Unigénitum tuum Redemptórem nostrum
ad cælos ascendisse credimus,
ipsi quoque mente in cælestibus habitemus.
Qui tecum.

Dicitur Credo.

Super oblata

Sacrificium, Dómine, pro Filii tui supplices
venerabili nunc ascensione deférimus:
præsta, quæsumus, ut his commérciis sacrosánctis
ad cælestia consurgámus.
Per Christum.

Præfatio: De mysterio Ascensionis.

Tonus sollemnis

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth...

Textus sine cantu: Præfatio de Ascensione, pp. 535-536.

Quando adhibetur Canon romanus, dicitur **Communicantes proprium.**

Ant. ad communionem Mt 28, 20

Ecce ego vobiscum sum ómnibus diébus
usque ad consummationem sæculi, alléluia.

Post communionem

Omnipotens sempitérne Deus,

qui in terra constitutos divína tractáre concédís,
præsta, quæsumus,
ut illuc tendat cristiánæ devotiónis afféctus,
quo tecum est nostra substántia.

Per Christum.

Adhiberi potest formula benedictionis sollemnis, p. 609.

Feria quinta

In regionibus ubi sollemnitas Ascensionis fit dominica sequenti

Ant. ad introitum Cf. Ps 67, 8-9.20

Deus, dum egredereris coram pópulo tuo,
iter fáciens eis, hábitans in illis,
terra mota est, cæli distillavérunt, allelúia.

Collecta

Deus, qui pópulum tuum
tuæ fecísti redemptiόνis partícipem,
concéde nobis, quæsumus,
ut de resurrectione domínica perpétuo gratulémur.

Per Dóminum.

Super oblata

Ascéndant ad te, Dómine,
preces nostræ cum oblatiόνibus hostiárum,
ut, tua dignatióne mundáti,
sacraméntis magnæ pietátis aptémur.

Per Christum.

Præfatio paschalis, pp. 530-534.

Ant. ad communionem Mt 28, 20

Ecce ego vobíscum sum ómnibus diébus,
usque ad consummatiόνem sæculi, allelúia.

Post communionem

Omnípotens sempitérne Deus,
qui ad ætérrnam vitam
in Christi resurrectione nos réparas,
fructus in nobis paschális múltiplica sacraménti,
et fortitúdinem cibi salutáris nostris infúnde pectóribus.

Per Christum.

Feria sexta

Ant. ad introitum Ap 5, 9-10

Redemísti nos, Dómine, in ságuine tuo,
ex omni tribu, et lingua, et pópulo, et natióne,

et fecisti nos Deo nostro regnum et sacerdotes, allelúia.

Collecta

Deus, qui ad ætérnam vitam
in Christi resurrectione nos réparas,
érige nos ad consedéntem in dextera tua
nostræ salutis auctórem,
ut, cum in maiestate sua Salvátor noster advénerit,
quos fecisti baptismo renásci,
fácias beáta immortalitate vestíri.
Per Dóminum.

In regionibus ubi sollemnitas Ascensionis fit dominica sequenti:

Exáudi, Dómine, preces nostras,
ut, quod tui Verbi sanctificatione promíssum est,
evangélico ubique compleátur efféctu,
et plenitúdo adoptionis obtíneat
quod prædíxit testificatio veritátis.
Per Dóminum.

Super oblata

Oblatiónes famíliæ tuæ,
quæsumus, Dómine, súscipe miserátus,
ut, sub tuæ protectionis auxílio,
et colláta non perdant, et ad ætérna dona pervéniant.
Per Christum.

Præfatio paschalis, vel de Ascensione, pp. 530-536.

Ant. ad communionem Rom 4, 25

Tráditus est Christus Dóminus noster
propter delícta nostra,
et resurrexit propter iustificatióem nostram, allelúia.

Post communionem

Contínua, quæsumus, Dómine,
quos salvásti pietate custódi,
ut, qui Fílii tui passione sunt redémpti,
eius resurrectione læténtur.
Qui vivit et regnat in sæcula sæculórum.

IN FERIS POST ASCENSIONEM VEL DOMINICAM VI PASCHÆ 431

Sabbato

Ant. ad introitum Cf. 1 Petr 2, 9

Pópulus acquisitionis, annuntiáte virtútes eius,
qui vos de ténebris vocávit in admirábile lumen suum,

allelúia.

Collecta

Deus, cuius Fílius ad cælos ascéndens
Apóstolis Sanctum Spíritum dignátus est pollicéři,
præsta, quæsumus,
ut, sicut illi multifária doctrínæ cæléstis
múnera percepérunt,
ita nobis quoque spiritália dona concédas.
Per Dóminum.

*In regionibus ubi sollemnitas Ascensionis fit dominica sequenti ad
Missam matutinam dicitur:*

Mentes nostras, quæsumus, Dómine,
bonis opéribus semper infórma,
ut, ad melióra iúgiter contendéntes,
paschále mystérium studeámus habére perpétuum.
Per Dóminum.

Super oblata

Propítius, Dómine, quæsumus, hæc dona sanctífica,
et, hóstiæ spiritális oblatióne suscépta,
nosmetípsos tibi pérfice munus ætérnum.
Per Christum.

Præfatio paschalis, vel de Ascensione, pp. 530-536.

Ant. ad communionem Io 17, 24

Pater, quos dedísti mihi,
volo ut ubi sum ego, et illi sint mecum,
ut vídeant claritátem quam dedísti mihi, allelúia.

Post communionem

Súmptimus, Dómine, sacri dona mystérii,
humíliter deprecántes,
ut, quæ in sui commemoratióne
nos Fílius tuus fácere præcépit,
in nostræ proficiant caritátis augméntum.
Per Christum.

DOMINICA VII PASCHÆ

Ant. ad introitum Cf. Ps 26, 7-9

Exáudi, Dómine, vocem meam,

qua clamávi ad te.

Tibi dixit cor meum, quæsívi vultum tuum,
vultum tuum requíram;
ne avértas fáciem tuam a me, allelúia.

Dicitur Glória in excélsis.

Collecta

Supplicatióibus nostris, Dómine, adésto propítius,
ut, sicut humáni géneris Salvatórem
tecum in tua crédimus maiestáte,
ita eum usque ad consummatióem sáeculi
manére nobíscum,
sicut ipse promísit, sentiámus.

Qui tecum.

Dicitur Credo.

Super oblata

Súscipe, Dómine, fidélium preces
cum oblatiúnibus hostiárum,
ut, per hæc piæ devotiúnis officia,
ad cæléstem glóriam transeámus.
Per Christum.

Præfatio paschalis, vel de Ascensione, pp. 530-536.

Ant. ad communionem Io 17, 22

Rogo, Pater, ut sint unum,
sicut et nos unum sumus, allelúia.

Post communionem

Exáudi nos, Deus, salutáris noster,
ut per hæc sacrosánta mystéria
in totiús Ecclésiæ confidámus córpore faciéndum,
quod eius præcéssit in cápite.
Per Christum.

Adhiberi potest formula benedictionis sollemnis, p. 609.

Feria secunda

Ant. ad introitum Act 1, 8

Accipiétis virtútem superveniéntis Spíritus Sancti in vos,
et éritis mihi testes usque ad últimum terræ, allelúia.

Collecta

Advéniat nobis, quæsumus, Dómine,
virtus Spíritus Sancti,

qua voluntátem tuam fidéli mente retinére,
et pia conversatióne deprómere valeámus.

Per Dóminum.

Super oblata

Sacrificia nos, Dómine, immaculáta puríficent,
et méntibus nostris supérnæ grátiae dent vigórem.

Per Christum.

Præfatio paschalis, vel de Ascensione, pp. 530-536.

Ant. ad communionem Io 14, 18; 16, 22

Non vos relínquam órphanos, dicit Dóminus:
véniam ad vos íterum, et gaudébit cor vestrum, allelúia.

Post communionem

Pópulo tuo, quásumus, Dómine, adésto propítius,
et, quem mystériis cæléstibus imbuísti,
fac ad novitátem vitæ de vetustáte transíre.

Per Christum.

Feria tertia

Ant. ad introitum Ap 1, 17-18

Ego sum primus et novíssimus;
et vivus et fui mórtuus,
et ecce sum vivens in sácula sæculórum, allelúia.

Collecta

Præsta, quásumus, omnípotens et miséricors Deus,
ut Spíritus Sanctus advéniens
templum nos glóriæ suæ dignánter inhabitándo perficiat.

Per Dóminum.

Super oblata

Súscipe, Dómine, fidélium preces
cum oblatiúnibus hostiárum,
ut, per hæc piæ devotiúnis officia,
ad cæléstem glóriam transeámus.

Per Christum.

Præfatio paschalis, vel de Ascensione, pp. 530-536.

Ant. ad communionem Io 14, 26

Spíritus Sanctus, quem mittet Pater in nómine meo,
ille vos docébit ómnia, et súggeret vobis ómnia
quæcúmque díxero vobis, dicit Dóminus, allelúia.

Post communionem

Súmpsimus, Dómine, sacri dona mystérii,

humíliter deprecántes,
ut, quæ in sui commemoratióem
nos Fílius tuus fácere præcépit,
in nostræ proficiant caritátis augméntum.
Per Christum.

Feria quarta

Ant. ad introitum Ps 46, 2

Omnes gentes, pláudite mánibus,
iubiláte Deo in voce exsultatiónis, allelúia.

Collecta

Ecclésiæ tuæ, miséricors Deus, concéde propítius,
ut, Sancto Spírítu congregáta, toto sit corde tibi devóta,
et pura voluntáte concórdet.

Per Dóminum.

Super oblata

Súscipe, quæsumus, Dómine,
sacrificia tuis institúta præcéptis,
et sacris mystériis,
quæ débitæ servitútis celebrámus officio,
sanctificatióem tuæ nobis redemptiúnis dignánte adímple.

Per Christum.

Præfatio paschalis, vel de Ascensione, pp. 530-536.

Ant. ad communionem Io 15, 26-27

Cum vénerit Paráclitus, quem ego mittam vobis,
Spírítum veritátis qui a Patre procedit,
ille testimónium perhibébit de me,
et vos testimónium perhibébitis, dicit Dóminus, allelúia.

Post communionem

Grátiam tuam nobis, Dómine,
semper accúmulet divíni participátio sacraménti,
et, sua nos virtúte mundándo,
tanti múnere capáces indesinénter efficiat.

Per Christum.

Feria quinta

Ant. ad introitum Hebr 4, 16

Adeámus cum fidúcia ad thronum grátiae,
ut misericórdiam consequámur,
et grátiam inveniámus in auxílio opportúno, allelúia.

Collecta

Spíritus tuus, quæsumus, Dómine,
spiritália nobis dona poténter infúndat,
ut det nobis mentem, quæ tibi sit plácita,
et aptet nos tuæ propítius voluntáti.

Per Dóminum.

Super oblata

Propítius, Dómine, quæsumus, hæc dona sanctífica,
et, hóstiæ spiritális oblatióne suscépta,
nosmetípsos tibi pérfice munus ætérnum.

Per Christum.

Præfatio paschalis, vel de Ascensione, pp. 530-536.

Ant. ad communionem Io 16, 7

Ego veritátem dico vobis, éxpedit vobis ut ego vadam;
si enim non abíero, Paráclitus non véniet ad vos,
dicit Dóminus, allelúia.

Post communionem

Percépta mystéria, quæsumus, Dómine,
et eruditíone nos ínstruant et participatióne restáurent,
ut ad spiritália mereámur múnera perveníre.

Per Christum.

Feria sexta

Ant. ad introitum Ap 1, 5-6

Diléxit nos Christus,
et lavit nos a peccátis nostris in sángine suo,
et fecit nos regnum et sacerdótes Deo et Patri suo, allelúia.

Collecta

Deus, qui nobis æternitátis áditum
glorificatióne Christi tui
et Sancti Spíritus illuminatióne reserásti,
concéde, quæsumus,
ut, tanti doni párticeps,
devótio nostra proficiat,
et ad fidei transferámur augméntum.

Per Dóminum.

Super oblata

Hóstias pópuli tui, quæsumus, Dómine, miserátus inténde,
et, ut tibi reddántur accéptæ,
consciéntias nostras Sancti Spíritus emúndet advéntus.

Per Christum.

Præfatio paschalis, vel de Ascensione, pp. 530-536.

Ant. ad communionem Io 16, 13

Cum vénerit Spíritus veritátis,
docébit vos omnem veritátem, dicit Dóminus, allelúia.

Post communionem

Deus, cuius mystériis mundámur et páscimur,
tribue, quæsumus, ut eórum nobis indúlta reféctio
vitam cónferat sempitérnam.

Per Christum.

Sabbato

Ad Missam matutinam

Ant. ad introitum Act 1, 14

Erant discipuli perseverántes unanímiter in oratióne,
cum muliéribus et María Matre Iesu,
et frátribus eius, allelúia.

Collecta

Præsta, quæsumus, omnípotens Deus,
ut, qui paschália festa perégimus,
hæc, te largiénte, móribus et vita teneámus.

Per Dóminum.

Super oblata

Mentes nostras, quæsumus, Dómine,
Spíritus Sanctus advéniens divínis præparet sacraméntis,
quia ipse est remíssio ómnium peccatórum.

Per Christum.

Præfatio paschalis, vel de Ascensione, pp. 530-536.

Ant. ad communionem Io 16, 14

Spíritus Sanctus, ille me clarificábit,
quia de meo accípiet, et annuntiábit vobis,
dicit Dóminus, allelúia.

Post communionem

Annue, Dómine, nostris précibus miserátus,
ut, sicut de prætéritis ad nova sumus sacraménta transláti,
ita, vetustáte depósita, sanctificátis méntibus innovémur.

Per Christum.

DOMINICA PENTECOSTES

Sollemnitatis

Ad Missam in Vigilia

Hæc Missa adhibetur vespere sabbati sive ante sive post I Vesperas dominicæ Pentecostes.

Ant. ad introitum Rom 5, 5; cf. 8, 11

Cáritas Dei diffúsa est in córdibus nostris
per inhabitántem Spíritum eius in nobis, allelúia.

Dicitur Glória in excélsis.

Collecta

Omnípotens sempitérne Deus,
qui paschále sacraméntum
quingúnta diérum voluísti mystério continéri,
præsta, ut, géntium facta dispersióne,
divisiónes linguárum ad unam confessiónem tui nóminis
cælésti múnere congregéntur.

Per Dóminum.

Vel:

Præsta, quæsumus, omnípotens Deus,
ut claritátis tuæ super nos splendor effúlgeat,
et lux tuæ lucis corda eórum,
qui per tuam grátiam sunt renáti,
Sancti Spíritus illustratióne confírmet.

Per Dóminum.

Dicitur Credo.

Super oblata

Præséntia múnera, quæsumus, Dómine,
Spíritus tui benedictióne perfúnde,
ut per ipsa Ecclésiæ tuæ ea diléctio tribuátur,
per quam salutáris mystérii toto mundo véritas enitéscat.

Per Christum.

Præfatio de Pentecoste ut in Missa sequenti, pp. 445-447.

Quando adhibetur Canon romanus, dicitur Communicántes proprium.

Ant. ad communionem Io 7, 37

Ultimo festivitátis die, stabat Iesus et clamábat dicens:
Si quis sitit, véniat ad me et bibat, allelúia.

Post communionem

Hæc nobis, Dómine, múnera sumpta proficiant,
ut illo iúgiter Spíritu ferveámus,
quem Apóstolis tuis ineffábiliter infudísti.

Per Christum.

Adhiberi potest formula benedictionis sollemnis, p. 610.

Ad Missam in die

Ant. ad introitum Sap 1, 7

Spíritus Dómini replévit orbem terrárum,
et hoc quod cóntinet ómnia
sciéntiam habet vocis, allelúia.

Vel: Rom 5, 5; cf. 8, 11

Cáritas Dei diffúsa est in córdibus nostris
per inhabitántem Spírítum eius in nobis, allelúia.

Dicitur Glória in excélsis.

Collecta

Deus, qui sacraménto festivitátis hodiérnæ
univérsam Ecclésiám tuam
in omni gente et natióne sanctíficas,
in totam mundi latitúdinem Spírítus Sancti dona defúnde,
et, quod inter ipsa evangélicæ prædicatiónis exórdia
operáta est divína dignátio,
nunc quoque per credéntium corda perfúnde.

Per Dóminum.

Dicitur Credo.

Super oblata

Præsta, quæsumus, Dómine,
ut, secúndum promissionem Fílii tui,
Spírítus Sanctus huius nobis sacrificii
copiósius revélet arcánium,
et omnem propítius réseret veritátem.

Per Christum.

Præfatio: De mysterio Pentecostes.

Tonus sollemnis

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth...

Textus sine cantu:

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutäre,
nos tibi semper et ubique grätias ágere:
Dómine, sancte Pater, omnípotens ætérne Deus.
Tu enim, sacraméntum paschále consúmman,
quibus, per Unigéniti tui consórtium,
fílios adoptiónis esse tribuísti,
hódie Spíritum Sanctum es largítus;
qui, princípío nascéntis Ecclésiæ,
et cunctis géntibus sciéntiam índidit deitátis,
et linguárum diversitátem in uníus fidei confessióne sociávit.
Quaprópter, profúsis paschálibus gáudiis,
totus in orbe terrárum mundus exsúltat.
Sed et supérnæ virtútes atque angélicæ potestátes
hymnum glóriæ tuæ cóncinunt, sine fine dicéntes:
Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth...

Quando adhibetur Canon romanus, dicitur Communicántes proprium.

Ant. ad communionem Act 2,4.11

Repléti sunt omnes Spíritu Sancto,
loquéntes magnália Dei, allelúia.

Post communionem

Deus, qui Ecclésiæ tuæ cæléstia dona largíris,
custódi grátiam quam dedísti,
ut Spíritus Sancti vígeat semper munus infúsum,
et ad ætérnæ redemptiónis augméntum
spiritális esca proficiat.

Per Christum.

Adhiberi potest formula benedictionis sollemnis, p. 610.

Ad populum dimittendum, diaconus vel, eo absente, ipse sacerdos
cantat vel dicit:

Ite, missa est, allelúia, allelúia.

R. Deo grätias, allelúia, allelúia.

Absoluto tempore paschali, exstinguitur cereus paschalis, quem
præstat intra baptisterium honorifice servari, ut ex eo, in Baptismatis
celebratione accenso, cerei baptizatorum illuminentur.

Ubi feria II vel etiam III post Pentecosten sunt dies quibus fideles
debent vel solent Missam frequentare, resumi potest Missa dominicæ
Pentecostes, vel dici potest Missa de Spiritu Sancto,
pp. 1168-1172.

TEMPUS “ PER ANNUM ”

1. Tempus “ per annum ” complectitur 34 vel 33 hebdomadas. Initium

sumit feria II, quæ sequitur dominicam post diem 6 ianuarii
occurrentem, et pergit usque ad initium Quadragesimæ; iterum incipit
feria II post dominicam Pentecostes, et explicit sabbato ante
dominicam I Adventus.

2. Ratio computandi dominicas et hebdomadas “ per annum ” est
sequens:

a) Dominica in qua fit festum Baptismatis Domini locum tenet
primæ dominicæ “ per annum ”; hebdomada tamen quæ sequitur
computatur prima “ per annum ”. Reliquæ dominicæ et hebdomadæ
ordine progressivo numerantur usque ad initium Quadragesimæ.

b) Post Pentecosten, si hebdomadæ “ per annum ” sunt 34, resumitur
series ab ea hebdomada, quæ immediate sequitur ultimam
ante Quadragesimam celebratam, attendendo tamen quod Missæ
dominicæ Pentecostes et sollemnitatis Ss.mæ Trinitatis locum tenent
Missarum dominicalium. Si vero hebdomadæ “ per annum ”
sunt 33, omittitur prima hebdomada, quæ sumenda esset post Pentecosten.

3. In Missali proinde exhibentur 34 Missæ pro dominicis et feriis
huius temporis, quæ adhibentur hac ratione:

a) In dominicis sumitur de more Missa, quæ respondet numero
dominicæ “ per annum ”, nisi occurrat sollemnitas vel festum Domini,
quæ locum teneant dominicæ.

b) In feriis vero quælibet e 34 Missis dici potest, attendita utilitate
pastorali fidelium.

4. In dominicis dicitur Glória in excélsis et Credo; in feriis vero
omittitur et hymnus angelicus et symbolum.

5. Nisi adhibeatur Prex eucharistica, quæ præfationem propriam
habet, in dominicis, dicitur de dominicis “ per annum ”, pp. 537-544;
in feriis autem dicitur præfatio communis, pp. 557-562.

6. Ad communionem duplex ponitur antiphona, priore psalmis,
altera plerumque ex Evangelio. Una vel altera seligipotest, iuxta
opportunitatem, illa tamen præferendo, quæ cum Evangelio
Missæ forte concordet.

MISSÆ DOMINICALES ET COTIDIANÆ HEBDOMADA I “ PER ANNUM ”

Dominica prima “ per annum ” fit festum Baptismatis Domini,
pp. 190-193.

Ant. ad introitum

In excélso throno vidi sedére virum,
quem adórat multitúdo Angelórum, psalléntes in unum:
Ecce cuius impérii nomen est in ætérnum.

Collecta

Vota, quæsumus, Dómine,

supplicántis pópuli cælésti pietáte proséquare,
ut et quæ agénda sunt vídeant,
et ad implénda quæ víderint convaléscant.

Per Dóminum.

Super oblata

Grata tibi sit, quæsumus, Dómine, tuæ plebis oblátio,
per quam et sanctificatióem réferat,
et quæ pie precátur obtíneat.

Per Christum.

Ant. ad communionem Ps 35, 10

Dómine, apud te est fons vitæ,
et in lúmine tuo vidébimus lumen.

Vel: Io 10, 10

Ego veni, ut vitam hábeant,
et abundántius hábeant, dicit Dóminus.

Post communionem

Súpplíces te rogámus, omnípotens Deus,
ut, quos tuis réficis sacraméntis,
tibi étiam plácitis móribus dignánte deservíre concédas.

Per Christum.

DOMINICA II “ PER ANNUM ”

Ant. ad introitum Ps 65, 4

Omnis terra adóret te, Deus, et psallat tibi;
psalmum dicat nómini tuo, Altíssime.

Collecta

Omnípotens sempitérne Deus,
qui cæléstia simul et terréna moderáris,
supplicatiónes pópuli tui cleménte exáudi,
et pacem tuam nostris concéde tempóribus.

Per Dóminum.

Super oblata

Concéde nobis, quæsumus, Dómine,
hæc digne frequentáre mystéria,
quia, quóties huius hóstiæ commemorátio celebrátur,
opus nostræ redemptiόνis exercétur.

Per Christum.

Ant. ad communionem Cf. Ps 22, 5

Parásti in conspéctu meo mensam,
et calix meus inébrians quam præclárus est!

Vel: 1 Io 4, 16

Nos cognóvimus et credídimus caritati,
quam Deus habet in nobis.

Post communionem

Spíritum nobis, Dómine, tuæ caritátis infúnde,
ut, quos uno cælésti pane satiásti,
una fácias pietáte concórdes.

Per Christum.

DOMINICA III “ PER ANNUM ”

Ant. ad introitum Cf. Ps 95, 1.6

Cantáte Dómino cánticum novum,
cantáte Dómino, omnis terra.
Conféssio et pulchritúdo in conspéctu eius,
sánctitas et magnificéntia in sanctificatióne eius.

Collecta

Omnípotens sempitérne Deus,
dírige actus nostros in beneplácito tuo,
ut in nómine dilécti Fílii tui
mereámur bonis opéribus abundáre.
Per Dóminum.

Super oblata

Múnera nostra, Dómine, súscipe placátus,
quæ sanctificándo nobis, quæsumus,
salutária fore concéde.
Per Christum.

Ant. ad communionem Cf. Ps 33, 6

Accédite ad Dóminum et illuminámini,
et fácies vestræ non confundéntur.

Vel: Io 8, 12

Ego sum lux mundi, dicit Dóminus;
qui séquitur me, non ámbulat in ténebris,
sed habébit lumen vitæ.

Post communionem

Præsta nobis, quæsumus, omnípotens Deus,
ut, vivificatiónis tuæ grátiam consequéntes,

in tuo semper múnere gloriémur.
Per Christum.

DOMINICA IV “ PER ANNUM ”

Ant. ad introitum Ps 105, 47

Salvos nos fac, Dómine Deus noster,
et cóngrega nos de natió nibus,
ut confíteámur nómini sancto tuo,
et gloriémur in laude tua.

Collecta

Concéde nobis, Dómine Deus noster,
ut te tota mente venerémur,
et omnes hómnes rationábili diligámus afféctu.
Per Dóminum.

Super oblata

Altáribus tuis, Dómine,
múnera nostræ servitútis inférimus,
quæ, placátus assúmens,
sacraméntum nostræ redemptiónis effícias.
Per Christum.

Ant. ad communionem Cf. Ps 30, 17-18

Illúmina fáciem tuam super servum tuum,
et salvum me fac in tua misericórdia.
Dómine, non confúndar, quóniam invocávi te.

Vel: Mt 5, 3-4

Beáti páuperes spírítu,
quóniam ipsórum est regnum cælórum.
Beáti mites, quóniam ipsi possidébunt terram.

Post communionem

Redemptiónis nostræ múnere vegetáti, quæsumus, Dómine,
ut hoc perpétuæ salútis auxílio
fides semper vera proficiat.
Per Christum.

DOMINICA V “ PER ANNUM ”

Ant. ad introitum Ps 94, 6-7

Veníte, adorémus Deum,
et procidámus ante Dóminum, qui fecit nos;
quia ipse est Dóminus Deus noster.

Collecta

Famíliam tuam, quæsumus, Dómine,
contínua pietáte custódi,
ut, quæ in sola spe grátiaæ cæléstis innítitur,
tua semper protectióne muniátur.
Per Dóminum.

Super oblata

Dómine Deus noster, qui has pótius creatúras
ad fragilitátis nostræ subsidiúm condidísti,
tríbue, quæsumus,
ut étiam æternitátis nobis fiant sacraméntum.
Per Christum.

Ant. ad communionem Cf. Ps 106, 8-9

Confíteántur Dómino misericórdiaæ eius,
et mirábilia eius filiis hóminum,
quia satiávit ánimam inánem,
et ánimam esuriéntem satiávit bonis.

Vel: Mt 5, 5-6

Beáti qui lugent, quóniam ipsi consolabúntur.
Beáti qui esúriunt et sítiunt iustítiam,
quóniam ipsi saturabúntur.

Post communionem

Deus, qui nos de uno pane et de uno cálice
partícipes esse voluísti,
da nobis, quæsumus, ita vívere, ut, unum in Christo effécti,
fructum afferámus pro mundi salúte gaudéntes.
Per Christum.

DOMINICA VI “ PER ANNUM ”

Ant. ad introitum Cf. Ps 30, 3-4

Esto mihi in Deum protectórem,
et in locum refúgii, ut salvum me fácias.
Quóniam firmaméntum meum et refúgium meum es tu,

et propter nomen tuum dux mihi eris, et enútries me.

Collecta

Deus, qui te in rectis et sincéris manére pectóribus ásseris,
da nobis tua grátia tales exsístere,
in quibus habitáre dignéris.

Per Dóminum.

Super oblata

Hæc nos oblátio, quæsumus, Dómine, mundet et rénovet,
atque tuam exsequéntibus voluntátem
fiat causa remuneratiónis æternæ.

Per Christum.

Ant. ad communionem Cf. Ps 77, 29-30

Manducavérunt, et saturáti sunt nimis,
et desidérium eórum áttulit eis Dóminus;
non sunt fraudáti a desidério suo.

Vel: Io 3, 16

Sic Deus diléxit mundum,
ut Fílium suum Unigénitum daret,
ut omnis qui credit in eum non péreat,
sed hábeat vitam æternam.

Post communionem

Cæléstibus, Dómine, pasti delíciis,
quæsumus, ut semper éadem,
per quæ veráciter vívimus, appetámus.

Per Christum.

DOMINICA VII “ PER ANNUM ”

Ant. ad introitum Ps 12, 6

Dómine, in tua misericórdia sperávi.

Exsultávit cor meum in salutári tuo,
cantábo Dómino, qui bona tríbuit mihi.

Collecta

Præsta, quæsumus, omnípotens Deus,
ut, semper rationabília meditántes,
quæ tibi sunt plácita, et dictis exsequámur et factis.

Per Dóminum.

Super oblata

Mystéria tua, Dómine, débitis servítiis exsequéntes,

súpplices te rogámus,
ut, quod ad honórem tuæ maiestátis offérimus,
nobis proficiat ad salútem.

Per Christum.

Ant. ad communionem Ps 9, 2-3

Narrábo ómnia mirabília tua.

Lætábor et exsultábo in te,
psallam nómini tuo, Altíssime.

Vel: Io 11, 27

Dómine, ego crédidi quia tu es Christus Fílius Dei vivi,
qui in hunc mundum venísti.

Post communionem

Præsta, quæsumus, omnípotens Deus,
ut illíus capiámus efféctum,
cuius per hæc mystéria pignus accépimus.

Per Christum.

DOMINICA VIII “ PER ANNUM ”

Ant. ad introitum Cf. Ps 17, 19-20

Factus est Dóminus protéctor meus,
et edúxit me in latitúdinem,
salvum me fecit, quóniam vóluit me.

Collecta

Da nobis, quæsumus, Dómine,
ut et mundi cursus pacífico nobis tuo órdine dirigátur,
et Ecclésia tua tranquílla devotióne lætétur.

Per Dóminum.

Super oblata

Deus, qui offerénda tuo nómini tríbuis,
et obláta devotióni nostræ servitútis ascríbis,
quæsumus cleméntiam tuam,
ut, quod præstas unde sit méritum,
proficere nobis largiáris ad præmium.

Per Christum.

Ant. ad communionem Cf. Ps 12, 6

Cantábo Dómino, qui bona tríbuit mihi,
et psallam nómini Dómini Altíssimi.

Vel: Mt 28, 20

Ecce ego vobiscum sum omnibus diébus,
usque ad consummationem sæculi, dicit Dóminus.

Post communionem

Satiáti múnere salutári,
tuam, Dómine, misericórdiam deprecámur,
ut, hoc eódem quo nos temporáliter végetas sacraménto,
perpétuæ vitæ partícipes benígnus effícias.
Per Christum.

DOMINICA IX “ PER ANNUM ”

Ant. ad introitum Cf. Ps 24, 16.18

Réspice in me, et miserére mei, Dómine,
quóniam únicus et pauper sum ego.
Vide humilitátem meam et labórem meum,
et dimítte ómnia peccáta mea, Deus meus.

Collecta

Deus, cuius providéntia in sui dispositiône non fállitur,
te súpplikes exorámus,
ut nóxia cuncta submóveas,
et ómnia nobis profutúra concédas.
Per Dóminum.

Super oblata

In tua pietáte confidéntes, Dómine,
cum munéribus ad altária veneránda concúrrimus,
ut, tua purificánte nos grátia,
iisdem quibus famulámur mystériis emundémur.
Per Christum.

Ant. ad communionem Cf. Ps 16, 6

Ego clamávi, quóniam exaudísti me, Deus:
inclína aurem tuam, et exáudi verba mea.

Vel: Mc 11, 23.24

Amen dico vobis, quidquid orántes pétitis,
crédite quia accipiétis, et fiet vobis, dicit Dóminus.

Post communionem

Rege nos Spíritu tuo, quæsumus, Dómine,
quos pascis Fílii tui Córpo et Sanguine,
ut te, non solum verbo neque lingua,
sed ópere et veritate confiténtes,

intráre mereámur in regnum cælórum.
Per Christum.

DOMINICA X “ PER ANNUM ”

Ant. ad introitum Cf. Ps 26, 1-2

Dóminus illuminátio mea, et salus mea, quem timébo?

Dóminus defénsor vitæ meæ, a quo trepidábo?
Qui tribulant me inimíci mei, ipsi infirmáti sunt.

Collecta

Deus, a quo bona cuncta procedunt,
tuis largíre supplicibus,
ut cogitémus, te inspiránte, quæ recta sunt,
et, te gubernánte, éadem faciámus.
Per Dóminum.

Super oblata

Réspice, Dómine, quæsumus, nostram propítius servitútem,
ut quod offérimus sit tibi munus accéptum,
et nostræ caritátis augméntum.
Per Christum.

Ant. ad communionem Ps 17, 3

Dóminus firmaméntum meum,
et refúgium meum, et liberátor meus.
Deus meus adiútor meus.

Vel: 1 Io 4, 16

Deus caritas est, et qui manet in caritate
in Deo manet et Deus in eo.

Post communionem

Tua nos, Dómine, medicínalis operátio,
et a nostris perversitátibus cleménter expédiat,
et ad ea quæ sunt recta perdúcat.
Per Christum.

DOMINICA XI “ PER ANNUM ”

Ant. ad introitum Cf. Ps 26, 7.9

Exáudi, Dómine, vocem meam, qua clamávi ad te.

Adiútor meus esto, ne derelínquas me,

neque despicias me, Deus salutáris meus.

Collecta

Deus, in te sperántium fortitúdo,
invocatió nibus nostris adésto propítius,
et, quia sine te nihil potest mortális infírmitas,
grátia tuæ præsta semper auxílium,
ut, in exsequéndis mandátis tuis,
et voluntáte tibi et acti óne placeámus.

Per Dóminum.

Super oblata

Deus, qui humáni géneris utrámque substántiam
præséntium múnerum
et aliménto végetas et rénovas sacraménto,
tribue, quæsumus, ut eórum
et corpóribus nostris subsidi um non desit et méntibus.

Per Christum.

Ant. ad communionem Ps 26, 4

Unum pétii a Dómino, hoc requíram,
ut inhábitem in domo Dómini
ómnibus diébus vitæ meæ.

Vel: Io 17, 11

Pater sancte, serva eos in nómine tuo,
quos dedísti mihi, ut sint unum sicut et nos, dicit Dóminus.

Post communionem

Hæc tua, Dómine, sumpta sacra commúnio,
sicut fidélium in te uni ónem præsignat,
sic in Ecclésia tua unitátis operétur efféctum.

Per Christum.

DOMINICA XII “ PER ANNUM ”

Ant. ad introitum Cf. Ps 27, 8-9

Dóminus fortitúdo plebis suæ,
et protéctor salutárium Christi sui est.
Salvum fac pópulum tuum, Dómine,
et bénedic hereditáti tuæ,
et rege eos usque in sáeculum.

Collecta

Sancti nóminis tui, Dómine,

timórem páriter et amórem fac nos habére perpétuum,
quia numquam tua gubernatióne destítuis,
quos in soliditáte tuæ dilectiόνis instítuis.

Per Dóminum.

Super oblata

Súscipe, Dómine, sacrificium placatiόνis et laudis,
et præsta, ut, huius operatióne mundáti,
beneplácitum tibi nostræ mentis offerámus afféctum.

Per Christum.

Ant. ad communionem Ps 144, 15

Oculi ómnium in te sperant, Dómine,
et tu das illis escam in témpore opportúno.

Vel: Io 10, 11.15

Ego sum pastor bonus,
et ánimam meam pono pro óvibus meis, dicit Dóminus.

Post communionem

Sacri Córporis et Sánguinis pretiósí alimónia renováti,
quæsumus, Dómine, cleméntiam tuam,
ut, quod gérimus devotióne frequénti,
certa redemptióne capiámus.

Per Christum.

DOMINICA XIII “ PER ANNUM ”

Ant. ad introitum Ps 46, 2

Omnes gentes, pláudite mánibus,
iubiláte Deo in voce exsultatiόνis.

Collecta

Deus, qui, per adoptiόνem grátiaë,
lucis nos esse filios voluísti,
præsta, quæsumus, ut errorum non involvámur ténebris,
sed in splendóre veritátis semper maneámus conspícui.

Per Dóminum.

Super oblata

Deus, qui mysteriórú tuórum
dignánte operáris efféctus,
præsta, quæsumus,
ut sacris apta munéribus fiant nostra servítia.

Per Christum.

Ant. ad communionem Cf. Ps 102, 1

Bénedic, ánima mea, Dómino,
et ea quæ intra me sunt nómini sancto eius.

Vel: Io 17, 20-21

Pater, pro eis rogo, ut ipsi in nobis unum sint,
ut credat mundus quia tu me misísti, dicit Dóminus.

Post communionem

Vivíficet nos, quæsumus, Dómine,
divína quam obtúlimus et sumpsimus hóstia,
ut, perpétua tibi caritáte coniúcti,
fructum qui semper máneat afferámus.
Per Christum.

DOMINICA XIV “ PER ANNUM ”

Ant. ad introitum Cf. Ps 47, 10-11

Suscépinus, Deus, misericórdiam tuam

in médio templi tui.

Secúndum nomen tuum, Deus,
ita et laus tua in fines terræ;
iustítia plena est dextera tua.

Collecta

Deus, qui in Fílii tui humilitáte
iacéntem mundum erexísti,
fidélibus tuis sanctam concéde lætítiam,
ut, quos eripuísti a servitúte peccáti,
gáudiis fácias pérfrui sempitérnis.
Per Dóminum.

Super oblata

Oblátio nos, Dómine, tuo nómini dicáta puríficet,
et de die in diem ad cæléstis vitæ transférat actiónem.
Per Christum.

Ant. ad communionem Ps 33, 9

Gustáte et vidéte, quóniam suávis est Dóminus;
beátus vir, qui sperat in eo.

Vel: Mt 11, 28

Veníte ad me, omnes qui laborátis et oneráti estis,
et ego reficiam vos, dicit Dóminus.

Post communionem

Tantis, Dómine, repléti munéribus,
præsta, quæsumus, ut et salutária dona capiámus,
et a tua numquam laude cessémus.
Per Christum.

DOMINICA XV “ PER ANNUM ”

Ant. ad introitum Cf. Ps 16, 15

Ego autem cum iustítia apparébo in conspéctu tuo;
satiabor dum manifestábitur glória tua.

Collecta

Deus, qui errántibus, ut in viam possint redíre,
veritátis tuæ lumen osténdis,
da cunctis qui christiána professióne censéntur,
et illa respúere, quæ huic inimíca sunt nómini,
et ea quæ sunt apta sectári.

Per Dóminum.

Super oblata

Réspice, Dómine, múnera supplicántis Ecclésiæ,
et pro credéntium sanctificatiónis increménto
suménda concéde.

Per Christum.

Ant. ad communionem Cf. Ps 83, 4-5

Passer invénit sibi domum
et turtur nidum, ubi repónat pullos suos.
Altária tua, Dómine virtútum, Rex meus, et Deus meus!
Beáti qui hábitant in domo tua,
in sæculum sæculi laudábunt te.

Vel: Io 6, 57

Qui mandúcat meam carnem et bibit meum ságuinem,
in me manet et ego in eo, dicit Dóminus.

Post communionem

Sumptis munéribus, quæsumus, Dómine,
ut, cum frequentatióne mystérii,
crescat nostræ salútis efféctus.

Per Christum.

DOMINICA XVI “ PER ANNUM ”

Ant. ad introitum Ps 53, 6.8

Ecce Deus ádiuvat me,
et Dóminus suscéptor est ánimæ meæ.
Voluntárie sacrificábo tibi,
et confitébor nómini tuo, Dómine, quóniam bonum est.

Collecta

Propitiáre, Dómine, fámulis tuis,
et clémenter grátia tuæ super eos dona múltiplica,
ut, spe, fide et caritáte fervéntes,
semper in mandátis tuis vígili custódia persevérent.
Per Dóminum.

Super oblata

Deus, qui legálium differentiam hostiárum
uníus sacrificii perfectióne sanxísti,
áccipe sacrificium a devótis tibi fámulis,
et pari benedictióne, sicut múnera Abel, sanctífica,
ut, quod sínguli obtulérunt ad maiestátis tuæ honórem,
cunctis proficiat ad salútem.
Per Christum.

Ant. ad communionem Ps 110, 4-5

Memóriam fecit mirabílium suórum
miséricors et miserátor Dóminus;
escam dedit timéntibus se.

Vel: Ap 3, 20

Ecce sto ad óstium et pulso, dicit Dóminus:
si quis audíerit vocem meam, et aperúerit mihi iánuam,
intrábo ad illum, et cenábo cum illo, et ipse mecum.

Post communionem

Pópulo tuo, quáesumus, Dómine, adésto propítius,
et, quem mystériis cæléstibus imbuísti,
fac ad novitátem vitæ de vetustáte transíre.
Per Christum.

DOMINICA XVII “ PER ANNUM ”

Ant. ad introitum Cf. Ps 67, 6-7.36

Deus in loco sancto suo;
Deus qui inhabitáre facit unánimes in domo,

ipse dabit virtutem et fortitudinem plebi suæ.

Collecta

Protector in te sperantium, Deus,
sine quo nihil est validum, nihil sanctum,
multiplica super nos misericordiam tuam,
ut, te rectore, te duce, sic bonis transeuntibus nunc utamur,
ut iam possimus inhærere mansuris.
Per Dóminum.

Super oblata

Súscipe, quæsumus, Dómine, múnera,
quæ tibi de tua largitate defêrimus,
ut hæc sacrosáncta mystéria, grátia tuæ operante virtute,
et præsentis vitæ nos conversatióne sanctíficent,
et ad gáudia sempiterna perdúcant.
Per Christum.

Ant. ad communionem Ps 102, 2

Benedic, ánima mea, Dómino,
et noli oblivisci omnes retributiónes eius.

Vel: Mt 5, 7-8

Beáti misericordes,
quóniam ipsi misericordiam consequéntur.
Beáti mundo corde,
quóniam ipsi Deum vidébunt.

Post communionem

Súmpsimus, Dómine, divinum sacraméntum,
passiõnis Fílii tui memoriále perpétuum;
tribue, quæsumus,
ut ad nostram salutem hoc munus proficiat,
quod ineffábili nobis caritate ipse donávit.
Qui vivit.

DOMINICA XVIII “ PER ANNUM ”

Ant. ad introitum Ps 69, 2.6

Deus, in adiutórium meum inténde;

Dómine, ad adiuvándum me festína.
Adiutor meus et liberátor meus es tu;
Dómine, ne moréris.

Collecta

Adesto, Dómine, fámulis tuis,
et perpétuam benignitátem largíre poscéntibus,
ut his, qui te auctórem et gubernatórem gloriántur habére,
et creáta restáures, et restauráta consérves.

Per Dóminum.

Super oblata

Propítius, Dómine, quáesumus, hęc dona sanctífica,
et, hóstiæ spiritális oblatióne suscēpta,
nosmetípsos tibi pérfice munus ætérnum.

Per Christum.

Ant. ad communionem Sap 16, 20

Panem de cælo dedísti nobis, Dómine,
habéntem omne delectaméntum,
et omnem sapórem suavitátis.

Vel: Io 6, 35

Ego sum panis vitæ, dicit Dóminus.

Qui venit ad me non esúriet, et qui credit in me non sítiet.

Post communionem

Quos cælésti récreas múnere,
perpétuo, Dómine, comitáre præsidio,
et, quos fovére non désinis,
dignos fieri sempitérna redemptióne concéde.

Per Christum.

DOMINICA XIX “ PER ANNUM ”

Ant. ad introitum Cf. Ps 73, 20.19.22.23

Réspice, Dómine, in testaméntum tuum,
et ánimas páuperum tuórum ne derelínquas in finem.
Exsúrge, Dómine, et iúdica causam tuam,
et ne obliviscáris voces quæréntium te.

Collecta

Omnípotens sempitérne Deus,
quem, docénte Spírítu Sancto,
patérno nómine invocáre præsumimus,
pérfice in córdibus nostris spírítum adoptiόνis filiórum,
ut promíssam hereditátem íngredi mereámur.

Per Dóminum.

Super oblata

Ecclésiæ tuæ, Dómine, múnera placátus assúme,
quæ et miséricors offerénda tribuísti,
et in nostræ salútis poténter éfficis transíre mystérium.
Per Christum.

Ant. ad communionem Ps 147, 12.14

Lauda, Ierúsalem, Dóminum,
qui ádipe fruménti sátiat te.

Vel: Cf. Io 6, 51

Panis, quem ego dédero,
caro mea est pro sæculi vita,
dicit Dóminus.

Post communionem

Sacramentórum tuórum, Dómine,
commúnio sumpta nos salvet,
et in tuæ veritátis luce confirmet.
Per Christum.

DOMINICA XX “ PER ANNUM ”

Ant. ad introitum Ps 83, 10-11

Protéctor noster, áspice, Deus,
et réspice in fáciem Christi tui,
quia mélior est dies una in átriis tuis super míllia.

Collecta

Deus, qui diligéntibus te bona invisibília præparásti,
infúnde córdibus nostris tui amóris afféctum,
ut, te in ómnibus et super ómnia diligéntes,
promissiónes tuas, quæ omne desidérium súperant,
consequámur.
Per Dóminum.

Super oblata

Súscipe, Dómine, múnera nostra,
quibus exercéntur commércia gloriósa,
ut, offeréntes quæ dedísti,
teípsum mereámur accípere.
Per Christum.

Ant. ad communionem Ps 129, 7

Apud Dóminum misericórdia,
et copiósa apud eum redéemptio.

Vel: Io 6, 51-52

Ego sum panis vivus, qui de cælo descendi, dicit Dóminus:
si quis manducáverit ex hoc pane, vivet in ætérnum.

Post communionem

Per hæc sacraménta, Dómine, Christi partícipes effécti,
cleméntiam tuam humíliter implorámus,
ut, eius imáginis confórmes in terris,
et eius consórtes in cælis fieri mereámur.
Qui vivit et regnat in sácula sæculórum.

DOMINICA XXI “ PER ANNUM ”

Ant. ad introitum Cf. Ps 85, 1-3

Inclína, Dómine, aurem tuam ad me, et exáudi me.

Salvum fac servum tuum, Deus meus, sperántem in te.
Miserére mihi, Dómine, quóniam ad te clamávi tota die.

Collecta

Deus, qui fidélium mentes uníus éfficis voluntátis,
da pópulis tuis id amáre quod præcipis,
id desideráre quod promíttis,
ut, inter mundánas varietátes,
ibi nostra fixa sint corda, ubi vera sunt gáudia.
Per Dóminum.

Super oblata

Qui una semel hóstia, Dómine,
adoptiónis tibi pópulum acquisísti,
unitátis et pacis in Ecclésia tua
propítius nobis dona concédas.
Per Christum.

Ant. ad communionem Cf. Ps 103, 13-15

De fructu óperum tuórum, Dómine, satiábitur terra,
ut edúcas panem de terra, et vinum lætíficet cor hómínis.

Vel: Io 6, 55

Qui mandúcat meam carnem et bibit meum sánguinem,
habet vitam ætérnam, dicit Dóminus;
et ego resuscitábo eum in novíssimo die.

Post communionem

Plenum, quáesumus, Dómine,
in nobis remédium tuæ miseratiónis operáre,

ac tales nos esse p̄fice prop̄itius et sic fov̄eri,
ut tibi in ómnibus placere valeámus.
Per Christum.

DOMINICA XXII “ PER ANNUM ”

Ant. ad introitum Cf. Ps 85, 3.5

Miserere mihi, Dómine, quóniam ad te clamávi tota die:
quia tu, Dómine, suávis ac mitis es,
et copiósus in misericórdia ómnibus invocántibus te.

Collecta

Deus virtútum, cuius est totum quod est óptimum,
ínsere pectóribus nostris tui nóminis amórem,
et præsta, ut in nobis,
religiónis augméto, quæ sunt bona nútrias,
ac, vigilánti stúdio, quæ sunt nutríta custódias.
Per Dóminum.

Super oblata

Benedictiónem nobis, Dómine, cónferat salutárem
sacra semper oblátio,
ut, quod agit mystério, virtúte perfíciat.
Per Christum.

Ant. ad communionem Ps 30, 20

Quam magna multitúdo dulcédinis tuæ, Dómine,
quam abscondísti timéntibus te.

Vel: Mt 5, 9-10

Beáti pacífici, quóniam filii Dei vocabúntur.
Beáti qui persecutióem patiúntur propter iustítiam,
quóniam ipsórum est regnum cælórum.

Post communionem

Pane mensæ cæléstis refécti, te, Dómine, deprecámur,
ut hoc nutríméntum caritátis corda nostra confírmet,
quátenus ad tibi ministrándum in frátribus excitémur.
Per Christum.

DOMINICA XXIII “ PER ANNUM ”

Ant. ad introitum Ps 118, 137.124

Iustus es, Dómine, et rectum iudícium tuum;
fac cum servo tuo secúndum misericórdiam tuam.

Collecta

Deus, per quem nobis
et redemptio venit et præstatur adóptio,
filios dilectiónis tuæ benígnus inténde,
ut in Christo credéntibus
et vera tribuátur libértas, et heréditas æténa.
Per Dóminum.

Super oblata

Deus, auctor sincéræ devotiónis et pacis,
da, quæsumus, ut et maiestátem tuam
conveniénter hoc múnere venerémur,
et sacri participatióne mystérii fidéliter sénsibus uniámur.
Per Christum.

Ant. ad communionem Cf. Ps 41, 2-3

Quemádmódum desíderat cervus ad fontes aquárum,
ita desíderat ánima mea ad te, Deus:
sitívit ánima mea ad Deum fortem vivum.

Vel: Io 8, 12

Ego sum lux mundi, dicit Dóminus;
qui séquitur me, non ámbulat in ténebris,
sed habébit lumen vitæ.

Post communionem

Da fidélibus tuis, Dómine,
quos et verbi tui et cæléstis sacraménti pábulo
nutris et vivíficas,
ita dilécti Fílii tui tantis munéribus profícere,
ut eius vitæ semper consórtes éffici mereámur.
Qui vivit et regnat in sæcula sæculórum.

DOMINICA XXIV “ PER ANNUM ”

Ant. ad introitum Cf. Sir 36, 18

Da pacem, Dómine, sustinéntibus te,
ut prophétæ tui fidéles inveniántur;
exáudi preces servi tui, et plebis tuæ Israel.

Collecta

Réspice nos, rerum ómnium Deus creátor et rector,
et, ut tuæ propitiátionis sentiámus efféctum,
toto nos tríbue tibi corde servíre.
Per Dóminum.

Super oblata

Propitiáre, Dómine, supplicatióibus nostris,
et has oblatiões famulórum tuórum benígnus assúme,
ut, quod sínguli ad honórem tui nóminis obtulérunt,
cunctis proficiat ad salútem.
Per Christum.

Ant. ad communionem Cf. Ps 35, 8

Quam pretiósá est misericórdia tua, Deus!
Fílii hóminum sub umbra alárum tuárum confúgient.

Vel: Cf. 1 Cor 10, 16

Calix benedictiões, cui benedícimus,
communicátio Sánguini Christi est;
et panis, quem frángimus, participátio Córporis Dómini est.

Post communionem

Mentes nostras et cörpera possídeat,
quæsumus, Dómine, doni cæléstis operátio,
ut non noster sensus in nobis,
sed eius prævéniat semper efféctus.
Per Christum.

DOMINICA XXV “ PER ANNUM ”

Ant. ad introitum

Salus pópuli ego sum, dicit Dóminus.

De quacúmque tribulatióne clamáverint ad me,
exáudiam eos, et ero illórum Dóminus in perpétuum.

Collecta

Deus, qui sacrae legis ómnia constitúta
in tua et próximi dilectiõe posuísti,
da nobis, ut, tua præcépta servántes,
ad vitam mereámur perveníre perpétuam.
Per Dóminum.

Super oblata

Múnera, quæsumus, Dómine, tuæ plebis propitiátus assúme,

ut, quæ fidei pietate profitentur,
sacramentis cælestibus apprehendant.
Per Christum.

Ant. ad communionem Ps 118, 4-5

Tu mandasti mandata tua custodiri nimis;
utinam dirigantur viæ meæ
ad custodiendas iustificatiões tuas.

Vel: Io 10, 14

Ego sum pastor bonus, dicit Dóminus;
et cognosco oves meas, et cognoscunt me meæ.

Post communionem

Quos tuis, Dómine, réficis sacramentis,
contínuis attolle benígnus auxiliis,
ut redemptiõnis effectum
et mystériis capiámus et móribus.
Per Christum.

DOMINICA XXVI “ PER ANNUM ”

Ant. ad introitum Dan 3, 31.29.30.43.42

Omnia, quæ fecisti nobis, Dómine,
in vero iudicio fecisti, quia peccávimus tibi,
et mandátis tuis non obcædívimus;
sed da glóriam nómini tuo,
et fac nobiscum secúndum multitudinem misericórdiæ tuæ.

Collecta

Deus, qui omnipoténtiam tuam
parcèndo máxime et miserándo maniféstatas,
múltiplica super nos grátiam tuam,
ut, ad tua promíssa curréntes,
cælestium bonórum fácias esse consórtes.
Per Dominum.

Super oblata

Concéde nobis, miséricors Deus,
ut hæc nostra oblátio tibi sit accépta,
et per eam nobis fons omnis benedictiõnis aperiátur.
Per Christum.

Ant. ad communionem Cf. Ps 118, 49-50

Meménto verbi tui servo tuo, Dómine,

in quo mihi spem dedisti;
hæc me consolata est in humilitate mea.

Vel: 1 Io 3, 16

In hoc cognovimus caritatem Dei:
quoniam ille animam suam pro nobis posuit;
et nos debemus pro fratribus animas ponere.

Post communionem

Sit nobis, Domine, reparatio mentis et corporis
caeleste mysterium, ut simus eius in gloria coheredes,
cui, mortem ipsius annuntiando, compatiimur.
Qui vivit et regnat in secula seculorum.

DOMINICA XXVII “ PER ANNUM ”

Ant. ad introitum Cf. Est 4, 17

In voluntate tua, Domine, universa sunt posita,
et non est qui possit resistere voluntati tuae.
Tu enim fecisti omnia, caelum et terram,
et universa quae caeli ambitu continentur;
Dominus universorum tu es.

Collecta

Omnipotens sempiternus Deus, qui abundantia pietatis tuae
et merita supplicum excedis et vota,
effunde super nos misericordiam tuam,
ut dimittas quae conscientia metuit,
et adicias quod oratio non praesumit.
Per Dominum.

Super oblata

Suscipe, quaesumus, Domine,
sacrificia tuis instituta praecipis,
et sacris mysteriis,
quae debitae servitutis celebramus officio,
sanctificationem tuae nobis redemptionis dignanter adimple.
Per Christum.

Ant. ad communionem Lam 3, 25

Bonus est Dominus sperantibus in eum,
animae quaerenti illum.

Vel: Cf. 1 Cor 10, 17

Unus panis et unum corpus multi sumus,

omnes qui de uno pane et de uno cálice participámus.

Post communionem

Concéde nobis, omnípotens Deus,
ut de percéptis sacraméntis inebriémur atque pascámur,
quátenus in id quod súmimus transeámus.
Per Christum.

DOMINICA XXVIII “ PER ANNUM ”

Ant. ad introitum Ps 129, 3-4

Si iniquitátes observáveris, Dómine,
Dómine, quis sustinébit?
Quia apud te propitiátio est, Deus Israel.

Collecta

Tua nos, quáesumus, Dómine, grátia
semper et prævéniat et sequátur,
ac bonis opéribus iúgiter præstet esse inténtos.
Per Dóminum.

Super oblata

Súscipe, Dómine,
fidélium preces cum oblatiónibus hostiárum,
ut, per hæc piæ devotiónis officia,
ad cæléstem glóriam transeámus.
Per Christum.

Ant. ad communionem Cf. Ps 33, 11

Dívites eguérunt et esuriérunt;
quæréntes autem Dóminum non minuéntur omni bono.

Vel: 1 Io 3, 2

Cum apparúerit Dóminus, símiles ei érimus,
quóniam vidébimus eum sicuti est.

Post communionem

Maiestátem tuam, Dómine, suppliciter deprecámur,
ut, sicut nos Córporis et Sánguinis sacrosáncti
pascis aliménto,
ita divínæ natúræ fácias esse consórtes.
Per Christum.

DOMINICA XXIX “ PER ANNUM ”

Ant. ad introitum Cf. Ps 16, 6.8

Ego clámavi, quóniam exaudísti me, Deus;
inclína aurem tuam, et exáudi verba mea.
Custódi me, Dómine, ut pupíllam óculi;
sub umbra alárum tuárum prótege me.

Collecta

Omnípotens sempitérne Deus,
fac nos tibi semper et devótam gérere voluntátem,
et maiestáti tuæ sincéro corde servíre.
Per Dóminum.

Super oblata

Tribue nos, Dómine, quæsumus,
donis tuis líbera mente servíre,
ut, tua purificánte nos grátia,
iisdem quibus famulámur mystériis emundémur.
Per Christum.

Ant. ad communionem Cf. Ps 32, 18-19

Ecce óculi Dómini super timéntes eum,
et in eis qui sperant super misericórdia eius;
ut éruat a morte ánimas eórum, et alat eos in fame.

Vel: Mc 10, 45

Fílius hómínis venit,
ut daret ánimam suam redemptiónem pro multis.

Post communionem

Fac nos, quæsumus, Dómine,
cæléstium rerum frequentatióne profícere,
ut et temporálibus beneficiis adiuvémur,
et erudiámur ætéris.
Per Christum.

DOMINICA XXX “ PER ANNUM ”

Ant. ad introitum Cf. Ps 104, 3-4

Lætétur cor quæréntium Dóminum.

Quærite Dóminum, et confirmámini,
quærite fáciem eius semper.

Collecta

Omnípotens sempitérne Deus,

da nobis fidei, spei et caritatis augmentum,
et, ut mereámur ássequi quod promíttis,
fac nos amáre quod præcipis.

Per Dóminum.

Super oblata

Réspice, quæsumus, Dómine,
múnera quæ tuæ offérimus maiestáti,
ut, quod nostro servítio géritur,
ad tuam glóriam pótius dirigátur.

Per Christum.

Ant. ad communionem Cf. Ps 19, 6

Lætábimur in salutári tuo,
et in nómine Dei nostri magnificábimur.

Vel: Eph 5, 2

Christus diléxit nos, et trádedit semetípsum pro nobis,
oblaciónem Deo in odórem suavitátis.

Post communionem

Perficiant in nobis, Dómine, quæsumus,
tua sacraménta quod cóntinent,
ut, quæ nunc spécie gérimus,
rerum veritáte capiámus.

Per Christum.

DOMINICA XXXI “ PER ANNUM ”

Ant. ad introitum Cf. Ps 37, 22-23

Ne derelínquas me, Dómine Deus meus,
ne discédas a me; inténde in adiutórium meum,
Dómine, virtus salútis meæ.

Collecta

Omnípotens et miséricors Deus, de cuius múnere venit,
ut tibi a fidélibus tuis digne et laudabíliter serviátur,
tribue, quæsumus, nobis,
ut ad promissionés tuas sine offensióne currámus.

Per Dóminum.

Super oblata

Fiat hoc sacrificium, Dómine, oblátio tibi munda,
et nobis misericórdiæ tuæ sancta largítio.

Per Christum.

Ant. ad communionem Cf. Ps 15, 11

Notas mihi fecisti vias vitæ,
adimplébis me lætítia cum vultu tuo, Dómine.

Vel: Io 6, 58

Sicut misit me vivens Pater, et ego vivo propter Patrem,
et qui mandúcat me, et ipse vivet propter me,
dicit Dóminus.

Post communionem

Augeátur in nobis, quæsumus, Dómine,
tuæ virtútis operátio,
ut, refécti cæléstibus sacraméntis,
ad eórum promíssa capiéndá tuo múnere præparémur.
Per Christum.

DOMINICA XXXII “ PER ANNUM ”

Ant. ad introitum Cf. Ps 87, 3

Intret orátio mea in conspéctu tuo;
inclína aurem tuam ad precem meam, Dómine.

Collecta

Omnípotens et miséricors Deus,
univérsa nobis adversántia propitiátus exclúde,
ut, mente et córpore páriter expedíti,
quæ tua sunt liberis méntibus exsequámur.
Per Dóminum.

Super oblata

Sacrificiis præsentibus, Dómine,
quæsumus, inténde placátus,
ut, quod passiónis Fílii tui mystério gérimus,
pio consequámur afféctu.
Per Christum.

Ant. ad communionem Cf. Ps 22, 1-2

Dóminus regit me, et nihil mihi déerit;
in loco páscuæ ibi me collocávit,
super aquam refectiónis educávit me.

Vel: Lc 24, 35

Cognovérunt discípuli Dóminum Iesum in fractióne panis.

Post communionem

Grátias tibi, Dómine, reférimus sacro múnere vegetáti,

tuam cleméntiam implorántes,
ut, per infusiónem Spíritus tui,
in quibus cæléstis virtus introívit,
sinceritátis grátia persevéret.
Per Christum.

DOMINICA XXXIII “ PER ANNUM ”

Ant. ad introitum Ier 29, 11.12.14

Dicit Dóminus:

Ego cógito cogitatiónes pacis et non afflictiónis;
invocábitis me, et ego exáudiam vos,
et redúcam captivitátem vestram de cunctis locis.

Collecta

Da nobis, quæsumus, Dómine Deus noster,
in tua semper devotióne gaudére,
quia perpétua est et plena felicitas,
si bonórum ómnium iúgiter serviámus auctóri.
Per Dóminum.

Super oblata

Concéde, quæsumus, Dómine,
ut óculis tuæ maiestátis munus oblátum
et grátiam nobis devotiónis obtíneat,
et efféctum beátæ perennitátis acquirat.
Per Christum.

Ant. ad communionem Ps 72, 28

Mihi autem adhærere Deo bonum est,
pónere in Dómino Deo spem meam.

Vel: Mc 11, 23-24

Amen dico vobis, quidquid orántes pétitis,
crédite quia accipiétis, et fiet vobis, dicit Dóminus.

Post communionem

Súmpsimus, Dómine, sacri dona mystérii,
humíliter deprecántes,
ut, quæ in sui commemoratiónem
nos Fílius tuus fácere præcépit,
in nostræ proficiant caritátis augméntum.
Per Christum.

HEBDOMADA XXXIV “ PER ANNUM ”

Dominica última “ per annum ” fit sollemnitas Domini nostri Iesu Christi universorum Regis, pp. 496-499.

Ant. ad introitum Cf. Ps 84, 9

Loquétur Dóminus pacem in plebem suam,
et super sanctos suos,
et in eos qui convertúntur ad ipsum.

Collecta

Excita, quæsumus, Dómine, tuórum fidélium voluntátes,
ut, divíni óperis fructum propénsius exsequéntes,
pietátis tuæ remédia maióra percípiant.

Per Dóminum.

Super oblata

Súscipe, Dómine, sacra múnera,
quæ tuo nómini iussísti dicánda,
et, ut per ea tuæ pietáti reddámur accépti,
fac nos tuis semper obcædère mandátis.

Per Christum.

Ant. ad communionem Ps 116, 1-2

Laudáte Dóminum, omnes gentes,
quóniam confirmáta est super nos misericórdia eius.

Vel: Mt 28, 20

Ecce ego vobíscum sum ómnibus diébus,
usque ad consummationem sæculi, dicit Dóminus.

Post communionem

Quæsumus, omnípotens Deus,
ut, quos divína tríbuis participatióne gaudére,
a te numquam separári permíttas.

Per Christum.

INSOLLEMNITATIBUS DOMINI “ PER ANNUM ” OCCURRENTIBUS

Dominica I post Pentecosten

SANCTISSIMÆ TRINITATIS

Sollemnitas

Ant. ad introitum

Benedíctus sit Deus Pater,

unigenitúsque Dei Fílius,
Sanctus quoque Spíritus,
quia fecit nobíscum misericórdiam suam.

Dicitur Glória in excélsis.

Collecta

Deus Pater, qui, Verbum veritátis
et Spíritum sanctificatiónis mittens in mundum,
admirábile mystérium tuum homínibus declárásti,
da nobis, in confessiône veræ fidei,
æternæ glóriam Trinitátis agnóscere,
et Unitátem adoráre in poténtia maiestátis.

Per Dóminum.

Dicitur Credo.

Super oblata

Sanctífica, quæsumus, Dómine Deus noster,
per tui nóminis invocatiónem,
hæc múnera nostræ servitútis,
et per ea nosmetípsos tibi pérfice munus ætérnum.
Per Christum.

Præfatio: De mysterio Sanctissimæ Trinitatis.

Tonus sollemnis

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth...

Textus sine cantu:

V. Dóminus vobíscum.

R. Et cum spíritu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
nos tibi semper et ubíque grátias ágere:

Dómine, sancte Pater, omnípotens ætérne Deus:

Qui cum Unigénito Fílio tuo et Spíritu Sancto

unus es Deus, unus es Dóminus:

non in uníus singularitáte persónæ,

sed in uníus Trinitáte substántiæ.

Quod enim de tua glória, revelánte te, crédimus,

hoc de Fílio tuo,

hoc de Spíritu Sancto,

sine discretiónē sentímus.

Ut, in confessióne veræ sempiternæque Deitátis,
et in persónis proprietas,
et in esséntia únitas,
et in maiestáte adorétur æquálitas.

Quem laudant Angeli atque Archángeli,
Chérubim quoque ac Séraphim,
qui non cessant clamáre cotídie, una voce dicéntes:
Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth...

Ant. ad communionem Gal 4, 6

Quóniam autem estis filii,
misit Deus Spíritum Fílii sui in corda vestra
clamántem: Abba, Pater.

Post communionem

Proficiat nobis ad salútem córporis et ánimæ,
Dómine Deus noster, huius sacraménti suscéptio,
et sempiternæ sanctæ Trinitátis
eiusdémque indivíduæ Unitátis conféssio.
Per Christum.

Feria V post Ss.mam Trinitatem

SANCTISSIMI CORPORIS ET SANGUINIS CHRISTI

Sollemnitas

Ubi sollemnitas Ss.mi Corporis et Sanguinis Christi non est de
præcepto servanda, assignatur, tamquam diei proprio, dominicæ
post Ss.mam Trinitatem.

Ant. ad introitum Cf. Ps 80, 17

Cibávit eos ex ádipe fruménti,
et de petra melle saturávit eos.

Dicitur Glória in excélsis.

Collecta

Deus, qui nobis sub sacraménto mirábili
passiónis tuæ memóriam reliquísti,
tribue, quæsumus,
ita nos Córporis et Sanguinis tui sacra mystéria venerári,
ut redemptiónis tuæ fructum in nobis iúgiter sentiámus.
Qui vivis et regnas cum Deo Patre

in unitate Spíritus Sancti, Deus,
per ómnia sácula sæculórum.

Dicitur Credo.

Super oblata

Ecclésiæ tuæ, quæsumus, Dómine,
unitátis et pacis propítius dona concéde,
quæ sub oblátis munéribus mýstice designántur.
Per Christum.

Præfatio: De fructibus Ss.mæ Eucharistiæ.

Tonus sollemnis

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth...

Textus sine cantu: Præfatio II vel I de Ss.ma Eucharistia, pp. 545-546.

Ant. ad communionem Io 6, 57

Qui mandúcat meam carnem et bibit meum ságuinem,
in me manet et ego in eo, dicit Dóminus.

Post communionem

Fac nos, quæsumus, Dómine,
divinitátis tuæ sempitérna fruitióne repléri,
quam pretiósi Córporis et Sántuini tui
temporális percéptio præfigúrat.

Qui vivis et regnas in sácula sæculórum.

**Expedit ut processio fiat post Missam, in qua hostia in processione
deferenda consecratur. Nihil tamen impedit quominus processio
peragatur etiam post publicam et protractam adorationem
quæ Missam sequatur. Si processio fit post Missam, expleta fidelium
Communionem, ostensorium, in quo posita est hostia consecrata,
in altari collocatur. Dicta oratione post Communionem, omissis
ritibus conclusionis, instruitur processio.**

Feria VI post dominicam II post Pentecosten

SACRATISSIMI CORDIS IESU

Sollemnitas

Ant. ad introitum Ps 32, 11.19

Cogitatiónes Cordis eius in generatióne et generatióne,
ut éruat a morte ánimas eórum et alat eos in fame.

Dicitur Glória in excélsis.

Collecta

Concéde, quæsumus, omnípotens Deus,

ut qui, dilécti Fílii tui Corde gloriántes,
eius præcípua in nos beneficia recólimus caritátis,
de illo donórum fonte cælésti
supereffluéntem grátiam mereámur accípere.
Per Dóminum.

Vel:

Deus, qui nobis in Corde Fílii tui,
nostris vulneráto peccátis,
infínitos dilectiónis thesáuros
misericórditer largíri dignáris,
concéde, quæsumus,
ut, illi devótum pietátis nostræ præstántes obséquium,
dignæ quoque satisfactiónis exhibeámus offícium.
Per Dóminum.

Dicitur Credo.

Super oblata

Réspice, quæsumus, Dómine,
ad ineffábilem Cordis dilécti Fílii tui caritátem,
ut quod offérimus sit tibi munus accéptum
et nostrórum expiátio delictórum.
Per Christum.

Præfatio: De immensa caritate Christi.

Tonus sollemnis

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth...

Textus sine cantu:

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
nos tibi semper et ubíque grátias ágere:

Dómine, sancte Pater, omnípotens ætérne Deus:
per Christum Dóminum nostrum.

Qui, mira caritáte, exaltátus in cruce,
pro nobis trádidit semetípsum,
atque de transfixo látere sánguinem fudit et aquam,
ex quo manárent Ecclésiæ sacraménta,

ut omnes, ad Cor apértum Salvatóris attrácti,
iúgiter haurírent e fóntibus salútis in gáudio.
Et ídeo, cum Sanctis et Angelis univérsis,
te collaudámus, sine fine dicéntes:
Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth ...

Ant. ad communionem Io 7, 37-38

Dicit Dóminus:

Si quis sitit, véniat ad me et bibat.

Qui credit in me, flúmina de ventre eius fluent aquæ vivæ.

Vel: Io 19, 34

Unus mílitum láncea latus eius apéruit,
et contínuo exívit sanguis et aqua.

Post communionem

Sacraméntum caritátis, Dómine,
sancta nos fáciat dilectióne fervére,
qua, ad Fílium tuum semper attrácti,
ipsum in frátribus agnóscere discámus.
Qui vivit et regnat in sácula sæculórum.

Dominica ultima “ per annum ”

DOMINI NOSTRI IESU CHRISTI UNIVERSORUM REGIS

Sollemnitas

Ant. ad introitum Ap 5, 12; 1, 6

Dignus est Agnus, qui occísus est,
accípere virtútem et divinitátem
et sapiéntiam et fortitúdinem et honórem.
Ipsi glória et impérium in sácula sæculórum.

Dicitur Glória in excélsis.

Collecta

Omnípotens sempitérne Deus,
qui in dilécto Fílio tuo, universórum Rege,
ómnia instauráre voluísti,
concéde propítius,
ut tota creatúra, a servitúte liberáta,
tuæ maiestáti desérviat ac te sine fine colláudet.
Per Dóminum.

Dicitur Credo.

Super oblata

Hóstiam tibi, Dómine,
humánæ reconciliatiónis offeréntes,
supplíciter deprecámur,
ut ipse Fílius tuus cunctis géntibus
unitátis et pacis dona concédatur.
Qui vivit et regnat in sæcula sæculórum.

Præfatio: De Christo universorum Rege.

Tonus sollemnis

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth...

Textus sine cantu:

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
nos tibi semper et ubíque grátias ágere:
Dómine, sancte Pater, omnípotens ætérne Deus:
Qui Unigénitum Fílium tuum,
Dóminum nostrum Iesum Christum,
Sacerdótem ætérnum et universórum Regem,
óleo exsultatiónis unxísti:
ut, seípsum in ara crucis
hóstiam immaculátam et pacíficam ófferens,
redemptiÓnis humánæ sacraménta perágeret:
et, suo subiéctis império ómnibus creatúris,
ætérnum et universále regnum
imménsæ tuæ tráderet maiestáti:
regnum veritátis et vitæ;
regnum sanctitátis et grátia;e;
regnum iustítia;e, amóris et pacis.
Et ídeo cum Angelis et Archángelis,
cum Thronis et DominatiÓnibus,
cumque omni milítia cæléstis exércitus,
hymnum glóriæ tuæ cánimus,
sine fine dicéntes:

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth...

Ant. ad communionem Ps 28, 10-11

Sedébit Dóminus Rex in ætérnum;
Dóminus benedícet pópulo suo in pace.

Post communionem

Immortalitátis alimóniam consecúti,
quæsumus, Dómine,
ut, qui Christi Regis universórum
gloriámur obcedíre mandátis,
cum ipso in cælésti regno sine fine vívere valeámus.
Qui vivit et regnat in sæcula sæculórum.

ORDO MISSÆ

Ritus initiales

1. **Populo congregato, sacerdos cum ministris ad altare accedit, dum cantus ad introitum peragitur.**

Cum ad altare pervenerit, facta cum ministris profunda inclinatione, osculo altare veneratur et, pro opportunitate, crucem et altare incensat. Postea cum ministris sedem petit.

Cantu ad introitum absoluto, sacerdos et fideles, stantes, signant se signo crucis, dum sacerdos, ad populum conversus, dicit:

In nómine Patris, et Fílii, et Spíritus Sancti.

Populus respondet:

Amen.

2. **Deinde sacerdos, manus extendens, populum salutat, dicens:**

Grátia Dómini nostri Iesu Christi, et cáritas Dei, et comunicátio Sancti Spíritus sit cum ómnibus vobis.

Vel:

Grátia vobis et pax a Deo Patre nostro et Dómino Iesu Christo.

Vel:

Dóminus vobíscum.

Populus respondet:

Et cum spíritu tuo.

Episcopus, loco Dóminus vobíscum, in hac prima salutatione dicit:

Pax vobis.

3. **Sacerdos, vel diaconus vel alius minister, potest brevissimis verbis introducere fideles in Missam diei.**

Actus pænitentialis *

4. **Deinde sequitur actus pænitentialis ad quem sacerdos fideles invitat, dicens:**

Fratres, agnoscámus peccáta nostra,

ut apti simus ad sacra mystéria celebránda.

Fit brevis pausa silentii. Postea omnes simul formulam confessionis generalis perficiunt:

Confíteor Deo omnipoténti et vobis, fratres,
quia peccávi nimis
cogitatióne, verbo, ópere et omissióne:

et, percutientes sibi pectus, dicunt:

mea culpa, mea culpa, mea máxima culpa.

Deinde prosequuntur:

Ideo precor beátam Mariám semper Vírginem,
omnes Angelos et Sanctos,
et vos, fratres, oráre pro me
ad Dóminum Deum nostrum.

Sequitur absolutio sacerdotis:

Misereátur nostri omnipotens Deus
et, dimissís peccátis nostris,
perdúcat nos ad vitam ætérnam.

* Die dominica, præsertim tempore paschali, loco consueti actus pænientialis, quandoque fieri potest benedictio et aspersio aquæ in memoriam baptismi, ut in Appendice II (pp. 1249-1252).

Populus respondet:

Amen.

Vel:

5. Sacerdos fideles invitat ad actum pænitentialem:

Fratres, agnoscámus peccáta nostra,
ut apti simus ad sacra mystéria celebránda.

Fit brevis pausa silentii.

Postea sacerdos dicit:

Miserére nostri, Dómine.

Populus respondet:

Quia peccávimus tibi.

Sacerdos:

Osténde nobis, Dómine, misericórdiam tuam.

Populus:

Et salutáre tuum da nobis.

Sequitur absolutio sacerdotis:

Misereátur nostri omnipotens Deus
et, dimissís peccátis nostris,
perdúcat nos ad vitam ætérnam.

Populus respondet:

Amen.

Vel:

6. Sacerdos fideles invitat ad actum pænitentialem:

Fratres, agnoscámus peccáta nostra,

ut apti simus ad sacra mystéria celebránda.

Fit brevis pausa silentii.

Postea sacerdos, vel diaconus vel alius minister, sequentes, vel alias, invocationes cum Kýrie, eléison profert:

Qui missus es sanáre contrítos corde: Kýrie, eléison.

Populus respondet:

Kýrie, eléison.

Sacerdos:

Qui peccatóres vocáre venísti: Christe, eléison.

Populus:

Christe, eléison.

Sacerdos:

Qui ad dexteram Patris sedes, ad interpellándum pro nobis:

Kýrie, eléison.

Populus:

Kýrie, eléison.

Sequitur absolutio sacerdotis:

Misereátur nostri omnípotens Deus
et, dimíssis peccátis nostris,
perdúcat nos ad vitam ætérrnam.

Populus respondet:

Amen.

7. Sequuntur invocationes Kýrie, eléison, nisi iam præcesserint in aliqua formula actus pænitentialis.

V. Kýrie, eléison. R. Kýrie, eléison.

V. Christe, eléison. R. Christe, eléison.

V. Kýrie, eléison. R. Kýrie, eléison.

Aliæ melodiæ in Graduali romano inveniuntur.

8. Deinde, quando præscribitur, cantatur vel dicitur hymnus:

Toni integri in Graduali romano inveniuntur.

Glória in excélsis Deo

et in terra pax homínibus bonæ voluntátis.

Laudámus te,

benedícimus te,

adorámus te,

glorificámus te,

grátias ágimus tibi propter magnam glóriam tuam,

Dómine Deus, Rex cæléstis,

Deus Pater omnípotens.

Dómine Fili Unigénite, Iesu Christe,

Dómine Deus, Agnus Dei, Fílius Patris,

qui tollis peccáta mundi, miserére nobis;
qui tollis peccáta mundi, súscipe deprecationem nostram.
Qui sedes ad d́xteram Patris, miserére nobis.
Quóniam tu solus Sanctus, tu solus Dóminus,
tu solus Altíssimus,
Iesu Christe, cum Sancto Spíritu: in glória Dei Patris.
Amen.

9. Quo hymno expleto, sacerdos, manibus iunctis, dicit:

Orémus.

Et omnes una cum sacerdote per aliquod temporis spatium in silentio orant.

Tunc sacerdos, manibus extensis, dicit orationem collectam, qua expleta, populus acclamat:

Amen.

Liturgia verbi

10. Deinde lector ad ambonem pergit, et legit primam lectionem, quam omnes sedentes auscultant.

Ad finem lectionis significandam, lector acclamat:

Verbum Dómini.

Omnes respondent:

Deo grátias.

11. Psalmista, seu cantor, psalmum cantat vel dicit, populo responsum proferente.

12. Postea, si habenda sit secunda lectio, lector eam ex ambone legit, ut supra.

Ad finem lectionis significandam, lector acclamat:

Verbum Dómini.

Omnes respondent:

Deo grátias.

13. Sequitur Allelúia, vel alter cantus a rubricis statutus, prouti tempus liturgicum postulat.

14. Interim sacerdos incensum, si adhibetur, imponit. Postea diaconus, Evangelium prolaturus, ante sacerdotem profunde inclinatus, benedictionem petit, submissa voce dicens:

Iube, domne, benedícere.

Sacerdos submissa voce dicit:

Dóminus sit in corde tuo et in lábiis tuis:

ut digne et competénter annúnties Evangélium suum:

in nómine Patris, et Fílii, + et Spíritus Sancti.

Diaconus signat se signo crucis et respondet:

Amen.

Si vero non adest diaconus, sacerdos ante altare inclinatus secreto

dicit:

Munda cor meum ac lábia mea, omnípotens Deus,
ut sanctum Evangélium tuum digne váleam nuntiáre.

15. Postea diaconus, vel sacerdos, ad ambonem pergit, ministris
pro opportunitate cum incenso et cereis eum comitantibus, et dicit:

Dóminus vobíscum.

Populus respondet:

Et cum spírítu tuo.

Diaconus, vel sacerdos:

Léctio sancti Evangélii secúndum N.,
et interim signat librum et seipsum in fronte, ore et pectore.

ORDO MISSÆ 512

Populus acclamat:

Glória tibi, Dómine.

Deinde diaconus, vel sacerdos, librum, si incensum adhibetur,
thurificat, et Evangelium proclamat.

16. Expleto Evangelio, diaconus, vel sacerdos acclamat:

Verbum Dómini.

Omnes respondent:

Laus tibi, Christe.

Deinde librum osculatur dicens secreto:

Per evangélica dicta deleántur nostra delícta.

17. Deinde fit homilia, quæ a sacerdote vel diacono habenda est
omnibus diebus dominicis et festis de præcepto; aliis diebus commendatur.

18. Homilia expleta, cantatur vel dicitur, quando præscribitur,
symbolum seu confessio fidei:

Toni integri in Graduali romano inveniuntur.

Credo in unum Deum,

Patrem omnipoténtem,

factórem cæli et terræ,

visibílium ómnium et invisibílium.

Et in unum Dóminum Iesum Christum,

Fílium Dei Unigénitum,

et ex Patre natum ante ómnia sáecula.

Deum de Deo, lumen de lúmine, Deum verum de Deo vero,
génitum, non factum, consubstantiálem Patri:

per quem ómnia facta sunt.

Qui propter nos hómínes et propter nostram salútem
descéndit de cælis.

Ad verba quæ sequuntur, usque ad factus est, omnes se inclinant.

Et incarnátus est de Spírítu Sancto
ex María Vírgine, et homo factus est.

Crucifixus étiam pro nobis sub Póntio Piláto;
passus et sepúltus est,
et resurréxit tértia die, secúndum Scriptúras,
et ascéndit in cælum, sedet ad déxteram Patris.
Et íterum ventúrus est cum glória,
iudicáre vivos et mórtuos,
cuius regni non erit finis.
Et in Spíritum Sanctum, Dóminum et vivificántem:
qui ex Patre Filióque procedit.
Qui cum Patre et Fílio simul adorátur et conglorificátur:
qui locútus est per prophétas.
Et unam, sanctam, cathólicam et apostólicam Ecclésiam.
Confíteor unum baptísma in remissiónem peccatórum.
Et exspécto resurrectiónem mortuórum,
et vitam ventúri sǎculi. Amen.

19. *Loco symboli nicæno-constantinopolitani, præsertim tempore
Quadragesimæ et tempore paschali, adhiberi potest symbolum baptismale
Ecclesiæ Romanæ sic dictum Apostolorum.*

Credo in unum Deum
Patrem omnipoténtem, Creatórem cæli et terræ,
et in Iesum Christum, Fílium eius únicum,
Dóminum nostrum,
Ad verba quæ sequuntur, usque ad Mariá Vírgine, omnes se inclinant.
qui concéptus est de Spíritu Sancto,
natus ex Mariá Vírgine,
passus sub Póntio Piláto,
crucifíxus, mórtuus, et sepúltus,
descéndit ad inferos,
tértia die resurréxit a mórtuis,
ascéndit ad cælos,
sedet ad déxteram Dei Patris omnipoténtis,
inde ventúrus est iudicáre vivos et mórtuos.
Credo in Spíritum Sanctum,
sanctam Ecclésiam cathólicam,
sanctórum communióne,

remissiónem peccatórum,
carnis resurrectiónem,
vitam ætérnam. Amen.

20. *Deinde fit oratio universalis, seu oratio fidelium.*

Liturgia eucharistica

21. His absolutis, incipit cantus ad offertorium. Interim ministri corporale, purificatorium, calicem, pallam et missale super altare collocant.

22. Expediit ut fideles participationem suam oblatione manifestent, afferendo sive panem et vinum ad Eucharistiæ celebrationem, sive alia dona, quibus necessitatibus Ecclesiæ et pauperum subveniatur.

23. Sacerdos, stans ad altare, accipit patenam cum pane, eamque ambabus manibus aliquantulum elevatam super altare tenet, submissa voce dicens:

Benedíctus es, Dómine, Deus univérsi,
quia de tua largitáte accépmus panem,
quem tibi offérimus,
fructum terræ et óperis mánuum hóminum:
ex quo nobis fiet panis vitæ.

Deinde deponit patenam cum pane super corporale.

Si vero cantus ad offertorium non peragitur, sacerdoti licet hæc verba elata voce proferre; in fine populus acclamare potest:

Benedíctus Deus in sæcula.

24. Diaconus, vel sacerdos, infundit vinum et parum aquæ in calicem, dicens secreto:

Per huius aquæ et vini mystérium
eius efficiámur divinitátis consórtes,
qui humanitátis nostræ fieri dignátus est párticeps.

25. Postea sacerdos accipit calicem, eumque ambabus manibus aliquantulum elevatum super altare tenet, submissa voce dicens:

Benedíctus es, Dómine, Deus univérsi,
quia de tua largitáte accépmus vinum,
quod tibi offérimus,
fructum vitis et óperis mánuum hóminum,
ex quo nobis fiet potus spiritalis.

ORDO MISSÆ 515

Deinde calicem super corporale deponit.

Si vero cantus ad offertorium non peragitur, sacerdoti licet hæc verba elata voce proferre; in fine populus acclamare potest:

Benedíctus Deus in sæcula.

26. Postea sacerdos, profunde inclinatus, dicit secreto:

In spírítu humilitátis et in ánimo contríto
suscipiámur a te, Dómine;
et sic fiat sacrificium nostrum in conspéctu tuo hódie,
ut pláceat tibi, Dómine Deus.

27. Et, pro opportunitate, incensat oblata, crucem et altare. Postea vero diaconus vel alius minister incensat sacerdotem et populum.

28. Deinde sacerdos, stans ad latus altaris, lavat manus, dicens secreto:

Lava me, Dómine, ab iniquitate mea,
et a peccato meo munda me.

29. Stans postea in medio altaris, versus ad populum, extendens et iungens manus, dicit:

Oráte, fratres:

ut meum ac vestrum sacrificium
acceptabile fiat apud Deum Patrem omnipotentem.

Populus surgit et respondet:

Suscípiat Dóminus sacrificium de manibus tuis
ad laudem et glóriam nóminis sui,
ad utilitatem quoque nostram
totiusque Ecclésiæ suæ sanctæ.

30. Deinde sacerdos, manibus extensis, dicit orationem super oblata;
qua conclusa, populus acclamat:

Amen.

PREX EUCHARISTICA

31. Tunc sacerdos incipit Precem eucharisticam.

Tonus simplex introductionis invenitur in Appendice I (p. 1229).

Manus extendens, dicit:

Dóminus vobíscum.

Populus respondet:

Et cum spíritu tuo.

Sacerdos, manus elevans, prosequitur:

Sursum corda.

Populus:

Habémus ad Dóminum.

Sacerdos, manibus extensis, subdit:

Grátias agámus Dómino Deo nostro.

Populus:

Dignum et iustum est.

Sacerdos prosequitur præfationem, manibus extensis.

In fine autem præfationis iungit manus et, una cum populo,
ipsam præfationem concludit, cantans vel clara voce dicens:

Aliæ melodiæ in Graduali romano inveniuntur.

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth.

Pleni sunt cæli et terra glória tua.

Hosánna in excélsis.

Benedíctus qui venit in nómine Dómini.

Hosánna in excélsis.

32. In omnibus Missis licet sacerdoti celebranti partes præsertim præcipuas Precis eucharisticæ cantare, ut infra, pp. 623ss., notis ditantur.

In Prece eucharistica prima, seu Canone romano, ea quæ inter parentheses includuntur omitti possunt.

PRÆFATIO I DE ADVENTU

De duobus adventibus Christi

33. Sequens præfatio dicitur: in Missis de tempore a prima dominica Adventus usque ad diem 16 decembris; in ceteris Missis, quæ celebrantur eodem tempore et præfatione propria carent.

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
nos tibi semper et ubíque grátias ágere:

Dómine, sancte Pater, omnípotens ætérne Deus:
per Christum Dóminum nostrum.

Qui, primo advéntu in humilitáte carnis assúptæ,
dispositiónis antiquæ munus implévit,

nobisque salutis perpétuæ trámitem reserávit:

ut, cum secúndo vénerit in suæ glória maiestátis,
manifésto demum múnere capiámus,

quod vigilántes nunc audémus exspectáre promíssum.

Et ídeo cum Angelis et Archángelis,

cum Thronis et Dominatióibus,

cumque omni milítia cæléstis exércitus,

hymnum glóriæ tuæ cánimus,

sine fine dicéntes:

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth.

Pleni sunt cæli et terra glória tua.

Hosánna in excélsis.

Benedíctus qui venit in nómine Dómini.

Hosánna in excélsis.

PRÆFATIO II DE ADVENTU

De duplici exspectatione Christi

34. Sequens præfatio dicitur: in Missis de tempore a die 17 ad

diem 24 decembris; in ceteris Missis, quæ celebrantur eodem tempore et præfatione propria carent.

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,

nos tibi semper et ubíque grátias ágere:

Dómine, sancte Pater, omnípotens ætérne Deus:

per Christum Dóminum nostrum.

Quem prædixerunt cunctórum præcónia prophetárum,

Virgo Mater ineffábili dilectióne sustínuit,

Ioánnes cécinit affutúrum et adesse monstrávit.

Qui suæ nativitátis mystérium

tríbuit nos præveníre gaudéntes,

ut et in oratióne pervígiles

et in suis invéniat láudibus exsultántes.

Et ídeo cum Angelis et Archángelis,

cum Thronis et Dominatió nibus,

cumque omni milítia cæléstis exércitus,

hymnum glóriæ tuæ cánimus,

sine fine dicéntes:

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth.

Pleni sunt cæli et terra glória tua.

Hosánna in excélsis.

Benedíctus qui venit in nómine Dómini.

Hosánna in excélsis.

PRÆFATIO I DE NATIVITATE DOMINI

De Christo luce

35. *Sequens præfatio dicitur in Missis de Nativitate Domini et de eiusdem octava, infra octavam Nativitatis Domini, etiam in Missis, quæ secus præfationem propriam haberent, exceptis Missis quæ præfationem propriam de divinis mysteriis vel Personis habent, et in feriis temporis Nativitatis.*

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
nos tibi semper et ubíque grátias ágere:
Dómine, sancte Pater, omnípotens ætérne Deus:
Quia per incarnáti Verbi mystérium
nova mentis nostræ óculis lux tuæ claritátis infúlsit:
ut, dum visibíliter Deum cognóscimus,
per hunc in invisibílium amórem rapiámur.
Et ídeo cum Angelis et Archángelis,
cum Thronis et Dominatió nibus,
cumque omni milítia cæléstis exércitus,
hymnum glóriæ tuæ cánimus, sine fine dicétes:
Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth.
Pleni sunt cæli et terra glória tua.

Hosánna in excélsis.

Benedíctus qui venit in nómine Dómini.

Hosánna in excélsis.

Quando adhibetur Canon romanus, dicitur Communicántes proprium,
ut infra, p. 573.

In Missa quæ celebratur in Vigilia et in nocte Nativitatis Domini
dicitur: et noctem sacratíssimam celebrántes, qua, etc.; deinde
semper dicitur: et diem sacratíssimum celebrántes, quo, etc., usque
ad octavam Nativitatis Domini inclusive.

PRÆFATIO II DE NATIVITATE DOMINI

De restauratione universa in Incarnatione

36. Sequens præfatio dicitur in Missis de Nativitate Domini et de
eiusdem octava, infra octavam Nativitatis Domini, etiam in Missis,
quæ secus præfationem propriam haberent, exceptis Missis quæ
præfationem propriam de divinis mysteriis vel Personis habent, et
in feriis temporis Nativitatis.

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
nos tibi semper et ubíque grátias ágere:
Dómine, sancte Pater, omnípotens ætérne Deus:

per Christum Dóminum nostrum.
Qui, in huius veneránda festivitáte mystérii,
invisibilis in suis, visíbilis in nostris appáruit,
et ante témpora génius esse cœpit in témpore;
ut, in se érigens cuncta deiécta,
in íntegrum restitúeret univérsa,
et hóminem pérditum ad cæléstia regna revocáret.
Unde et nos, cum ómnibus Angelis te laudámus,
iucúnda celebratióne clamántes:
Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth.
Pleni sunt cæli et terra glória tua.
Hosánna in excélsis.
Benedíctus qui venit in nómine Dómini.
Hosánna in excélsis.

Quando adhibetur Canon romanus, dicitur Communicántes proprium,
ut infra, p. 573.

In Missa quæ celebratur in Vigilia et in nocte Nativitatis Domini
dicitur: et noctem sacratíssimam celebrántes, qua, etc.; deinde
semper dicitur: et diem sacratíssimum celebrántes, quo, etc.,
usque ad octavam Nativitatis Domini inclusive.

PRÆFATIO III DE NATIVITATE DOMINI

De commercio in Incarnatione Verbi

37. Sequens præfatio dicitur in Missis de Nativitate Domini et de
eiusdem octava, infra octavam Nativitatis Domini, etiam in Missis,
quæ secus præfationem propriam haberent, exceptis Missis quæ
præfationem propriam de divinis mysteriis vel Personis habent, et
in feriis temporis Nativitatis.

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
nos tibi semper et ubíque grátias ágere:

Dómine, sancte Pater, omnípotens ætérne Deus:
per Christum Dóminum nostrum.

Per quem hódie commércium nostræ reparatiónis effúlsit,
quia, dum nostra fragílitas a tuo Verbo suscípitur,
humána mortálitas non solum

in perpétuum transit honórem,
sed nos quoque, mirándo consórtio, reddit ætérnos.
Et ídeo, choris angélicis sociáti,
te laudámus in gáudio confiténtes:
Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth.
Pleni sunt cæli et terra glória tua.
Hosánna in excélsis.
Benedíctus qui venit in nómine Dómini.
Hosánna in excélsis.

Quando adhibetur Canon romanus, dicitur Communicántes proprium,
ut infra, p. 573.

In Missa quæ celebratur in Vigilia et in nocte Nativitatis Domini
dicitur: et noctem sacratíssimam celebrántes, qua, etc.; deinde
semper dicitur: et diem sacratíssimum celebrántes, quo, etc.,
usque ad octavam Nativitatis Domini inclusive.

PRÆFATIO DE EPIPHANIA DOMINI

De Christo lumine gentium

38. Sequens præfatio dicitur in Missis de sollemnitate Epiphaniæ.
Dici potest, una cum præfationibus de Nativitate, etiam diebus post
Epiphaniam usque ad sabbatum, quod præcedit festum Baptismi
Domini.

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
nos tibi semper et ubíque grátias ágere:
Dómine, sancte Pater, omnípotens ætérne Deus:
Quia ipsum in Christo salutis nostræ mystérium
hódie ad lumen géntium revelásti,
et, cum in substántia nostræ mortalitátis appáruit,
nova nos immortalitátis eius glória reparásti.
Et ídeo cum Angelis et Archángelis,
cum Thronis et Dominationibus,
cumque omni milítia cæléstis exércitus,
hymnum glóriæ tuæ cánimus,
sine fine dicéntes:
Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth.

Pleni sunt cæli et terra glória tua.
Hosánna in excélsis.
Benedíctus qui venit in nómine Dómini.
Hosánna in excélsis.

In sollemnitate Epiphaniæ, quando adhibetur Canon romanus dicitur Communicántes proprium, ut infra, p. 573.

PRÆFATIO I DE QUADRAGESIMA

De spiritali significatione Quadragesimæ

39. Sequens præfatio dicitur tempore Quadragesimæ, præsertim vero in dominicis, quando non est dicenda alia præfatio magis propria.

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
nos tibi semper et ubíque grátias ágere:
Dómine, sancte Pater, omnípotens ætérne Deus:
per Christum Dóminum nostrum.

Quia fidélibus tuis dignánter concédis
quotánnis paschália sacraménta
in gáudio purificátis méntibus exspectáre:
ut, pietátis officia et ópera caritátis propénsius exsequéntes,
frequentatióne mysteriórum, quibus renáti sunt,
ad grátia filiórum plenitúdinem perducántur.

Et ídeo cum Angelis et Archángelis,
cum Thronis et Dominatió nibus,
cumque omni milítia cæléstis exércitus,
hymnum glóriæ tuæ cánimus,
sine fine dicéntes:

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth.

Pleni sunt cæli et terra glória tua.

Hosánna in excélsis.

Benedíctus qui venit in nómine Dómini.

Hosánna in excélsis.

PRÆFATIO II DE QUADRAGESIMA

De spiritali pænitentia

40. *Sequens præfatio dicitur tempore Quadragesimæ, præsertim vero in dominicis, quando non est dicenda aliæ præfatio magis propria.*

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,

nos tibi semper et ubíque grátias ágere:

Dómine, sancte Pater, omnípotens ætérne Deus:

Qui filiis tuis ad reparándam méntium puritátem,

tempus præcípuum salúbriter statuísti,

quo, mente ab inordinátis afféctibus expedita,

sic incúberent transitúris

ut rebus pótius perpétuis inhærérent.

Et ídeo, cum Sanctis et Angelis univérsis,

te collaudámus, sine fine dicéntes:

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth.

Pleni sunt cæli et terra glória tua.

Hosánna in excélsis.

Benedíctus qui venit in nómine Dómini.

Hosánna in excélsis.

PRÆFATIO III DE QUADRAGESIMA

De fructibus abstinentiæ

41. *Sequens præfatio dicitur in Missis de feriis Quadragesimæ et in diebus ieiunii.*

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,

nos tibi semper et ubíque grátias ágere:

Dómine, sancte Pater, omnípotens ætérne Deus:

Qui nos per abstinentiam tibi grátias reférre voluísti,

ut ipsa et nos peccatóres ab insoléntia mitigáret,
et, egéntium proficiens aliménto,
imitatóres tuæ benignitátis efficeret.
Et ídeo, cum innúmeris Angelis,
una te magnificámus laudis voce dicéntes:
Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth.
Pleni sunt cæli et terra glória tua.
Hosánna in excélsis.
Benedíctus qui venit in nómine Dómini.
Hosánna in excélsis.

PRÆFATIO IV DE QUADRAGESIMA

De fructibus ieiunii

42. *Sequens præfatio dicitur in Missis de feriis Quadragesimæ et in diebus ieiunii.*

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
nos tibi semper et ubíque grátias ágere:
Dómine, sancte Pater, omnípotens ætérne Deus:
Qui corporáli ieiúnió vítia cómprimis, mentem élevas,
virtútem largírís et præmia:
per Christum Dóminum nostrum.

Per quem maiestátem tuam laudant Angeli,
adórant Dominatiónes, tremunt Potestátes.

Cæli cælorúmque Virtútes, ac beáta Séraphim,
sócia exsultatióne concélebrant.

Cum quibus et nostras voces ut admítteri iúbeas, deprecámur,
súpplíci confessiόne dicéntes:

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth.

Pleni sunt cæli et terra glória tua.

Hosánna in excélsis.

Benedíctus qui venit in nómine Dómini.

Hosánna in excélsis.

PRÆFATIO I DE PASSIONE DOMINI

De virtute Crucis

43. Sequens præfatio dicitur infra hebdomadam quintam Quadragesimæ, et in Missis de mysteriis Crucis et Passionis Domini.

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,

nos tibi semper et ubíque grátias ágere:

Dómine, sancte Pater, omnípotens ætérne Deus:

Quia per Fílii tui salutíferam passióne

sensum confiténdæ tuæ maiestátis totus mundus accépit,

dum ineffábili crucis poténtia

iudícium mundi et potéstas émicat Crucifixi.

Unde et nos, Dómine, cum Angelis et Sanctis univérsis,

tibi confitémur, in exsultatióne dicéntes:

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth.

Pleni sunt cæli et terra glória tua.

Hosánna in excélsis.

Benedíctus qui venit in nómine Dómini.

Hosánna in excélsis.

PRÆFATIO II DE PASSIONE DOMINI

De victoria Passionis

44. Sequens præfatio dicitur in feriis II, III et IV Hebdomadæ sanctæ.

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,

nos tibi semper et ubíque grátias ágere:

Dómine, sancte Pater, omnípotens ætérne Deus:

per Christum Dóminum nostrum.

Cuius salutíferæ passióne et gloriósæ resurrectiόne dies appropinquáre noscúntur,

quibus et de antíqui hostis supérbia triumphátur,
et nostræ redemptiónis recólitur sacraméntum.
Per quem maiestátem tuam adórat exércitus Angelórum,
ante conspéctum tuum in æternitáte lætántium.
Cum quibus et nostras voces ut admítti iúbeas, deprecámur,
sócia exsultatióne dicéntes:
Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth.
Pleni sunt cæli et terra glória tua.
Hosánna in excélsis.
Benedíctus qui venit in nómine Dómini.
Hosánna in excélsis.

PRÆFATIO PASCHALIS I

De mysterio paschali

45. *Sequens præfatio dicitur tempore paschali.*

In Missa Vigiliæ paschalis dicitur: in hac potíssimum nocte; a die Paschæ et per totam octavam: in hac potíssimum die; alias: in hoc potíssimum.

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre:

Te quidem, Dómine, omni témpore confitéri,
sed in hac potíssimum nocte (die) gloriósius prædicáre,
(sed in hoc potíssimum gloriósius prædicáre,) cum Pascha nostrum immolátus est Christus.

Ipse enim verus est Agnus
qui ábstulit peccáta mundi.

Qui mortem nostram moriéndo destrúxit,
et vitam resurgéndo reparávit.

Quaprópter, profúsis paschálibus gáudiis,
totus in orbe terrárum mundus exsúltat.

Sed et supérnæ virtútes atque angélicæ potestátes
hymnum glóriæ tuæ cóncinunt, sine fine dicéntes:
Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth.

Pleni sunt cæli et terra glória tua.

Hosánna in excélsis.

Benedíctus qui venit in nómine Dómini.

Hosánna in excélsis.

Quando adhibetur Canon romanus, dicuntur Communicántes et

Hanc ígitur propria, ut infra pp. 573-574.

In Missa Vigiliæ paschalis dicitur: et noctem sacratíssimam celebrántes.

PRÆFATIO PASCHALIS II

De vita nova in Christo

46. Sequens præfatio dicitur tempore paschali.

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre:

Te quidem, Dómine, omni témpore confitéri,

sed in hoc potíssimum gloriósius prædicáre,

cum Pascha nostrum immolátus est Christus.

Per quem in ætérnam vitam filii lucis oriúntur,

et regni cæléstis átria fidélibus reserántur.

Quia mors nostra est eius morte redémpta,

et in eius resurrectione vita ómnium resurrexit.

Quaprópter, profúsis paschálibus gáudiis,

totus in orbe terrárum mundus exsúltat.

Sed et supérnæ virtútes atque angélicæ potestátes

hymnum glóriæ tuæ cóncinunt, sine fine dicéntes:

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth.

Pleni sunt cæli et terra glória tua.

Hosánna in excélsis.

Benedíctus qui venit in nómine Dómini.

Hosánna in excélsis.

PRÆFATIO PASCHALIS III

De Christo vivente et semper interpellante pro nobis

47. Sequens præfatio dicitur tempore paschali.

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutäre:

Te quidem, Dómine, omni témpore confitéri,
sed in hoc potíssimum gloriósius prædicäre,
cum Pascha nostrum immolátus est Christus.

Qui se pro nobis offerre non désinit,
nosque apud te perénni advocatióne deféndit;
qui immolátus iam non móritur,
sed semper vivit occísus.

Quaprópter, profúsis paschálibus gáudiis,
totus in orbe terrárum mundus exsúltat.

Sed et supérnæ virtútes atque angélicæ potestátes
hymnum glóriæ tuæ cóncinunt, sine fine dicéntes:
Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth.
Pleni sunt cæli et terra glória tua.

Hosánna in excélsis.

Benedíctus qui venit in nómine Dómini.

Hosánna in excélsis.

PRÆFATIO PASCHALIS IV

De restauratione universi per mysterium paschale

48. **Sequens præfatio dicitur tempore paschali.**

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutäre:

Te quidem, Dómine, omni témpore confitéri,
sed in hoc potíssimum gloriósius prædicäre,
cum Pascha nostrum immolátus est Christus.

Quia, vetustáte destrúcta, renovántur univérsa deiécta,
et vitæ nobis in Christo reparátur intégritas.

Quaprópter, profúsis paschálibus gáudiis,
totus in orbe terrárum mundus exsúltat.

Sed et supérnæ virtútes atque angélicæ potestátes
hymnum glóriæ tuæ cóncinunt, sine fine dicéntes:
Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth.
Pleni sunt cæli et terra glória tua.

Hosánna in excélsis.
Benedíctus qui venit in nómine Dómini.
Hosánna in excélsis.

PRÆFATIO PASCHALIS V

De Christo sacerdote et victima

49. *Sequens præfatio dicitur tempore paschali.*

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre:

Te quidem, Dómine, omni témpore confitéri,
sed in hoc potíssimum gloriósius prædicáre,
cum Pascha nostrum immolátus est Christus.

Qui, oblatióne córporis sui,
antíqua sacrificia in crucis veritáte perfécit,
et, seípsum tibi pro nostra salúte comméndans,
idem sacérdos, altáre et agnus exhibuit.

Quaprópter, profúsis paschálibus gáudiis,
totus in orbe terrárum mundus exsúltat.

Sed et supérnæ virtútes atque angélicæ potestátes
hymnum glóriæ tuæ cóncinunt, sine fine dicéntes:
Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth.
Pleni sunt cæli et terra glória tua.

Hosánna in excélsis.

Benedíctus qui venit in nómine Dómini.

Hosánna in excélsis.

PRÆFATIO I DE ASCENSIONE DOMINI

De mysterio Ascensionis

50. *Sequens præfatio dicitur in die Ascensionis Domini; dici potest diebus post Ascensionem usque ad sabbatum ante Pentecosten, in Missis quæ præfatione propria carent.*

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutäre,
nos tibi semper et ubique grátias ágere:

Dómine, sancte Pater, omnípotens ætérne Deus:

Quia Dóminus Iesus, Rex glóriæ,

peccáti triumphátor et mortis,

mirántibus Angelis, ascéndit (hódie) summa cælórum,

Mediátor Dei et hóminum,

Iudex mundi Dominúsque virtútum;

non ut a nostra humilitáte discéderet,

sed ut illuc confiderémus, sua membra, nos súbsequi

quo ipse, caput nostrum principiúmque, præcèssit.

Quaprópter, profúsis paschálibus gáudiis,

totus in orbe terrárum mundus exsúltat.

Sed et supérnæ virtútes atque angélicæ potestátes

hymnum glóriæ tuæ cóncinunt, sine fine dicéntes:

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth.

Pleni sunt cæli et terra glória tua.

Hosánna in excélsis.

Benedíctus qui venit in nómine Dómini.

Hosánna in excélsis.

In die Ascensionis, quando adhibetur Canon romanus, dicitur

Communicántes proprium, ut infra, p. 573.

PRÆFATIO II DE ASCENSIONE DOMINI

De mysterio Ascensionis

51. Sequens præfatio dicitur in die Ascensionis Domini; dici potest diebus post Ascensionem usque ad sabbatum ante Pentecosten, in Missis quæ præfatione propria carent.

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutäre,

nos tibi semper et ubique grátias ágere:

Dómine, sancte Pater, omnípotens ætérne Deus:

per Christum Dóminum nostrum.

Qui post resurrectiόνem suam

ómnibus discipulis suis maniféstus appáruit,
et ipsis cernéntibus est elevátus in cælum,
ut nos divinitátis suæ tribúeret esse partícipes.
Quaprópter, profúsis paschálibus gáudiis,
totus in orbe terrárum mundus exsúltat.
Sed et supérnæ virtútes atque angélicæ potestátes
hymnum glóriæ tuæ cóncinunt, sine fine dicéntes:
Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth.
Pleni sunt cæli et terra glória tua.
Hosánna in excélsis.
Benedíctus qui venit in nómine Dómini.
Hosánna in excélsis.

*In die Ascensionis, quando adhibetur Canon romanus, dicitur
Communicántes proprium, ut infra, p. 573.*

PRÆFATIO I DE DOMINICIS “ PER ANNUM ”

De mysterio paschali et de populo Dei

52. *Sequens præfatio dicitur in dominicis “ per annum ”.*

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
nos tibi semper et ubíque grátias ágere:
Dómine, sancte Pater, omnípotens ætérne Deus:
per Christum Dóminum nostrum.

Cuius hoc miríficum fuit opus per paschále mystérium,
ut de peccáto et mortis iugo ad hanc glóriam vocarémur,
qua nunc genus eléctum, regále sacerdotium,
gens sancta et adquisitiónis pópulus dicerémur,
et tuas annuntiarémus ubíque virtútes,
qui nos de ténebris ad tuum admirábile lumen vocásti.
Et ídeo cum Angelis et Archángelis,
cum Thronis et Dominatió nibus,
cumque omni milítia cæléstis exércitus,
hymnum glóriæ tuæ cánimus,
sine fine dicéntes:

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth.

Pleni sunt cæli et terra glória tua.
Hosánna in excélsis.
Benedíctus qui venit in nómine Dómini.
Hosánna in excélsis.

PRÆFATIO II DE DOMINICIS “ PER ANNUM ”

De mysterio salutis

53. *Sequens præfatio dicitur in dominicis “ per annum ”.*

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
nos tibi semper et ubíque grátias ágere:
Dómine, sancte Pater, omnípotens ætérne Deus:
per Christum Dóminum nostrum.

Qui, humánis miserátus erróribus,
de Vírgine nasci dignátus est.

Qui, crucem passus, a perpétua morte nos liberávit
et, a mórtuis resúrgens, vitam nobis donávit ætérnam.

Et ídeo cum Angelis et Archángelis,
cum Thronis et Dominatió nibus,
cumque omni milítia cæléstis exércitus,
hymnum glóriæ tuæ cánimus,
sine fine dicétes:

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth.

Pleni sunt cæli et terra glória tua.

Hosánna in excélsis.

Benedíctus qui venit in nómine Dómini.

Hosánna in excélsis.

PRÆFATIO III DE DOMINICIS “ PER ANNUM ”

De salvatione hominis per hominem

54. *Sequens præfatio dicitur in dominicis “ per annum ”.*

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
nos tibi semper et ubíque grátias ágere:

Dómine, sancte Pater, omnípotens ætérne Deus:

Ad cuius imménsam glóriam pertinére cognóscimus
ut mortálibus tua deitáte succúreres;

sed et nobis providéres de ipsa
mortalitáte nostra remédium,

et pérditos quosque unde perierant, inde salváres,
per Christum Dóminum nostrum.

Per quem maiestátem tuam adórat exércitus Angelórum,
ante conspéctum tuum in æternitáte lætántium.

Cum quibus et nostras voces
ut admítti iúbeas, deprecámur,

sócia exsultatióne dicéntes:

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth.

Pleni sunt cæli et terra glória tua.

Hosánna in excélsis.

Benedíctus qui venit in nómine Dómini.

Hosánna in excélsis.

PRÆFATIO IV DE DOMINICIS “ PER ANNUM ”

De historia salutis

55. Sequens præfatio dicitur in dominicis “ per annum ”.

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
nos tibi semper et ubíque grátias ágere:

Dómine, sancte Pater, omnípotens ætérne Deus:

per Christum Dóminum nostrum.

Ipse enim nascéndo vetustátem hóminum renovávit,
patiéndo delévit nostra peccáta,

æternæ vitæ áditum præstitit a mórtuis resurgéndo,

ad te Patrem ascendéndo cæléstes iánuas reserávit.

Et ídeo, cum Angelórum atque Sanctórum turba,

hymnum laudis tibi cánimus, sine fine dicétes:
Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth.
Pleni sunt cæli et terra glória tua.
Hosáanna in excélsis.
Benedíctus qui venit in nómine Dómini.
Hosáanna in excélsis.

PRÆFATIO V DE DOMINICIS “ PER ANNUM ”

De creatione

56. *Sequens præfatio dicitur in dominicis “ per annum ”.*

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,

nos tibi semper et ubíque grátias ágere:

Dómine, sancte Pater, omnípotens ætérne Deus:

Qui ómnia mundi eleménta fecísti,

et vices disposuísti témporum variári;

hóminem vero formásti ad imáginem tuam,

et rerum ei subiecísti univérsa mirácula,

ut vicárió múnere dominarétur ómnibus quæ creásti,

et in óperum tuórum magnálibus iúgiter te laudáret,

per Christum Dóminum nostrum.

Unde et nos cum ómnibus Angelis te laudámus,

iucúnda celebratióne clamántes:

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth.

Pleni sunt cæli et terra glória tua.

Hosáanna in excélsis.

Benedíctus qui venit in nómine Dómini.

Hosáanna in excélsis.

PRÆFATIO VI DE DOMINICIS “ PER ANNUM ”

De pignore æterni Paschatis

57. *Sequens præfatio dicitur in dominicis “ per annum ”.*

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
nos tibi semper et ubíque grátias ágere:

Dómine, sancte Pater, omnípotens ætérne Deus:

In quo vívimus, movémur et sumus,

atque in hoc córpore constitúti

non solum pietátis tuæ cotidiános experímur efféctus,
sed æternitátis étiam pínora iam tenémus.

Primítias enim Spíritus habéntes,

per quem suscitásti Iesum a mórtuis,

paschále mystérium sperámus nobis esse perpétuum.

Unde et nos cum ómnibus Angelis te laudámus,

iucúnda celebratióne clamántes:

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth.

Pleni sunt cæli et terra glória tua.

Hosánna in excélsis.

Benedíctus qui venit in nómine Dómini.

Hosánna in excélsis.

PRÆFATIO VII DE DOMINICIS “ PER ANNUM ”

De salute per obœdientiam Christi

58. Sequens præfatio dicitur in dominicis “ per annum ”.

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
nos tibi semper et ubíque grátias ágere:

Dómine, sancte Pater, omnípotens ætérne Deus:

Quia sic mundum misericórditer dilexísti,

ut ipsum nobis mitteres Redemptórem,

quem absque peccáto

in nostra volúisti similitúdone conversári,

ut amáres in nobis quod diligébas in Fílio,

cuius obœdiéntia sumus ad tua dona reparáti,

quæ per inobœdiéntiam amiserámus peccádo.

Unde et nos, Dómine, cum Angelis et Sanctis univérsis
tibi confitémur, in exsultatióne dicétes:
Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth.
Pleni sunt cæli et terra glória tua.
Hosánna in excélsis.
Benedíctus qui venit in nómine Dómini.
Hosánna in excélsis.

PRÆFATIO VIII DE DOMINICIS “ PER ANNUM ”

De Ecclesia adunata ex unitate Trinitatis

59. *Sequens præfatio dicitur in dominicis “ per annum ”.*

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
nos tibi semper et ubíque grátias ágere:

Dómine, sancte Pater, omnípotens ætérne Deus:

Quia filios, quos longe peccáti crimen abstúlerat,
per sánguinem Fílii tui Spíritúsque virtúte,

in unum ad te dénuo congregáre voluísti:

ut plebs, de unitáte Trinitátis adunáta,

in tuæ laudem sapiéntiæ multifórmis

Christi corpus templúmque Spíritus noscerétur Ecclésia.

Et ídeo, choris angélicis sociáti,

te laudámus in gáudio confiténtes:

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth.

Pleni sunt cæli et terra glória tua.

Hosánna in excélsis.

Benedíctus qui venit in nómine Dómini.

Hosánna in excélsis.

PRÆFATIO I DE SS.MA EUCHARISTIA

De sacrificio et de sacramento Christi

60. *Sequens præfatio dicitur in Missa “ In Cena Domini ”; dici potest etiam in sollemnitate Ss.mi Corporis et Sanguinis Christi et in Missis votivis de Ss.ma Eucharistia.*

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
nos tibi semper et ubíque grátias ágere:
Dómine, sancte Pater, omnípotens ætérne Deus:
per Christum Dóminum nostrum.

Qui, verus æternúsque Sacérdos,
formam sacrificii perénnis instítuens,
hóstiam tibi se primus óbtulit salutárem,
et nos, in sui memóriam, præcépit offérre.

Cuius carnem pro nobis immolátam
dum súmimus, roborámur,
et fusum pro nobis sánguinem dum potámus, ablúimur.

Et ídeo cum Angelis et Archángelis,
cum Thronis et Dominatió nibus,
cumque omni milítia cæléstis exércitus,
hymnum glóriæ tuæ cánimus, sine fine dicétes:
Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth.
Pleni sunt cæli et terra glória tua.

Hosánna in excélsis.

Benedíctus qui venit in nómine Dómini.

Hosánna in excélsis.

Quando adhibetur Canon romanus, in Missa “ In Cena Domini ”
dicuntur Communicántes, Hanc ígitur et Qui prídie propria, pp.
306-307.

PRÆFATIO II DE SS.MA EUCHARISTIA

De fructibus Sanctissimæ Eucharistiæ

61. Sequens præfatio dicitur in sollemnitate Ss.mi Corporis et
Sanguinis Christi et in Missis votivis de Ss.ma Eucharistia.

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
nos tibi semper et ubíque grátias ágere:

Dómine, sancte Pater, omnipotens ætérne Deus:
per Christum Dóminum nostrum.

Qui cum Apóstolis suis in novíssima cena convéscens,
salutíferam crucis memóriam prosecutúrus in sæcula,
Agnum sine mácula se tibi óbtulit,
perféctæ laudis munus accéptum.

Quo venerábili mystério fidéles tuos aléndo sanctíficas,
ut humánum genus, quod cóntinet unus orbis,
una fides illúminet, cáritas una coniúngat.

Ad mensam ígitur accédimus tam mirábilis sacraménti,
ut, grátia tuæ suavitate perfúsi,
ad cæléstis formæ imáginem transeámus.

Propter quod cæléstia tibi atque terréstria
cánticum novum cóncinunt adorándo,
et nos cum omni exercitu Angelórum proclamámus,
sine fine dicétes:

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth.

Pleni sunt cæli et terra glória tua.

Hosánna in excélsis.

Benedíctus qui venit in nómine Dómini.

Hosánna in excélsis.

PRÆFATIO I DE BEATA MARIA VIRGINE

De Maternitate beatæ Mariæ Virginis

62. Sequens præfatio dicitur in Missis de beata Maria Virgine, addita suo loco mentione celebrationis diei, prout in singulis Missis indicatur.

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
nos tibi semper et ubíque grátias ágere:

Dómine, sancte Pater, omnipotens ætérne Deus:

Et te in ... beátæ Mariæ semper Vírginis collaudáre,
benedícere et prædicáre.

Quæ et Unigénitum tuum

Sancti Spírítus obumbratióne concépit,

et, virginitatis glória permanente,
lumen ætérnum mundo effúdit,
Iesum Christum Dóminum nostrum.
Per quem maiestátem tuam laudant Angeli,
adórant Dominatiónes, tremunt Potestátes.
Cæli cælórúmque Virtútes, ac beáta Séraphim,
sócia exsultatióne concélebrant.
Cum quibus et nostras voces
ut admítte iúbeas, deprecámur,
súpplíci confessiône dicéntes:
Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth.
Pleni sunt cæli et terra glória tua.
Hosánna in excélsis.
Benedíctus qui venit in nómine Dómini.
Hosánna in excélsis.

PRÆFATIO II DE BEATA MARIA VIRGINE

Ecclesia, verbis Mariæ, laudes Deo persolvit

63. *Sequens præfatio dicitur in Missis de beata Maria Virgine.*

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
in ómnium Sanctórum provéctu te mirábilem confítéri,
et potíssimum, beátæ Vírginis Mariæ memóriam recoléntes,
cleméntiam tuam ipsíus grato magnificáre præcónio.

Vere namque in omnes terræ fines magna fecísti,
ac tuam in sæcula prorogásti misericórdiæ largitátem,
cum, ancillæ tuæ humilitátem aspíciens,
per eam dedísti humánæ salutis auctórem,

Fílium tuum, Iesum Christum, Dóminum nostrum.

Per quem maiestátem tuam adórat exércitus Angelórum,
ante conspéctum tuum in æternitáte lætántium.

Cum quibus et nostras voces ut admítte iúbeas, deprecámur,
sócia exsultatióne dicéntes:

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth.

Pleni sunt cæli et terra glória tua.

Hosáanna in excélsis.
Benedíctus qui venit in nómine Dómini.
Hosáanna in excélsis.

PRÆFATIO I DE APOSTOLIS

De Apostolis pastoribus populi Dei

64. *Sequens præfatio dicitur in Missis Apostolorum, præsertim sanctorum Petri et Pauli.*

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
nos tibi semper et ubíque grátias ágere:

Dómine, sancte Pater, omnípotens ætérne Deus:

Qui gregem tuum, Pastor ætérne, non déseris,
sed per beátos Apóstolos continúa protectióne custódis,
ut íisdem rectóribus gubernétur,
quos Fílii tui vicários eídem contulísti præesse pastóres.

Et ídeo cum Angelis et Archángelis,
cum Thronis et Dominatiónebus,
cumque omni milítia cæléstis exércitus,
hymnum glóriæ tuæ cánimus,

sine fine dicétes:

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth.

Pleni sunt cæli et terra glória tua.

Hosáanna in excélsis.

Benedíctus qui venit in nómine Dómini.

Hosáanna in excélsis.

PRÆFATIO II DE APOSTOLIS

De apostolico fundamento et testimonio

65. *Sequens præfatio dicitur in Missis Apostolorum et Evangelistarum.*

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutäre,
nos tibi semper et ubique grátias ágere:
Dómine, sancte Pater, omnípotens ætérne Deus:
per Christum Dóminum nostrum.

Quóniam Ecclésiám tuam
in apostólicis tribuísti consístere fundaméntis,
ut signum sanctitátis tuæ in terris manéret ipsa perpétuum,
et cæléstia præbéret cunctis homínibus documénta.

Quaprópter nunc et usque in sæculum
cum omni milítia Angelórum
devóta tibi mente concínimus,
clamántes atque dicéntes:

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth.
Pleni sunt cæli et terra glória tua.

Hosánna in excélsis.

Benedíctus qui venit in nómine Dómini.

Hosánna in excélsis.

PRÆFATIO I DE SANCTIS

De gloria Sanctorum

66. **Sequens præfatio dicitur in Missis “ de omnibus Sanctis ”, de Sanctis Patronis et Titularibus ecclesiæ, et in sollemnitatibus et festis Sanctorum, nisi præfatio magis propria sit dicenda. Dicitur potest in memoriis Sanctorum.**

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutäre,
nos tibi semper et ubique grátias ágere:

Dómine, sancte Pater, omnípotens ætérne Deus:

Qui in Sanctórum concílio celebráris,
et eórum coronádo mérita tua dona coronás.

Qui nobis eórum conversatióne largírís exémplum,
et communióne consórtium, et intercessiόne subsidiū;
ut, tantis téstibus confirmáti,
ad propósitum certámen currámus invícti

et immarcescibilem cum eis coronam glóriæ consequámur,
per Christum Dóminum nostrum.

Et ídeo cum Angelis et Archángelis,
cumque múltiplici congregatióne Sanctórum,
hymnum laudis tibi cánimus, sine fine dicéntes:
Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth.
Pleni sunt cæli et terra glória tua.
Hosánna in excélsis.
Benedíctus qui venit in nómine Dómini.
Hosánna in excélsis.

PRÆFATIO II DE SANCTIS

De actione Sanctorum

67. *Sequens præfatio dicitur in Missis “ de omnibus Sanctis ”, de Sanctis Patronis et Titularibus ecclesiæ, et in sollemnitatibus et festis Sanctorum, nisi præfatio magis propria sit dicenda. Dicitur in memoriis Sanctorum.*

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
nos tibi semper et ubíque grátias ágere:
Dómine, sancte Pater, omnípotens ætérne Deus:
per Christum Dóminum nostrum.

Tu enim Sanctórum tuórum confessióne mirábili
Ecclésiám tuam nova semper virtúte fecúndas,
nobisque certíssima præbes tuæ dilectiúnis indícia.

Sed étiam, ad mystéria salutis implénda,
et ipsórum insígni incitámur exémplo
et pia intercessióne perpétuo commendámur.

Unde et nos, Dómine, cum Angelis et Sanctis univérsis
tibi confitémur, in exsultatióne dicéntes:

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth.
Pleni sunt cæli et terra glória tua.

Hosánna in excélsis.

Benedíctus qui venit in nómine Dómini.

Hosánna in excélsis.

PRÆFATIO I DE SANCTIS MARTYRIBUS

De signo et exemplo martyrii

68. *Sequens præfatio dicitur in sollemnitatibus et festis Ss. Martyrum.*

Dici potest in memoriis ipsorum.

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
nos tibi semper et ubíque grátias ágere:

Dómine, sancte Pater, omnípotens ætérne Deus:

Quóniam beáti mártiris **N.** pro confessióne nóminis tui,
ad imitatiónem Christi,

sanguis effúsus tua mirábilia maniféstat,

quibus pérficis in fragilitáte virtútem,

et vires infirmas ad testimónium róboras,

per Christum Dóminum nostrum.

Et ídeo, cum cælórum Virtútibus,

in terris te iúgiter celebrámus,

maiestáti tuæ sine fine clamántes:

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth.

Pleni sunt cæli et terra glória tua.

Hosánna in excélsis.

Benedíctus qui venit in nómine Dómini.

Hosánna in excélsis.

PRÆFATIO II DE SANCTIS MARTYRIBUS

De mirabilibus Dei in martyrum victoria

69. *Sequens præfatio dicitur in sollemnitatibus et festis Ss. Martyrum.*

Dici potest in memoriis ipsorum.

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
nos tibi semper et ubíque grátias ágere:

Dómine, sancte Pater, omnípotens ætérne Deus:
Quóniam tu magnificáris in tuórum laude Sanctórum,
et quidquid ad eórum pértinet passióem,
tuæ sunt ópera miránda poténtiæ:
qui huius fidei tríbuis cleménter ardórem,
qui súggeris perseverántiæ firmitátem,
qui largíris in agóne victóriam,
per Christum Dóminum nostrum.
Propter quod cæléstia tibi atque terréstia
cánticum novum cóncinunt adorándo,
et nos cum omni exércitu Angelórum
proclamámus, sine fine dicétes:
Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth.
Pleni sunt cæli et terra glória tua.
Hosánna in excélsis.
Benedíctus qui venit in nómine Dómini.
Hosánna in excélsis.

PRÆFATIO DE SANCTIS PASTORIBUS

De præsentia sanctorum Pastorum in Ecclesia

70. Sequens præfatio dicitur in sollemnitatibus et festis Ss. Pastorum.

Dici potest in memoriis ipsorum.

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
nos tibi semper et ubíque grátias ágere:

Dómine, sancte Pater, omnípotens ætérne Deus:
per Christum Dóminum nostrum.

Quia sic tríbuis Ecclésiám tuam sancti **N.** festivitáte gaudére,
ut eam exémplo piæ conversatiónis corróbores,
verbo prædicatiónis erúdias,
gratáque tibi supplicatióne tueáris.

Et ídeo, cum Angelórum atque Sanctórum turba,
hymnum laudis tibi cánimus, sine fine dicétes:

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth.
Pleni sunt cæli et terra glória tua.

Hosánna in excélsis.
Benedíctus qui venit in nómine Dómini.
Hosánna in excélsis.

PRÆFATIO DE SANCTIS VIRGINIBUS ET RELIGIOSIS

De signo vitæ Deo consecratæ

71. Sequens præfatio dicitur in sollemnitatibus et festis Sanctarum Virginum et Sanctorum Religiosorum. Dici potest in memoriis ipsorum.

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
nos tibi semper et ubíque grátias ágere:

Dómine, sancte Pater, omnípotens ætérne Deus:

In Sanctis enim, qui Christo se dedicavérunt
propter regnum cælórum,

tuam decet providéntiam celebráre mirábilem,
qua humánam substántiam

et ad primæ orígínis révocas sanctitátem,

et perdúcis ad experiénda dona,

quæ in novo sæculo sunt habénda.

Et ídeo, cum Sanctis et Angelis univérsis,

te collaudámus, sine fine dicéntes:

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth.

Pleni sunt cæli et terra glória tua.

Hosánna in excélsis.

Benedíctus qui venit in nómine Dómini.

Hosánna in excélsis.

PRÆFATIO COMMUNIS I

De universali restauratione in Christo

72. Sequens præfatio dicitur in Missis, quæ præfatione propria carent, nec sumere debent præfationem de tempore.

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
nos tibi semper et ubíque grátias ágere:

Dómine, sancte Pater, omnípotens ætérne Deus:
per Christum Dóminum nostrum.

In quo ómnia instauráre tibi complácuit,
et de plenitúdine eius nos omnes accípere tribuísti.

Cum enim in forma Dei esset, exinanívit semetípsum,
ac per sánguinem crucis suæ pacificávit univérsa;

unde exaltátus est super ómnia
et ómnibus obtemperántibus sibi
factus est causa salutis ætérnæ.

Et ídeo cum Angelis et Archángelis,
cum Thronis et Dominatióibus,
cumque omni milítia cæléstis exércitus,
hymnum glóriæ tuæ cánimus,
sine fine dicéntes:

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth.

Pleni sunt cæli et terra glória tua.

Hosánna in excélsis.

Benedíctus qui venit in nómine Dómini.

Hosánna in excélsis.

PRÆFATIO COMMUNIS II

De salute per Christum

*73. Sequens præfatio dicitur in Missis, quæ præfatione propria
carent, nec sumere debent præfationem de tempore.*

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
nos tibi semper et ubíque grátias ágere:

Dómine, sancte Pater, omnípotens ætérne Deus:

Qui bonitáte hóminem condidísti,

ac iustítia damnátum misericórdia redemísti:

per Christum Dóminum nostrum.

Per quem maiestatem tuam laudant Angeli,
adorant Dominaciones, tremunt Potestates.
Cæli cælorumque Virtutes, ac beata Séraphim,
sócia exsultatione concélebrant.
Cum quibus et nostras voces ut admitti iúbeas, deprecámur,
súpplici confessione dicentes:
Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth.
Pleni sunt cæli et terra glória tua.
Hosánna in excélsis.
Benedíctus qui venit in nómine Dómini.
Hosánna in excélsis.

PRÆFATIO COMMUNIS III

Laudes Deo pro creatione et reformatione hominis

74. Sequens præfatio dicitur in Missis, quæ præfatione propria carent, nec sumere debent præfationem de tempore.

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
nos tibi semper et ubíque grátias ágere:

Dómine, sancte Pater, omnípotens ætérne Deus:

Qui per Fílium dilectiónis tuæ,
sicut cónditor géneris es humáni,
ita benigníssimus reformátor.

Unde mérito tibi cunctæ sérvíunt creatúræ,
te redempti rite colláudant univérsi,
et uno Sancti tui te corde benedícunt.

Quaprópter et nos cum ómnibus te Angelis celebrámus,
iucúnda semper confessione dicentes:

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth.

Pleni sunt cæli et terra glória tua.

Hosánna in excélsis.

Benedíctus qui venit in nómine Dómini.

Hosánna in excélsis.

PRÆFATIO COMMUNIS IV

De laude, dono Dei

75. *Sequens præfatio dicitur in Missis, quæ præfatione propria carent, nec sumere debent præfationem de tempore.*

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
nos tibi semper et ubíque grátias ágere:

Dómine, sancte Pater, omnípotens ætérne Deus:

Quia, cum nostra laude non égeas,
tuum tamen est donum quod tibi grates rependámus,
nam te non augent nostra præcónia,
sed nobis proficiunt ad salutem,
per Christum Dóminum nostrum.

Et ídeo, choris angélicis sociáti,
te laudámus in gáudio confiténtes:

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth.

Pleni sunt cæli et terra glória tua.

Hosánna in excélsis.

Benedíctus qui venit in nómine Dómini.

Hosánna in excélsis.

PRÆFATIO COMMUNIS V

Proclamatio mysterii Christi

76. *Sequens præfatio dicitur in Missis, quæ præfatione propria carent, nec sumere debent præfationem de tempore.*

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
nos tibi semper et ubíque grátias ágere:

Dómine, sancte Pater, omnípotens ætérne Deus:

per Christum Dóminum nostrum.

Cuius mortem in caritate celebramus,
resurrectionem fide viva confitemur,
adventum in gloria spe firmissima praestolamur.
Et ideo, cum Sanctis et Angelis universis,
te collaudamus, sine fine dicentes:
Sanctus, Sanctus, Sanctus Dominus Deus Sabaoth.
Pleni sunt caeli et terra gloria tua.
Hosanna in excelsis.
Benedictus qui venit in nomine Domini.
Hosanna in excelsis.

PRÆFATIO COMMUNIS VI

De mysterio salutis in Christo

77. Sequens praefatio dicitur in Missis, quae praefatione propria carent, nec sumere debent praefationem de tempore.

V. Dominus vobiscum.

R. Et cum spiritu tuo.

V. Sursum corda.

R. Habemus ad Dominum.

V. Gratias agamus Domino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutare,
nos tibi, sancte Pater, semper et ubique gratias agere
per Filium dilectionis tuæ Iesum Christum,

Verbum tuum per quod cuncta fecisti:

quem misisti nobis Salvatorem et Redemptorem,
incarnatum de Spiritu Sancto et ex Virgine natum.

Qui voluntatem tuam adimplens

et populum tibi sanctum acquirens

extendit manus cum pateretur,

ut mortem solveret et resurrectionem manifestaret.

Et ideo cum Angelis et omnibus Sanctis

gloriam tuam praedicamus, una voce dicentes:

Sanctus, Sanctus, Sanctus Dominus Deus Sabaoth.

Pleni sunt caeli et terra gloria tua.

Hosanna in excelsis.

Benedictus qui venit in nomine Domini.

Hosanna in excelsis.

PRÆFATIO I DE DEFUNCTIS

De spe resurrectionis in Christo

78. *Sequens præfatio dicitur in Missis defunctorum.*

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
nos tibi semper et ubíque grátias ágere:

Dómine, sancte Pater, omnípotens ætérne Deus:
per Christum Dóminum nostrum.

In quo nobis spes beátæ resurrectiόνis effúlsit,
ut, quos contrístat certa moriéndi condíció,
eósdem consolétur futúráe immortalitátis promíssio.

Tuis enim fidélibus, Dómine, vita mutátur, non tóllitur,
et, dissolúta terréstris huius incolátus domo,
ætéRNA in cælis habitátio comparátur.

Et ídeo cum Angelis et Archángelis,
cum Thronis et Dominatió nibus,
cumque omni milítia cæléstis exércitus,
hymnum glóriæ tuæ cánimus,
sine fine dicétes:

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth.

Pleni sunt cæli et terra glória tua.

Hosánna in excélsis.

Benedictus qui venit in nómine Dómini.

Hosánna in excélsis.

PRÆFATIO II DE DEFUNCTIS

Christus mortuus est pro vita nostra

79. *Sequens præfatio dicitur in Missis defunctorum.*

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,

nos tibi semper et ubique grátias ágere:
Dómine, sancte Pater, omnípotens ætérne Deus:
per Christum Dóminum nostrum.
Ipse enim mortem unus accépit,
ne omnes nos morerémur;
immo unus mori dignátus est,
ut omnes tibi perpétuo viverémus.
Et ídeo, choris angélicis sociáti,
te laudámus in gáudio confiténtes:
Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth.
Pleni sunt cæli et terra glória tua.
Hosánna in excélsis.
Benedíctus qui venit in nómine Dómini.
Hosánna in excélsis.

PRÆFATIO III DE DEFUNCTIS

Christus, salus et vita

80. *Sequens præfatio dicitur in Missis defunctorum.*

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
nos tibi semper et ubique grátias ágere:
Dómine, sancte Pater, omnípotens ætérne Deus:
per Christum Dóminum nostrum:
Qui est salus mundi, vita hóminum, resurréctio mortuórum.
Per quem maiestátem tuam adórat exércitus Angelórum,
ante conspéctum tuum in æternitáte lætántium.
Cum quibus et nostras voces ut admítte iúbeas, deprecámur,
sócia exsultatióne dicétes:
Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth.
Pleni sunt cæli et terra glória tua.
Hosánna in excélsis.
Benedíctus qui venit in nómine Dómini.
Hosánna in excélsis.

PRÆFATIO IV DE DEFUNCTIS

De vita terrena ad gloriam cælestem

81. *Sequens præfatio dicitur in Missis defunctorum.*

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
nos tibi semper et ubíque grátias ágere:

Dómine, sancte Pater, omnípotens ætérne Deus:

Cuius império nascimur, cuius arbítrio régimur,

cuius præcépto in terra, de qua sumpti sumus,

peccáti lege absólvimur.

Et, qui per mortem Fílii tui redémpti sumus,

ad ipsíus resurrectiόνis glóriam

tuo nutu excitámur.

Et ídeo, cum Angelórum atque Sanctórum turba,

hymnum laudis tibi cánimus, sine fine dicéntes:

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth.

Pleni sunt cæli et terra glória tua.

Hosánna in excélsis.

Benedíctus qui venit in nómine Dómini.

Hosánna in excélsis.

PRÆFATIO V DE DEFUNCTIS

De resurrectione nostra per victoriam Christi

82. *Sequens præfatio dicitur in Missis defunctorum.*

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
nos tibi semper et ubíque grátias ágere:

Dómine, sancte Pater, omnípotens ætérne Deus:

Quia, etsi nostri est mériti quod perímus,

tuæ tamen est pietátis et grátia

quod, pro peccáto morte consúpti,
per Christi victóriam redépti,
cum ipso revocámur ad vitam.
Et ídeo, cum cælórum Virtútibus,
in terris te iúgiter celebrámus,
maiestáti tuæ sine fine clamántes:
Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth.
Pleni sunt cæli et terra glória tua.
Hosánna in excélsis.
Benedíctus qui venit in nómine Dómini.
Hosánna in excélsis.

P R E C E S E U C H A R I S T I C Æ

PREX EUCHARISTICA I seu CANON ROMANUS

83. **V.** Dóminus vobíscum.
R. Et cum spírítu tuo.
V. Sursum corda.
R. Habémus ad Dóminum.
V. Grátias agámus Dómíno Deo nostro.
R. Dignum et iustum est.
Sequitur Præfatio iuxta rubricas proferenda, quæ concluditur:
Sanctus, Sanctus, Sanctus Dóminus Deus Sabaóth.
Pleni sunt cæli et terra glória tua.
Hosánna in excélsis.
Benedíctus qui venit in nómine Dómini.
Hosánna in excélsis.
84. *Sacerdos, manibus extensis, dicit:*

Te ígitur, clementíssime Pater,
per Iesum Christum, Fílium tuum,
Dóminum nostrum,
súpplíces rogámus ac pétimus,
iungit manus et dicit:
uti accépta hábeas
signat semel super panem et calicem simul, dicens:

et benedícas + hæc dona, hæc múnera,
hæc sancta sacrificia illibáta,
extensis manibus prosequitur:
in primis, quæ tibi offérimus
pro Ecclésia tua sancta cathólica:
quam pacificáre, custodíre, adunáre
et régere dignéris toto orbe terrárum:
una cum fámulo tuo Papa nostro **N.**
et Antístite nostro **N.** *
et ómnibus orthodoxis atque cathólicæ
et apostólicæ fidei cultóribus.

85. *Commemoratio pro vivis.*

Meménto, Dómine,
famulórum famularúmque tuárum **N.** et **N.**
Iungit manus et orat aliquantulum pro quibus orare intendit.
Deinde, manibus extensis, prosequitur:
et ómnium circumstántium,
quorum tibi fides cógnita est et nota devótio,
pro quibus tibi offérimus:
vel qui tibi ófferunt hoc sacrificium laudis,
pro se suisque ómnibus:
pro redemptióne animárum suárum,
pro spe salútis et incolumitátis suæ:
tibíque reddunt vota sua
ætérno Deo, vivo et vero.

86. *Infra Actionem.*

Communicántes,
et memóriam venerántes,
in primis gloriósæ semper Vírginis Mariæ,
Genetrícis Dei et Dómini nostri Iesu Christi:
, sed et beáti Ioseph, eiúsdem Vírginis Sponsi,
et beatórum Apostolórum ac Mártyrum tuórum,
Petri et Pauli, Andréæ,
(Iacóbi, Ioánnis,
Thomæ, Iacóbi, Philíppi,
Bartholomæi, Matthæi,
Simónis et Thaddæi:

Lini, Cleti, Cleméntis, Xysti,
Cornélii, Cypriáni,
Lauréntii, Chrysógoni,
Ioánnis et Pauli,
Cosmæ et Damiáni)
et ómnium Sanctórum tuórum;
quorum méritis precibúsque concédas,
ut in ómnibus protectiónis tuæ muniámur auxílio.
(Per Christum Dóminum nostrum. Amen.)

COMMUNICANTES PROPRIA

In Nativitate Domini et per octavam

Communicántes,
et (noctem sacratíssimam) diem sacratíssimum celebrántes,
(qua) quo beátæ Mariæ intemeráta virgíntas
huic mundo édidit Salvatórem:
sed et memóriam venerántes,
in primis eiúsdem gloriósæ semper Vírginis Mariæ,
Genetrícis eiúsdem Dei et Dómini nostri Iesu Christi: +

In Epiphania Domini

Communicántes,
et diem sacratíssimum celebrántes,
quo Unigénitus tuus, in tua tecum glória coætérmus,
in veritaté carnis nostræ visibíliter corporális appáruit:
sed et memóriam venerántes,
in primis gloriósæ semper Vírginis Mariæ,
Genetrícis eiúsdem Dei et Dómini nostri Iesu Christi: +

A Missa Vigiliæ paschalis usque ad dominicam II Paschæ

Communicántes,
et (noctem sacratíssimam) diem sacratíssimum celebrántes
Resurrectiónis Dómini nostri Iesu Christi secúndum carnem:
sed et memóriam venerántes,
in primis gloriósæ semper Vírginis Mariæ,
Genetrícis eiúsdem Dei et Dómini nostri Iesu Christi: +

In Ascensione Domini

Communicántes,
et diem sacratíssimum celebrántes,
quo Dóminus noster, unigénitus Fílius tuus,
unítam sibi fragilitátis nostræ substántiam
in glóriæ tuæ dextera collocávit:
sed et memóriam venerántes,
in primis gloriósæ semper Vírginis Mariæ,
Genetrícis eiúsdem Dei et Dómini nostri Iesu Christi: +

In dominica Pentecostes

Communicántes,
et diem sacratíssimum Pentecóstes celebrántes,
quo Spíritus Sanctus
Apóstolis in ígneis linguis appáruit:

sed et memóriam venerántes,
in primis gloriósæ semper Vírginis Mariæ,
Genetrícis Dei et Dómini nostri Iesu Christi: +

87. Manibus extensis, prosequitur:

Hanc ígitur oblatiónem servitútis nostræ,
sed et cunctæ famíliæ tuæ,
quæsumus, Dómine, ut placátus accípias:
diésque nostros in tua pace dispónas,
atque ab æténa damnatióne nos éripi
et in electórum tuórum iúbeas grege numerári.

Iungit manus.

(Per Christum Dóminum nostrum. Amen.)

A Missa Vigilæ paschalis usque ad dominicam II Paschæ

Hanc ígitur oblatiónem servitútis nostræ,
sed et cunctæ famíliæ tuæ,
quam tibi offérimus
pro his quoque, quos regeneráre dignátus es ex aqua et Spíritu Sancto,
tríbuens eis remissionem ómnium peccatórum,
quæsumus, Dómine, ut placátus accípias:
diésque nostros in tua pace dispónas,
atque ab æténa damnatióne nos éripi
et in electórum tuórum iúbeas grege numerári.

Iungit manus.

(Per Christum Dóminum nostrum. Amen.)

88. Tenens manus expansas super oblata, dicit:

Quam oblatiónem tu, Deus, in ómnibus, quæsumus,
benedíctam, adscríptam, ratam,
rationábilem, acceptabilémque fácere dignéris:
ut nobis Corpus et Sanguis fiat dilectíssimi Fílii tui,
Dómini nostri Iesu Christi.

Iungit manus.

**89. In formulis quæ sequuntur, verba Domini proferantur distincte
et aperte, prouti natura eorundem verborum requirit.**

Qui, pridie quam paterétur,
accipit panem,
eumque parum elevatum super altare tenens,

prosequitur:

accépit panem in sanctas ac venerábiles manus suas,

elevat oculos,

et elevátis óculis in cælum

ad te Deum Patrem suum omnipoténtem,

tibi grátias agens benedíxit,

fregit,

dedítque discípuis suis, dicens:

parum se inclinat

Accípite et manducáte ex hoc omnes:

hoc est enim Corpus meum,

quod pro vobis tradétur.

Hostiam consecratam ostendit populo, reponit super patenam, et genuflexus adorat.

90. Postea prosequitur:

Símili modo, postquam cenátum est,

accipit calicem,

eumque parum elevatum super altare tenens, prosequitur:

accípiens et hunc præclárum cálicem

in sanctas ac venerábiles manus suas,

item tibi grátias agens benedíxit,

dedítque discípuis suis, dicens:

parum se inclinat

Accípite et bíbite ex eo omnes:

hic est enim calix Sánguinis mei

novi et ætérni testaménti,

qui pro vobis et pro multis effundétur

in re m i s s i ó n e m peccatórum.

Hoc fácite in meam commemoratiónem.

Calicem ostendit populo, deponit super corporale, et genuflexus adorat.

91. Deinde dicit:

Mystérium fidei.

Et populus prosequitur, acclamans:

Mortem tuam annuntiámus, Dómine,

et tuam resurrectiónem confitémur, donec vénias.

Vel:

Quotiescúmque manducámus panem hunc
et cálicem bíbimus,
mortem tuam annuntiámus, Dómine, donec vénias.

Vel:

Salvátor mundi, salva nos,
qui per crucem et resurrectionem tuam liberásti nos.

92. **Deinde sacerdos, extensis manibus, dicit:**

Unde et mémoires, Dómine,
nos servi tui,
sed et plebs tua sancta,
eiusdem Christi, Fílii tui, Dómini nostri,
tam beátæ passiónis,
necnon et ab ínferis resurrectionis,
sed et in cælos gloriósæ ascensionis:
offérimus præcláræ maiestáti tuæ
de tuis donis ac datis
hóstiam puram,
hóstiam sanctam,
hóstiam immaculátam,
Panem sanctum vitæ æternæ
et Cálicem salutis perpétuæ.

93. Supra quæ propítio ac seréno vultu
respícere dignéris:
et accépta habére,
sicuti accépta habére dignátus es
múnera púeri tui iusti Abel,
et sacrificium Patriárchæ nostri Abrahæ,
et quod tibi obtulit summus sacérdos tuus Melchisedech,
sanctum sacrificium, immaculátam hóstiam.

94. **Inclinatus, iunctis manibus, prosequitur:**

Súplices te rogámus, omnípotens Deus:
iube hæc perférri per manus sancti Angeli tui
in sublíme altáre tuum,
in conspéctu divínæ maiestátis tuæ;
ut, quotquot ex hac altáris participatióne
sacrosánctum Fílii tui Corpus et Sánguinem
sumpsérimus,

erigit se atque seipsum signat, dicens:

omni benedictione cælesti et grátia repleámur.

Iungit manus.

(Per Christum Dóminum nostrum. Amen.)

95. *Commemoratio pro defunctis*

Manibus extensis, dicit:

Meménto étiam, Dómine,
famulórum famularúmque tuárum *N.* et *N.*,
qui nos præcessérunt cum signo fidei,
et dórmiunt in somno pacis.

Iungit manus et orat aliquantulum pro iis defunctis, pro quibus orare intendit.

Deinde, extensis manibus, prosequitur:

Ipsis, Dómine, et ómnibus in Christo quiescéntibus,
locum refrigerii, lucis et pacis,
ut indúlgeas, deprecámur.

Iungit manus.

(Per Christum Dóminum nostrum. Amen.)

96. *Manu dextera percutit sibi pectus, dicens:*

Nobis quoque peccatóribus fámulis tuis,
et extensis manibus prosequitur:

de multitudíne miseratiónum tuárum sperántibus,
partem áliquam et societátem donáre dignéris
cum tuis sanctis Apóstolis et Martýribus:

cum Ioánne, Stéphano,

Matthía, Bárnaba,

(Ignátio, Alexándro,

Marcellíno, Petro,

Felicitáte, Perpétua,

Agatha, Lúcia,

Agnéte, Cæcília, Anastásia)

et ómnibus Sanctis tuis:

intra quorum nos consórtium,

non æstimátor mériti,

sed véniaë, quæsumus, largítor admítte.

Iungit manus.

Per Christum Dóminum nostrum.

97. *Et prosequitur:*

Per quem hæc ómnia, Dómine,

semper bona creas, sanctificas, vivificas, benedícis,
et præstas nobis.

98. *Accipit patenam cum hostia et calicem, et utrumque elevans, dicit:*

Tonus simplex in Appendice, p. 1230.

Per ipsum, et cum ipso, et in ipso,
est tibi Deo Patri omnipotenti,
in unitate Spíritus Sancti,
omnis honor et glória
per ómnia sæcula sæculórum.

Populus acclamat:

Amen.

Deinde sequitur ritus communionis, p. 597.

PREX EUCHARISTICA II

99. *Quamvis præfatione propria instructa sit, Prex eucharistica hæc adhiberi potest etiam cum aliis præfationibus, cum iis præsertim quæ mysterium salutis compendiose repræsentant, v. gr. cum præfationibus communibus.*

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
nos tibi, sancte Pater,
semper et ubique grátias ágere
per Fílium dilectiónis tuæ Iesum Christum,
Verbum tuum per quod cuncta fecísti:
quem misísti nobis Salvatórem et Redemptórem,
incarnátum de Spírítu Sancto et ex Vírgine natum.
Qui voluntátem tuam adímplens
et pópulum tibi sanctum acquírens
exténdit manus cum paterétur,
ut mortem sólveret et resurrectionem manifestáret.
Et ídeo cum Angelis et ómnibus Sanctis

glóriam tuam prædicámus, una voce dicéntes:
Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth.
Pleni sunt cæli et terra glória tua.

Hosánna in excélsis.

Benedíctus qui venit in nómine Dómini.

Hosánna in excélsis.

100. *Sacerdos, manibus extensis, dicit:*

Vere Sanctus es, Dómine, fons omnis sanctitátis.

101. *Iungit manus, easque expansas super oblata tenens, dicit:*

Hæc ergo dona, quæsumus,
Spíritus tui rore sanctífica,

iungit manus

et signat semel super panem et calicem simul, dicens:

ut nobis Corpus et + Sanguis fiant

Dómini nostri Iesu Christi.

Iungit manus.

102. *In formulis quæ sequuntur, verba Domini proferantur distincte et aperte, prouti natura eorundem verborum requirit.*

Qui cum Passióni voluntárie traderétur,

accipit panem,

eumque parum elevatum super altare tenens, prosequitur:

accépit panem et grátias agens fregit,

dedítque discípulis suis, dicens:

parum se inclinat

Accípite et manducáte ex hoc omnes:

hoc est enim Corpus meum,

quod pro vobis tradétur.

Hostiam consecratam ostendit populo, reponit super patenam, et genuflexus adorat.

103. *Postea prosequitur:*

Símili modo, postquam cenátum est,

accipit calicem,

eumque parum elevatum super altare tenens, prosequitur:

accípiens et cálicem

íterum tibi grátias agens dedit discípulis suis, dicens:

parum se inclinat

Accípite et bíbite ex eo omnes:

hic est enim calix Sanguinis mei
novi et æterni testaménti,
qui pro vobis et pro multis effundétur
in remissión e m peccatórum.
Hoc fácite in meam commemoratiónem.

*Calicem ostendit populo, deponit super corporale, et genu-
flexus adorat.*

104. *Deinde dicit:*

Mystérium fidei.

Et populus prosequitur, acclamans:

Mortem tuam annuntiámus, Dómine,
et tuam resurrectiÓNem confitémur, donec vénias.

Vel:

Quotiescúmque manducámus panem hunc
et cálicem bíbimus,
mortem tuam annuntiámus, Dómine, donec vénias.

Vel:

Salvátor mundi, salva nos,
qui per crucem et resurrectiÓNem tuam liberásti nos.

105. *Deinde sacerdos, extensis manibus, dicit:*

Mémores ígitur mortis et resurrectiÓNis eius,
tibi, Dómine, panem vitæ
et cálicem salutis offérimus,
grátias ágentes quia nos dignos habuísti
astáre coram te et tibi ministráre.

Et súpplícēs deprecámur
ut Córporis et Sanguinis Christi partícipes
a Spírítu Sancto congregémur in unum.

Recordáre, Dómine, Ecclésiæ tuæ toto orbe diffúsæ,
ut eam in caritáte perficias

una cum Papa nostro *N.* et Epíscopo nostro *N. **
et univérso clero.

In Missis pro defunctis addi potest:

Meménto fámuli tui (fámulæ tuæ) *N.*,
quem (quam) (hódie) ad te ex hoc mundo vocásti.
Concéde, ut, qui (quæ) complantátus (complantáta) fuit

similitúdini mortis Fílii tui,
simul fiat et resurrectionis ipsíus.
Meménto étiam fratrum nostrórum,
qui in spe resurrectionis dormiérunt,
omniúmque in tua miseratióne defunctórum,
et eos in lumen vultus tui admítte.

Omniúm nostrum, quæsumus, miserére,
ut cum beáta Dei Genetríce Vírgine María,
beátis Apóstolis et ómnibus Sanctis,
qui tibi a sáculo placuérunt,
ætérnæ vitæ mereámur esse consórtes,
et te laudémus et glorificémus

iangit manus

per Fílium tuum Iesum Christum.

106. *Accipit patenam cum hostia et calicem, et utrumque elevans, dicit:*

Tonus simplex in Appendice, p. 1230.

Per ipsum, et cum ipso, et in ipso,
est tibi Deo Patri omnipoténti,
in unitáte Spíritus Sancti,
omnis honor et glória
per ómnia sæcula sæculórum.

Populus acclamat:

Amen.

Deinde sequitur ritus communionis, p. 597.

PREX EUCHARISTICA III

107. *V. Dóminus vobíscum.*

R. Et cum spíritu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Sequitur Præfatio iuxta rubricas proferenda, quæ concluditur:

Sanctus, Sanctus, Sanctus Dóminus Deus Sabaóth.

Pleni sunt cæli et terra glória tua.

Hosánna in excélsis.

Benedíctus qui venit in nómine Dómini.

Hosánna in excélsis.

108. *Sacerdos, manibus extensis, dicit:*

Vere Sanctus es, Dómine,
et mérito te laudat omnis a te cóndita creatúra,
quia per Fílium tuum,
Dóminum nostrum Iesum Christum,
Spíritus Sancti operánte virtúte,
vivíficas et sanctíficas univérsa,
et pópulum tibi congregáre non désinis,
ut a solis ortu usque ad occásum
oblátio munda offerátur nómini tuo.

109. *Iungit manus, easque expansas super oblata tenens, dicit:*

Súpplices ergo te, Dómine, deprecámur,
ut hæc múnera, quæ tibi sacránda detúlimus,
eódem Spíritu sanctificáre dignéris,

iungit manus

et signat semel super panem et calicem simul, dicens:

ut Corpus et + Sanguis fiant
Fílii tui Dómini nostri Iesu Christi,

iungit manus

cuius mandáto hæc mystéria celebrámus.

110. *In formulis quæ sequuntur, verba Domini proferantur distincte et aperte, prouti natura eorundem verborum requirit:*

Ipse enim in qua nocte tradebátur

accipit panem

eumque parum elevatum super altare tenens, prosequitur:

accépit panem

et tibi grátias agens benedíxit,

fregit, dedítque discípuulis suis, dicens:

parum se inclinat

Accípите et manducáte ex hoc omnes:

hoc est enim Corpus meum,

quod pro vobis tradétur.

Hostiam consecratam ostendit populo, reponit super patenam, et genuflexus adorat.

111. *Postea prosequitur:*

Símili modo, postquam cenátum est,

accipit calicem,
eumque parum elevatum super altare tenens, prosequitur:

accípiens cálicem,
et tibi grátias agens benedíxit,
dedítque discíplis suis, dicens:
parum se inclinat

Accípíte et bíbite ex eo omnes:
hic est enim calix Sánguini mei
novi et ætérni testaménti,
qui pro vobis et pro multis effundétur
in remissión e m peccatórum.

Hoc fácite in meam commemoratiómem.

Calicem ostendit populo, deponit super corporale, et genu-
flexus adorat.

112. Deinde dicit:

Mystérium fidei.

Et populus prosequitur, acclamans:

Mortem tuam annuntiámus, Dómine,
et tuam resurrectiómem confitémur, donec vénias.

Vel:

Quotiescúmque manducámus panem hunc
et cálicem bíbimus,
mortem tuam annuntiámus, Dómine, donec vénias.

Vel:

Salvátor mundi, salva nos,
qui per crucem et resurrectiómem tuam liberásti nos.

113. Deinde sacerdos, extensis manibus, dicit:

Mémores ígitur, Dómine,
eiúsdem Fílii tui salutíferæ passiónis
necnon mirábilis resurrectiÓnis
et ascensiÓnis in cælum,
sed et præstolántes álterum eius advéntum,
offérimus tibi, grátias referéntes,
hoc sacrificium vivum et sanctum.
Réspice, quáesumus, in oblatiÓmem Ecclésiæ tuæ
et, agnóscens Hóstiam,
cuius voluísti immolatiÓne placári,

concede, ut qui Córpoze et Sáanguine Fílii tui refícimur,
Spírítu eius Sancto repléti,
unum corpus et unus spírítus inveniámur in Christo.
Ipse nos tibi perficiat munus ætérnum,
ut cum eléctis tuis hereditátem cónsequi valeámus,
in primis cum beatíssima Vírgine, Dei Genetríce, María,
cum beátis Apóstolis tuis et gloriósis Martýribus
(cum Sancto N.: Sancto diei vel patrono)
et ómnibus Sanctis,
quorum intercessióne
perpétuo apud te confídimus adiuvári.
Hæc Hóstia nostræ reconciliatiónis proficiat,
quaésumus, Dómine,
ad totíus mundi pacem atque salútem.
Ecclésiám tuam, peregrinántem in terra,
in fide et caritáte firmáre dignéris
cum fámulo tuo Papa nostro N. et Epíscopo nostro N., *
cum episcopáli órđine et univérso clero
et omni pópulo acquisitionis tuæ.
Votis huius famíliæ, quam tibi astáre voluísti,
adésto propítius.
Omnes filios tuos ubíque dispérsos
tibi, clemens Pater, miserátus coniúnge.
+ Fratres nostros defúctos
et omnes qui, tibi placéntes, ex hoc sáeculo transiérunt,
in regnum tuum benígnum admítte,
ubi fore sperámus,
ut simul glória tua perénniter satiémur,
iungit manus
per Christum Dóminum nostrum,
per quem mundo bona cuncta largíris. +
114. Accipit patenam cum hostia et calicem, et utrumque elevans,
dicit:
Tonus simplex in Appendice, p. 1230.
Per ipsum, et cum ipso, et in ipso,
est tibi Deo Patri omnipoténti,
in unitáte Spírítus Sancti,
omnis honor et glória

per ómnia sǣcula sǣculórum.

Populus acclamat:

Amen.

Deinde sequitur ritus Communionis, p. 597.

115. Quando hæc Prex eucharistica in Missis pro defunctis adhibetur, dici potest:

+ Meménto fámuli tui (fámulæ tuæ) N.,
quem (quam) (hódie) ad te ex hoc mundo vocásti.
Concéde, ut, qui (quæ) complantátus (complantáta)
fuit similitúdini mortis Fílii tui,
simul fiat et resurrectiόνis ipsíus,
quando mórtuos suscitábit in carne de terra
et corpus humilitátis nostræ
configurábit córpori claritátis suæ.
Sed et fratres nostros defúntos,
et omnes qui, tibi placéntes, ex hoc sǣculo transiérunt,
in regnum tuum benígnus admítte,
ubi fore sperámus,
ut simul glória tua perénniter satiémur,
quando omnem lácrimam abstérge ab óculis nostris,
quia te, sícuti es, Deum nostrum vidéntes,
tibi símiles érimus cuncta per sǣcula,
et te sine fine laudábimus,
iungit manus
per Christum Dóminum nostrum,
per quem mundo bona cuncta largíris. +

PREX EUCHARISTICA IV

116. Præfatio huius Precis eucharisticæ mutare non licet ratione structuræ ipsius Precis, quæ summarium historiæ salutis præbet.

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum est tibi grátias ágere,
vere iustum est te glorificáre, Pater sancte,
quia unus es Deus vivus et verus,
qui es ante sácula et pérmanes in ætérnum,
inaccessibilem lucem inhábitans;
sed et qui unus bonus atque fons vitæ cuncta fecísti,
ut creatúras tuas benedictiónibus adimpléres
multásque lætificáres tui lúminis claritáte.
Et ídeo coram te innúmeræ astant turbæ angelórum,
qui die ac nocte sérviant tibi
et, vultus tui glóriam contemplántes,
te incessánter gloríficant.
Cum quibus et nos et, per nostram vocem,
omnis quæ sub cælo est creatúra
nomen tuum in exsultatióne confitémur, canéntes:
Aliæ melodiæ in Graduali romano inveniuntur.
Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth.
Pleni sunt cæli et terra glória tua.
Hosánna in excélsis.
Benedíctus qui venit in nómine Dómini.
Hosánna in excélsis.

117. **Sacerdos, manibus extensis, dicit:**

Confitémur tibi, Pater sancte,
quia magnus es et ómnia ópera tua
in sapiéntia et caritáte fecísti.
Hóminem ad tuam imáginem condidísti,
eíque commisísti mundi curam univérsi,
ut, tibi soli Creatóri sérvians,
creatúris ómnibus imperáret.
Et cum amicítiam tuam, non obcæ' diens, amisísset,
non eum dereliquísti in mortis império.
Omnibus enim misericórditer subvenísti,
ut te quæréntes invenírent.
Sed et fœ' dera plúries homínibus obtulísti
eósque per prophétas erudísti in exspectatióne salútis.

Et sic, Pater sancte, mundum dilexisti,
ut, compléta plenitúdine témporum,
Unigénitum tuum nobis mitteres Salvatórem.
Qui, incarnátus de Spíritu Sancto
et natus ex María Vírgine,
in nostra condiciónis forma est conversátus
per ómnia absque peccáto;
salútem evangelizávit paupéribus,
redemptiόνem captívis,
mæstis corde lætítiam.
Ut tuam vero dispensatióem impléret,
in mortem trádidit semetípsum
ac, resúrgens a mórtuis,
mortem destrúxit vitámque renovávit.
Et, ut non ámplius nobismetípsis viverémus,
sed sibi qui pro nobis mórtuus est atque surréxit,
a te, Pater, misit Spíritum Sanctum
primítias credéntibus,
qui, opus suum in mundo perfíciens,
omnem sanctificatióem compléret.

118. *Iungit manus, easque expansas super oblata tenens, dicit:*

Quæsumus ígitur, Dómine,
ut idem Spíritus Sanctus
hæc múnera sanctificáre dignétur,
iungit manus
et signat semel super panem et calicem simul, dicens:
ut Corpus et + Sanguis fiant
Dómini nostri Iesu Christi
iungit manus
ad hoc magnum mystérium celebríndum,
quod ipse nobis reliquit in fædus ætérnum.

119. *In formulis quæ sequuntur, verba Domini proferantur distincte
et aperte, prouti natura eorundem verborum requirit.*

Ipse enim, cum hora venisset
ut glorificarétur a te, Pater sancte,
ac dilexisset suos qui erant in mundo,
in finem diléxit eos:

et cenántibus illis

accipit panem,

eumque parum elevatum super altare tenens, prosequitur:

accépit panem, benedíxit ac fregit,

dedítque discípuis suis, dicens:

parum se inclinat

Accípíte et manducáte ex hoc omnes:

hoc est enim Corpus meum,

quod pro vobis tradétur.

Hostiam consecratam ostendit populo, reponit super patenam, et genuflexus adorat.

120. Postea prosequitur:

Símili modo

accipit calicem,

eumque parum elevatum super altare tenens, prosequitur:

accípiens cálicem, ex genímíne vitis replétum,

grátias egit, dedítque discípuis suis, dicens:

parum se inclinat

Accípíte et bíbite ex eo omnes:

hic est enim calix Sánguínis mei

novi et ætéрни testaménti,

qui pro vobis et pro multis effundétur

in re m i s s i ó n e m peccatórum.

Hoc fácíte in meam commemoratiónem.

Calicem ostendit populo, deponit super corporale, et genuflexus adorat.

121. Deinde dicit:

Mystérium fidei.

Et populus prosequitur, acclamans:

Mortem tuam annuntiámus Dómine,

et tuam resurrectiónem confitémur, donec vénias.

Vel:

Quotiescúmque manducámus panem hunc

et cálicem bíbimus,

mortem tuam annuntiámus, Dómine, donec vénias.

Vel:

Salvátor mundi, salva nos,

qui per crucem et resurrectionem tuam liberasti nos.

122. *Deinde sacerdos, extensis manibus, dicit:*

Unde et nos, Dómine, redemptionis nostræ
memoriále nunc celebrátes,
mortem Christi

eiúsque descensum ad íferos recólimus,
eius resurrectionem

et ascensionem ad tuam dexteram profitémur,
et, exspectántes ipsíus advéntum in glória,
offérimus tibi eius Corpus et Sánguinem,
sacrificium tibi acceptábile et toti mundo salutáre.

Réspice, Dómine, in Hóstiam,
quam Ecclésiæ tuæ ipse parásti,
et concéde benígnus ómnibus

qui ex hoc uno pane participábunt et cálice,
ut, in unum corpus a Sancto Spíritu congregáti,
in Christo hóstia viva perficiántur,
ad laudem glóriæ tuæ.

Nunc ergo, Dómine, ómnium recordáre,
pro quibus tibi hanc oblationem offérimus:

in primis fámuli tui, Papæ nostri **N.**,

Epíscopi nostri **N.**, * et Episcopórum órdis universi,
sed et totíus cleri, et offeréntium,

et circumstántium,

et cuncti pópuli tui,

et ómnium, qui te quærunt corde sincéro.

Meménto étiam illórum,

qui obiérunt in pace Christi tui,

et ómnium defunctórum,

quorum fidem tu solus cognovísti.

Nobis ómnibus, filiis tuis, clemens Pater, concéde,

ut cæléstem hereditátem cónsequi valeámus

cum beáta Vírgine, Dei Genetríce, María,

cum Apóstolis et Sanctis tuis

in regno tuo, ubi cum univérſa creatúra,

a corruptióne peccáti et mortis liberáta,

te glorificémus per Christum Dóminum nostrum,

iungit manus,

per quem mundo bona cuncta largíris.

123. *Accipit patenam cum hostia et calicem, et utrumque elevans, dicit:*

Tonus simplex in Appendice, p. 1230.

Per ipsum, et cum ipso, et in ipso,
est tibi Deo Patri omnipoténti,
in unitáte Spíritus Sancti,
omnis honor et glória
per ómnia sáecula sæculórum.

Populus acclamat:

Amen.

Deinde sequitur ritus Communionis, p. 597.

Ritus communionis

124. *Calice et patena depositis, sacerdos, iunctis manibus, dicit:*

Præcéptis salutáribus móniti,
et divína institutióne formáti,
audémus dícere:

Extendit manus et, una cum populo, pergit:

Alii toni in Appendice, pp. 1242-1243.

Pater noster, qui es in cælis:

sanctificétur nomen tuum;

advéniat regnum tuum;

fiat volúntas tua, sicut in cælo, et in terra.

Panem nostrum cotidiánum da nobis hódie;

et dimítte nobis débita nostra,

sicut et nos dimíttimus debitóribus nostris;

et ne nos indúcas in tentatióne;

sed líbera nos a malo.

125. *Manibus extensis, sacerdos solus prosequitur, dicens:*

Líbera nos, quásumus, Dómine, ab ómnibus malis,

da propítius pacem in diébus nostris,

ut, ope misericórdiæ tuæ adiúti,

et a peccáto simus semper líberi

et ab omni perturbatióne secúri:

exspectántes beátam spem

et advéntum Salvatóris nostri Iesu Christi.

Iungit manus.

Populus orationem concludit, acclamans:

Quia tuum est regnum,

et potéstas, et glória

in sæcula.

126. *Deinde sacerdos, manibus extensis, clara voce dicit:*

Dómine Iesu Christe, qui dixísti Apóstolis tuis:

Pacem relínquo vobis, pacem meam do vobis:

ne respícias peccáta nostra,

sed fidem Ecclésiæ tuæ;

eámque secúndum voluntátem tuam

pacificáre et coadunáre dignéris.

Iungit manus.

Qui vivis et regnas in sæcula sæculórum.

Populus respondet:

Amen.

127. *Sacerdos, ad populum conversus, extendens et iungens manus,*

subdit:

Pax Dómini sit semper vobíscum.

Populus respondet:

Et cum spíritu tuo.

128. *Deinde, pro opportunitate, diaconus, vel sacerdos, subiungit:*

Offérte vobis pacem.

Et omnes, iuxta locorum consuetudines, pacem, communionem et caritatem sibi invicem significant; sacerdos pacem dat diacono vel ministro.

129. *Deinde accipit hostiam eamque super patenam frangit, et particulam immittit in calicem, dicens secreto:*

Hæc commíxtio Córporis et Sánguinis

Dómini nostri Iesu Christi

fiat accipiéntibus nobis in vitam ætérnam.

130. *Interim cantatur vel dicitur:*

Aliæ melodíæ in Graduali romano inveniuntur.

Agnus Dei, qui tollis peccáta mundi: miserére nobis.

Agnus Dei, qui tollis peccáta mundi: miserére nobis.

Agnus Dei, qui tollis peccáta mundi: dona nobis pacem.

Quod etiam pluries repeti potest, si fractio panis protrahitur.

Ultima tamen vice dicitur: dona nobis pacem.

131. *Sacerdos deinde, manibus iunctis, dicit secreto:*

Dómine Iesu Christe, Fili Dei vivi,

qui ex voluntáte Patris,

cooperánte Spíritu Sancto,

per mortem tuam mundum vivificásti:

líbera me per hoc sacrosánctum Corpus et Sánguinem tuum

ab ómnibus iniquitátibus meis et univérsis malis:

et fac me tuis semper inhærére mandátis,

et a te numquam separári permíttas.

Vel:

Percéptio Córporis et Sánguinis tui, Dómine Iesu Christe,
non mihi provéniat in iudícium et condemnatióem:
sed pro tua pietáte prosit mihi
ad tutaméntum mentis et córporis,
et ad medélam percipiéndam.

132. **Sacerdos genuflectit, accipit hostiam, eamque aliquantulum
elevatam super patenam vel super calicem tenens, versus ad populum,
clara voce dicit:**

Ecce Agnus Dei, ecce qui tollit peccáta mundi.

Beáti qui ad cenam Agni vocáti sunt.

Et una cum populo semel subdit:

Dómine, non sum dignus, ut intres sub téctum meum,
sed tantum dic verbo, et sanábitur ánima mea.

133. **Et sacerdos, versus ad altare, secreto dicit:**

Corpus Christi custódiat me in vitam ætérnam.

Et reverenter sumit Corpus Christi.

Deinde accipit calicem et secreto dicit:

Sanguis Christi custódiat me in vitam ætérnam.

Et reverenter sumit Sanguinem Christi.

134. **Postea accipit patenam vel pyxidem, accedit ad communicandos,
et hostiam parum elevatam unicuique eorum ostendit, dicens:**

Corpus Christi.

Communicandus respondet:

Amen.

Et communicatur.

Eo modo agit et diaconus, si sacram Communionem distribuit.

135. **Si adsint sub utraque specie communicandi, servetur ritus
suo loco descriptus.**

136. **Dum sacerdos sumit Corpus Christi, inchoatur cantus ad
Communionem.**

137. **Distributione Communionis expleta, sacerdos vel diaconus
vel acolythus purificat patenam super calicem et ipsum calicem.**

Dum purificationem peragit, sacerdos dicit secreto:

Quod ore sumpsimus, Dómine, pura mente capiámus,
et de múnere temporáli fiat nobis remédium sempitérnum.

138. **Tunc sacerdos ad sedem redire potest. Pro opportunitate sacrum
silentium, per aliquod temporis spatium, servari, vel psalmus
aut aliud canticum laudis aut hymnus proferri potest.**

139. **Deinde, stans ad altare vel ad sedem, sacerdos, versus ad
populum, iunctis manibus, dicit:**

Orémus.

Et omnes una cum sacerdote per aliquod temporis spatium in silentio orant, nisi silentium iam præcesserit. Deinde sacerdos, manibus extensis, dicit orationem post Communionem. Populus in fine acclamat:

Amen.

Ritus conclusionis

140. Sequuntur, si necessariæ sint, breves annuntiationes ad populum.

141. Deinde fit dimissio. Sacerdos, versus ad populum, extendens manus, dicit:

Dóminus vobíscum.

Populus respondet:

Et cum spírítu tuo.

Sacerdos benedicit populum, dicens:

Benedícat vos omnípotens Deus,

Pater, et Fílius, c et Spírítus Sanctus.

Populus respondet:

Amen.

142. Quibusdam diebus vel occasionibus, huic formulæ benedictionis præmittitur, iuxta rubricas, alia formula benedictionis sollemnior, vel oratio super populum (cf. pp. 606ss.).

143. In Missa pontificali celebrans accipit mitram et, extendens manus, dicit:

Omnes respondent:

Celebrans dicit:

Omnes respondent:

Celebrans dicit:

Omnes respondent:

Tunc celebrans, accepto, si eo utitur, baculo, dicit:

ter signum crucis super populum faciens, addit:

Omnes:

Celebrans dicit:

Dóminus vobíscum.

Omnes respondent:

Et cum spírítu tuo.

Celebrans dicit:

Sit nomen Dómini benedíctum.

Omnes respondent:

Ex hoc nunc et usque in sæculum.

Celebrans dicit:

Adiutórium nostrum in nómine Dómini,

Omnes respondent:

Qui fecit cælum et terram.

Tunc celebrans, accepto, si eo utitur, baculo, dicit:

Benedícat vos omnípotens Deus,

ter signum crucis super populum faciens, addit:

Pater, + et Fílius, + et Spíritus + Sanctus.

Omnes:

Amen.

144. Deinde diaconus, vel ipse sacerdos, manibus iunctis, versus ad populum dicit:

Ite, missa est.

Populus respondet:

Deo grátias.

145. Deinde sacerdos altare osculo de more veneratur, ut initio.

Facta denique profunda inclinatione cum ministris, recedit.

146. Si qua actio liturgica immediate sequatur, ritus dimissionis omittuntur.

B E N E D I C T I O N E S I N F I N E M I S S Æ E T O R A T I O N E S S U P E R P O P U L U M B E N E D I C T I O N E S S O L L E M N E S

Benedictiones sequentes adhiberi possunt, ad libitum sacerdotis, in fine celebrationis Missæ, aut liturgiæ verbi, aut Officii, aut Sacramentorum.

Diaconus, vel, eo deficiente, ipse sacerdos, dicit invitatorium:

Inclináte vos ad benedictiónem. Deinde sacerdos, manibus super populum extensis, dicit benedictionem, omnibus respondentibus:

Amen.

I. In celebrationibus de tempore

1. In Adventu

Omnípotens et miséricors Deus, cuius Unigéniti advéntum et prætéritum créditis, et futúrum exspectátis, eiúsdem advéntus vos illustratióne sanctíficet et sua benedictióne locuplétet.

R. Amen.

In præsentis vitæ stádio reddat vos in fide stábiles, spe gaudéntes, et in caritate effícaces.

R. Amen.

Ut, qui de advéntu Redemptóris nostri secúndum carnem devóta mente lætámmini, in secúndo, cum in maiestáte sua vénerit, præmiis æternæ vitæ ditémmini.

R. Amen.

Et benedictio Dei omnipotentis,
Patris, et Filii, + et Spiritus Sancti,
descendat super vos et maneat semper.

R. Amen.

2. In Nativitate Domini

Deus infinitae bonitatis,
qui incarnatione Filii sui mundi tenebras effugavit,
et eius gloriosa natiuitate

hanc noctem (diem) sacratissimam irradiavit,
effugiet a vobis tenebras vitiorum,
et irradiet corda vestra luce virtutum.

R. Amen.

Quique eius salutiferae natiuitatis gaudium magnum
pastoribus ab Angelo voluit nuntiari,
ipse mentes vestras suo gaudio impleat,
et vos Evangelii sui nuntios efficiat.

R. Amen.

Et, qui per eius incarnationem terrena caelestibus sociavit,
dono vos suae pacis et bonae repleat voluntatis,
et vos faciat Ecclesiae consortes esse caelestis.

R. Amen.

Et benedictio Dei omnipotentis,
Patris, et Filii, + et Spiritus Sancti,
descendat super vos et maneat semper.

R. Amen.

3. Initio anni

Deus, fons et origo totius benedictionis,
gratiam vobis concedat,
benedictionis suae largitatem infundat,
atque per totum annum vos salvos et incolumes protegat.

R. Amen.

Custodiat fidei vobis integritatem,
tribuat spei longanimitatem,
perseverantem usque ad finem
cum sancta patientia caritatem.

R. Amen.

Dies et actus vestros in sua pace disponat,
preces hic et ubique exaudiat,

et ad vitam ætérnam feliciter vos perdúcat.

R. Amen.

Et benedíctio Dei omnipoténtis,
Patris, et Fílii, + et Spíritus Sancti,
descéndat super vos et máneat semper.

R. Amen.

4. **In Epiphania Domini**

Deus, qui vos de ténebris vocávit in admirábile lumen suum,
suam vobis benedictiónem benígnus infúndat,
et corda vestra fide, spe et caritáte stabíliat.

R. Amen.

Et quia Christum sequímini confidénter,
qui hódie mundo appáruit lux relúcens in ténebris,
fáciat et vos lucem esse frátribus vestris.

R. Amen.

Quátenus, peregrinatióne perácta,
pveniátis ad eum, quem magi stella prævia quæsiérunt,
et gáudio magno, lucem de luce,
Christum Dóminum invenérunt.

R. Amen.

Et benedíctio Dei omnipoténtis,
Patris, et Fílii, + et Spíritus Sancti,
descéndat super vos et máneat semper.

R. Amen.

5. **De Passione Domini**

Deus, Pater misericordiárum, qui Unigéniti sui passióne
tribuit vobis caritátis exémplum,
præstet ut, per servítium Dei et hóminum,
percipiátis suæ benedictiónis ineffábile donum.

R. Amen.

Ut ab eo sempitérnæ vitæ munus obtineátis,
per cuius temporálem mortem, ætérnam vos evádere créditos.

R. Amen.

Quátenus, cuius humilitátis sequímini documénta,
eius resurrectionis possideátis consórtia.

R. Amen.

Et benedíctio Dei omnipoténtis,
Patris, et Fílii, + et Spíritus Sancti,
descéndat super vos et máneat semper.

R. Amen.

6. **Tempore paschali**

Deus, qui per resurrectionem Unigéniti sui dignátus est vobis bonum redemptionis adoptionisque conférre, sua benedictióne vos tríbuat congaudére.

R. Amen.

Et quo rediménte percepístis donum perpétuæ libertátis, eo largiénte hereditátis æternæ consórtes éffici valeátis.

R. Amen.

Et cui resurrexístis in baptísmate iam credéndo, adiúngi mereámini in pátria cælesti nunc recte vivéndo.

R. Amen.

Et benedictio Dei omnipoténtis, Patris, et Filii, + et Spíritus Sancti, descéndat super vos et máneat semper.

R. Amen.

7. **In Ascensione Domini**

Benedícat vos omnípotens Deus, cuius Unigénitus hodiérna die cælórum alta penetrávit, et vobis, ubi est ipse, ascendéndi áditum reserávit.

R. Amen.

Concédat ut, sicut Christus post resurrectionem suam visus est discíplis maniféstus, ita vobis in iudícium véniens appáreat pro æternitáte placátus.

R. Amen.

Et qui eum consedére Patri in sua créditois maiestáte, ipsum usque in finem sáeculi vobíscum permanére secúndum eius promissionem læti valeátis experíre.

R. Amen.

Et benedictio Dei omnipoténtis, Patris, et Filii, + et Spíritus Sancti, descéndat super vos et máneat semper.

R. Amen.

8. **De Spiritu Sancto**

Deus, Pater lúminum, qui discipulórum mentes Spíritus Parácliti infusióne dignátus est illustráre,

sua vos fáciat benedictióne gaudére,
et perpétuo donis eiúsdem Spíritus abundáre.

R. Amen.

Ignis ille, qui super discípulos mirándus appáruit,
corda vestra ab omni malo poténter expúrget,
et sui lúminis infusióne perlústret.

R. Amen.

Quique dignátus est in uníus fidei confessióne
diversitátem adunáre linguárum,
in eádem fide perseveráre vos fáciat,
et per illam a spe ad spéciem perveníre concédát.

R. Amen.

Et benedíctio Dei omnipoténtis,
Patris, et Fílii, + et Spíritus Sancti,
descéndat super vos et máneat semper.

R. Amen.

9. **Per annum, I**

Benedícat vobis Dóminus, et custódiat vos.

R. Amen.

Illúminet fáciem suam super vos, et misereátur vestri.

R. Amen.

Convértat vultum suum ad vos, et donet vobis suam pacem.

R. Amen.

Et benedíctio Dei omnipoténtis,
Patris, et Fílii, + et Spíritus Sancti,
descéndat super vos et máneat semper.

R. Amen.

10. **Per annum, II**

Pax Dei, quæ exsúperat omnem sensum,
custódiat corda vestra et intellegéntias vestras
in sciéntia et caritáte Dei,
et Fílii sui, Dómini nostri Iesu Christi.

R. Amen.

Et benedíctio Dei omnipoténtis,
Patris, et Fílii, + et Spíritus Sancti,
descéndat super vos et máneat semper.

R. Amen.

11. **Per annum, III**

Omnipotens Deus sua vos cleméntia benedícat,

et sensum in vobis sapiéntiæ salutáris infúndat.

R. Amen.

Fídei documéntis vos semper enútriat,
et in sanctis opéribus, ut perseverétis, effíciat.

R. Amen.

Gressus vestros ad se convértat,
et viam vobis pacis et caritátis osténdat.

R. Amen.

Et benedíctio Dei omnipoténtis,
Patris, et Filii, + et Spíritus Sancti,
descéndat super vos et máneat semper.

R. Amen.

12. **Per annum, IV**

Deus totíus consolatiónis dies vestros in sua pace dispónat,
et suæ vobis benedictiόνis dona concédant.

R. Amen.

Ab omni semper perturbatióne vos liberet,
et corda vestra in suo amóre confirmet.

R. Amen.

Quátenus donis spei, fídei et caritátis dívites,
et præsentem vitam transigátis in ópere effícaes,
et possítis ad ætérnam perveníre felíces.

R. Amen.

Et benedíctio Dei omnipoténtis,
Patris, et Filii, + et Spíritus Sancti,
descéndat super vos et máneat semper.

R. Amen.

13. **Per annum, V**

Omnípotens Deus univérsa a vobis advérsa semper exclúdat,
et suæ super vos benedictiόνis dona propitiátus infúndat.

R. Amen.

Corda vestra effíciat divínis inténta elóquiis,
ut repléri possint gáudiis sempitérnis.

R. Amen.

Quátenus, quæ bona et recta intellegéntes,
viam mandatórum Dei inveniámini semper curréntes,
et cívium supernórum efficiámini coherédes.

R. Amen.

Et benedíctio Dei omnipoténtis,

Patris, et Fílii, + et Spíritus Sancti,
descéndat super vos et máneat semper.

R. Amen.

14. **Per annum, VI**

Benedícat vos Deus omni benedictióne cælésti,
sanctósque vos et puros
in conspéctu suo semper efficiat;
divítias glóriæ suæ in vos abundánte effúdat,
verbis veritátis ínstruat, Evangélio salútis erúdiat,
et caritáte fratérna semper locuplétet.
Per Christum Dóminum nostrum.

R. Amen.

Et benedíctio Dei omnipoténtis,
Patris, et Fílii, + et Spíritus Sancti,
descéndat super vos et máneat semper.

R. Amen.

II. In celebrationibus de Sanctis

15. **De beata Maria Virgine**

Deus, qui per beátæ Mariæ Vírginis partum
genus humánum sua vóluit benignitáte redímere,
sua vos dignétur benedictióne ditáre.

R. Amen.

Eiúsque semper et ubíque patrocínia sentiátis,
per quam auctórem vitæ suscípere meruístis.

R. Amen.

Et qui hodiérna die devótis méntibus convenístis,
spiritálium gaudiórum cælestiúmque præmiórum
vobíscum múnera reportétis.

R. Amen.

Et benedíctio Dei omnipoténtis,
Patris, et Fílii, + et Spíritus Sancti,
descéndat super vos et máneat semper.

R. Amen.

16. **De sanctis Petro et Paulo**

Benedícat vos omnípotens Deus,
qui in beáti Petri confessióne vos salubérrima stabilívit,
et per eam in Ecclésiæ soliditáte fidei fundávit.

R. Amen.

Et quos beáti Pauli instrúxit indeféssa prædicatióne,

suo semper exémplo dóceat Christo fratres lucrifácere.

R. Amen.

Ut Petrus clave, Paulus verbo,
ope intercessiónis utérque
in illam pátriam nos certent indúcere,
ad quam meruérunt illi, alter cruce, alter gládio,
felíciter pervenire.

R. Amen.

Et benedíctio Dei omnipoténtis,
Patris, et Fílii, + et Spíritus Sancti,
descéndat super vos et máneat semper.

R. Amen.

17. **De Apostolis**

Deus, qui vos in apostólicis tríbuit consístere fundaméntis,
benedícere vobis dignétur
beatórum Apostolórum **N.** et **N.** (beáti Apóstoli **N.**)
méritis intercedéntibus gloriósis.

R. Amen.

Et apostólicis præsídiis vos pro cunctis fáciat testes veritátis,
qui vos eórum munerári documéntis vóluit et exémplicis.

R. Amen.

Ut eórum intercessióne
ad ætérnæ pátriæ hereditátem pervenire possítis,
per quorum doctrínam fídei firmitátem possidétis.

R. Amen.

Et benedíctio Dei omnipoténtis,
Patris, et Fílii, + et Spíritus Sancti,
descéndat super vos et máneat semper.

R. Amen.

18. **De omnibus Sanctis**

Deus, glória et exsultátio Sanctórum,
benedícat vos benedictióne perpétua,
qui vobis tríbuit exímiis suffrágiis roborári.

R. Amen.

Eórum intercessióne a præsentibus malis liberáti,
et exémplicis sanctæ conversatiónis instrúcti,
in servítio Dei fratrumque inveniámini semper inténti.

R. Amen.

Quátenus cum iis ómnibus

valeátis illíus pátriæ vos gáudia possidére,
in qua filios suos supérnis coniúngi cívibus
in pace perpétua sancta lætátur Ecclésia.

R. Amen.

Et benedíctio Dei omnipoténtis,
Patris, et Filii, + et Spíritus Sancti,
descéndat super vos et máneat semper.

R. Amen.

III. Aliæ benedictiones

19. **In dedicatione ecclesiæ**

Deus, Dóminus cæli et terræ,
qui vos hódie ad huius domus dedicatiónem adunávit,
ipse vos cælesti benedictióne fáciat abundáre.

R. Amen.

Concedátque vobis fieri templum suum
et habitáculum Spíritus Sancti,
qui omnes filios dispérsos vóluit in Fílio suo congregári.

R. Amen.

Quátenus felíciter emundáti,
habitatórem Deum in vobismetípsis possítis habére,
et æternæ beatitúdinis hereditátem
cum ómnibus Sanctis possidére.

R. Amen.

Et benedíctio Dei omnipoténtis,
Patris, et Filii, + et Spíritus Sancti,
descéndat super vos et máneat semper.

R. Amen.

20. **In celebrationibus pro defunctis**

Benedícat vos Deus totíus consolatiónis,
qui hóminem ineffábili bonitáte creávit,
et in resurrectióne Unigéniti sui
spem credéntibus resurgéndi concéssit.

R. Amen.

Nobis, qui vívimus, véniam tríbuat pro peccátis,
et ómnibus defúntis locum concédant lucis et pacis.

R. Amen.

Ut omnes cum Christo sine fine felíciter vivámus,
quem resurrexísse a mórtuis veráciter crédimus.

R. Amen.

Et benedictio Dei omnipotentis,
Patris, et Filii, + et Spiritus Sancti,
descendat super vos et maneat semper.

R. Amen.

ORATIONES SUPER POPULUM

Orationes sequentes adhiberi possunt, ad libitum sacerdotis, in fine celebrationis Missæ, aut liturgiæ verbi, aut Officii, aut Sacramentorum. Diaconus, vel, eo deficiente, ipse sacerdos, dicit invitatorium:

Inclinatè vos ad benedictionem, vel aliis verbis expressum. Deinde sacerdos, manibus super populum extensis, dicit orationem, omnibus respondentibus: Amen.

Post orationem, sacerdos semper subdit: Et benedictio Dei omnipotentis, Patris, et Filii, + et Spiritus Sancti, descendat super vos et maneat semper. R. Amen.

1. Esto, Dómine, propítius plebi tuæ,
et temporáli consolatióne non déseras,
quam vis ad æténa conténdere.

Per Christum.

2. Da, quæsumus, Dómine, pópulis christiánis,
et quæ profiténtur agnóscere,
et cæléste munus dilígere, quod frequéntant.

Per Christum.

3. Plebs tua, Dómine, quæsumus,
benedictiónis sanctæ munus accípiat,
per quod et nóxia quæque declínet,
et optáta repériat.

Per Christum.

4. Pópulum tuum, Dómine, quæsumus,
ad te toto corde convérte,
quia, quos deféndis étiam delinquéntes,
maióre pietáte tuéris sincéra mente devótos.

Per Christum.

5. Famíliam tuam, quæsumus, Dómine, propitiátus illústra,
ut, beneplácitis inhæréndo,
cuncta quæ bona sunt mereátur exercére.

Per Christum.

6. Largíre, quæsumus, Dómine,
fidélibus tuis indulgéntiam placátus et pacem,
ut pariter ab ómnibus mundéntur offénsis,
et secúra tibi mente desérviant.

Per Christum.

7. Subiectum tibi pópulum, quæsumus, Dómine,
propitiátio cæléstis amplificet,
et tuis semper fáciat servíre mandátis.

Per Christum.

8. Propitiáre pópulo tuo,
Deus, ut, ab omni malo liberátus,
et toto tibi corde desérviat,
et sub tua semper protectióne consístat.

Per Christum.

9. Família tua, Deus,
et de celebrátis mystériis
suæ redemptiónis iúgiter collætétur,
et eius dona perseveránter acquírat.

Per Christum.

10. Dómine Deus, de abundántia misericordiárum tuárum
fámulos præsta locuplétes, præsta secúros,
ut, confirmáti benedictiónibus tuis,
in omni gratiárum actióne semper abúndent,
teque perpétua exsultatióne benedícant.

Per Christum.

11. Familiam tuam, quæsumus, Dómine,
contínua pietáte custódi,
ut a cunctis adversitatibus,
te protegente, sit líbera,
et in bonis áctibus tuo nómini sit devóta.

Per Christum.

12. Fidèles tuos, quæsumus, Dómine,
córpoze páriter et mente purífica,
ut, tua inspiratióne compúncti,
nóxias delectatiónes vitáre præváleant,
atque tua semper suavitate pascántur.

Per Christum.

13. Adsit, Dómine,
fidélibus tuis sacræ benedictiónis efféctus,
qui mentes ómnium spiritáli vegetatióne dispónat,
ut ad ópera sua exercénda
virtúte caritátis tuæ roboréntur.

Per Christum.

14. Auxílium tuum, Dómine,
nómini tuo súbdita poscunt corda fidélium,
ut quia sine te nihil possunt
implére quod iustum est,
tua misericórdia largiénte,
et quæ recta sunt apprehéndant
et ómnia sibi profutúra percípiant.
Per Christum.

15. Succúrre, Dómine, quæsumus, pópulo fidéli deprecánti
et opem tríbue benígnus fragilitáti humánæ,
ut sincéra tibi mente devótus
et præsentis vitæ remédiis gáudeat et futúrá.
Per Christum.

16. Réspice, Dómine, propítius famíliam tuam
et perpétuam largíre misericórdiam supplicánti;
ut sine qua nihil potest a te dignum prorsus effícere,
per eam salutária tua præcépta mereátur implére.
Per Christum.

17. Grátiam cæléstem, Dómine, super fídeles tuos multíplica:
quorum laudent te ora, laudet ánima, laudet et vita,
et quia tui múneris est quod sumus,
tuum sit omne quod vivémus.
Per Christum.

18. Pópulum tuum, Dómine, quæsumus,
cæléstibus ínstrue disciplínis,
ut, ómnia vitándo quæ mala sunt
et bona cuncta sectándo,
non indignátionem tuam,
sed iúgiter misericórdiam consequátur.
Per Christum.

19. Adésto, Dómine, supplicibus tuis,
et spem suam in tua misericórdia collocántes
tuére propítius,
ut in sancta conversatióne fídeles permáneant
et, consequéntes sufficiéntiam temporálem,
promissiónis tuæ perficiántur herédes in ætérnum.
Per Christum.

20. Tuæ largíre pietátis grátiam, Dómine,

pópulo tuo supplicánti,
ut qui te factóre cónditus,
te est reparátus auctóre,
te iúgiter operánte salvétur.

Per Christum.

21. Proficiat, quæsumus, Dómine,
fidélis pópulus tuæ pietátis instínctu
et, salúbri compunctióne motus,
gratánter quæ præcipis exsequátur,
ut quæ promíttis accípiat.

Per Christum.

22. Móveat pietátem tuam, quæsumus, Dómine,
fragílitas plebis tibi devótæ
et misericórdiam tuam supplicátio fidélis obtíneat,
ut quod méritis non præsumit,
indulgéntiæ tuæ largitáte percípiat.

Per Christum.

23. Ad defensióem filiórum, Dómine, quæsumus,
déteram tuæ maiestátis exténde
et patérnæ voluntáti obædiéntes
perpétua pietátis tuæ protectióne muniántur.

Per Christum.

24. Réspice, Dómine, famíliæ tuæ preces
et opem tríbue supplicíter imploránti,
ut cóngruis subsidiis roborátus
in confessióne tui nóminis perséveret.

Per Christum.

25. Consérva, Dómine, quæsumus, famíliam tuam
et misericordiárum tuárum
propítius ubertátem concéde,
ut cæléstibus eruditióibus multiplicétur et donis.

Per Christum.

ORDO MISSÆ 620

26. Lætétur, Dómine, quæsumus,
pópulus fidélis déteram tua sublevátus
et christiána conversatióne proficiens,
et præsentibus gáudeat bonis et futúris.

Per Christum.

In festis Sanctorum

27. Exsúltet, Dómine, pópulus christiánus

de magnórum Fílii tui glorificatióne membrórum,
et in quorum est celebritáte tibi devótus,
partem acquirat in eórum sorte perpétua,
atque de tua glória semper congáudeat.
Per Christum.

28. Plebis tuæ, quæsumus, Dómine,
ad te semper corda convérte,
et quam tantis facis patrocíniis adiuvári,
perpétuis non désinas gubernáre præsídiis.
Per Christum.

CANTUS

AD PRECEM EUCHARISTICAM

PREX EUCHARISTICA I

seu CANON ROMANUS

Celebrans principalis, manibus extensis, dicit:

Communicántes et Hanc ígitur propria

In Nativitate Domini et per octavam

PREX EUCHARISTICA I

seu CANON ROMANUS

Tonus sollemnior

PREX EUCHARISTICA II

PREX EUCHARISTICA III

Celebrans principalis, manibus extensis, dicit:

PREX EUCHARISTICA IV

ORDOMISSÆ

CUIUS UNUS TANTUM MINISTER

PARTICIPAT

Ritus initiales

1. Sacerdos ad altare cum ministro accedit et, facta cum eo profunda inclinatione, osculo altare veneratur et sedem petit.

Tunc minister vel ipse sacerdos recitat antiphonam ad introitum.

Deinde sacerdos et minister, stantes, signant se signo crucis, dum sacerdos, versus ad ministrum, dicit:

In nómine Patris, et Fílii, et Spíritus Sancti.

Minister respondet:

Amen.

2. Tunc sacerdos, ad ministrum conversus et manus extendens, eum salutatur, dicens:

Dóminus vobíscum.

Minister respondet:

Et cum spírítu tuo.

Adhiberi possunt etiam aliæ formulæ salutationis, quæ in Ordine Missæ (pp. 503-504) inveniuntur.

3. Postea sacerdos et minister formulam confessionis generalis perficiunt:

Confíteor Deo omnipoténti et tibi, frater,

quia peccávi nimis

cogitatíone, verbo, ópere et omissíone:

et, percutientes sibi pectus, dicunt:

mea culpa, mea culpa, mea máxima culpa.

Deinde prosequantur:

Ideo precor beátam Mariám semper Vírginem,

omnes Angelos et Sanctos,

et te, frater, oráre pro me

ad Dóminum Deum nostrum.

Sequitur absolutio sacerdotis:

Misereátur nostri omnípotens Deus

et, dimíssis peccátis nostris,

perdúcat nos ad vitam ætérnam.

Minister respondet:

Amen.

Adhiberi possunt etiam aliæ formulæ actus pænitentialis, quæ in Ordine Missæ (pp. 506-508) inveniuntur.

4. Sequuntur invocationes Kýrie, eléison, quas sacerdos dicit alternatim cum ministro.

Sacerdos: Kýrie, eléison. Minister: Kýrie, eléison.

Sacerdos: Christe, eléison. Minister: Christe, eléison.

Sacerdos: Kýrie, eléison. Minister: Kýrie, eléison.

5. Deinde, quando præscribitur, sacerdos et minister simul dicunt hymnum Glória in excélsis Deo.

6. Quo hymno expleto, sacerdos, manibus iunctis, dicit:

Orémus.

Et, facta aliqua pausa silentii, extendit manus et dicit orationem collectam; qua expleta, minister acclamat:

Amen.

Liturgia verbi

7. Tunc minister vel ipse sacerdos legit primam lectionem, psalmum et, si habenda est, secundam lectionem necnon alterum cantum.

8. Deinde sacerdos, profunde inclinatus, secreto dicit:

Munda cor meum ac lábia mea, omnípotens Deus,
ut sanctum Evangélium tuum digne váleam nuntiáre.

9. Postea, iunctis manibus, dicit:

Dóminus vobíscum.

Minister respondet:

Et cum spírítu tuo.

Sacerdos:

Lectio sancti Evangélii secúndum N.,
et interim signat librum et seipsum in fronte, ore et pectore.

CUIUS UNUS TANTUM MINISTER PARTICIPAT 667

Minister acclamat:

Glória tibi, Dómine.

Deinde sacerdos Evangelium proclamat. Quo expleto, sacerdos
acclamat:

Verbum Dómini.

Minister respondet:

Laus tibi, Christe.

Deinde sacerdos librum osculatur, dicens secreto:

Per evangélica dicta deleántur nostra delícta.

10. Quando dicendum est, sacerdos et minister simul dicunt symbolum.

11. Postea fieri potest oratio universalis seu oratio fidelium, in
qua sacerdos introductionem et conclusionem et minister intentiones
proferunt.

Liturgia eucharistica

12. Minister corporale, purificatorium et calicem super altare deponit,
nisi iam initio Missæ ibidem sint posita. Sacerdos ad medium
altaris accedit.

13. Tunc minister affert patenam cum pane, quam sacerdos accipit
et ambabus manibus aliquantulum elevatam super altare tenet,
dicens:

Benedíctus es, Dómine, Deus univérsi,
quia de tua largitáte accépmus panem,
quem tibi offérimus,
fructum terræ et óperis mánuum hóminum,
ex quo nobis fiet panis vitæ.

Deponit deinde patenam cum pane super corporale.

In fine minister acclamare potest:

Benedíctus Deus in sáecula.

14. Postea sacerdos infundit vinum et parum aquæ in calicem, dicens

secreto:

Per huius aquæ et vini mystérium
eius efficiámur divinitátis consórtes,
qui humanitátis nostræ fieri dignátus est párticeps.

15. **Postea accipit calicem, eumque ambabus manibus aliquantulum elevatum super altare tenet, dicens:**

Benedíctus es, Dómine, Deus univérsi,
quia de tua largitáte accépimus vinum,
quod tibi offérimus,
fructum vitis et óperis mánuum hóminum,
ex quo nobis fiet potus spiritális.

Deinde calicem super corporale deponit.

In fine minister acclamare potest:

Benedíctus Deus in sácula.

16. **Postea sacerdos, profunde inclinatus, dicit secreto:**

In spírítu humilitátis et in ánimo contríto
suscipiámur a te, Dómine,
et sic fiat sacrificium nostrum in conspéctu tuo hódie,
ut pláceat tibi, Dómine Deus.

17. **Deinde, stans ad latus altaris, lavat manus, dicens secreto:**

Lava me, Dómine, ab iniquitáte mea,
et a peccáto meo munda me.

18. **Stans postea in medio altaris, versus ad ministrum, extendens et iungens manus, dicit:**

Oráte, fratres,
ut meum ac vestrum sacrificium
acceptábile fiat apud Deum Patrem omnipoténtem.

Minister respondet:

Suscípiat Dóminus sacrificium de mánibus tuis
ad laudem et glóriam nóminis sui,
ad utilitátem quoque nostram
totiúsque Ecclésiæ suæ sanctæ.

**Deinde sacerdos, manibus extensis, dicit orationem super oblata;
qua finita, minister acclamat: Amen.**

19. **Tunc sacerdos dicit Precem eucharisticam, iuxta normas, quæ
in singulis Precibus eucharisticis (pp. 571-596 et pp. 674-706) indicantur.**

20. **Post doxologiam in fine Precis eucharisticæ, calice et patena
depositis, sacerdos, iunctis manibus, dicit:**

Præcéptis salutáribus móniti,
et divína institutióne formáti,
audémus dícere:

Extendit manus et, una cum ministro, pergit:

Pater noster, qui es in cælis:
sanctificétur nomen tuum;
advéniat regnum tuum;
fiat volúntas tua, sicut in cælo, et in terra.
Panem nostrum cotidiánum da nobis hódie;
et dimítte nobis débíta nostra,
sicut et nos dimíttimus debitoribus nostris;
et ne nos indúcas in tentatióne;
sed líbera nos a malo.

21. Manibus extensis, sacerdos solus prosequitur, dicens:

Líbera nos, quæsumus, Dómine, ab ómnibus malis,
da propítius pacem in diébus nostris,
ut, ope misericórdiæ tuæ adiúti,
et a peccáto simus semper líberi
et ab omni perturbatióne secúri:
exspectántes beátam spem
et advéntum Salvatóris nostri Iesu Christi.

Iungit manus.

Minister orationem concludit, acclamans:

Quia tuum est regnum,
et potéstas, et glória
in sæcula.

22. Deinde sacerdos, manibus extensis, clara voce dicit:

Dómine Iesu Christe, qui dixísti Apóstolis tuis:
Pacem relínquo vobis, pacem meam do vobis:
ne respícias peccáta nostra,
sed fidem Ecclésiæ tuæ;
eámque secúndum voluntátem tuam
pacificáre et coadunáre dignéris.

Iungit manus.

Qui vivis et regnas in sæcula sæculórum.

Minister respondet:

Amen.

23. Sacerdos, ad ministrum conversus, extendens et iungens manus, subdit:

Pax Dómini sit semper vobíscum.

Minister respondet:

Et cum spíritu tuo.

Et sacerdos, pro opportunitate, pacem dat ministro.

24. Deinde accipit hostiam, eamque super patenam frangit, ministro interdum dicente:

Agnus Dei, qui tollis peccáta mundi: miserére nobis.

Agnus Dei, qui tollis peccáta mundi: miserére nobis.

Agnus Dei, qui tollis peccáta mundi: dona nobis pacem.

Sacerdos particulam immittit in calicem, dicens secreto:

Hæc commíxtio Córporis et Sánguini Dómini nostri Iesu Christi fiat accipiéntibus nobis in vitam ætérrnam.

25. Sacerdos deinde, manibus iunctis, dicit secreto:

Dómine Iesu Christe, Fili Dei vivi,

qui ex voluntáte Patris,

cooperánte Spíritu Sancto,

per mortem tuam mundum vivificásti:

líbera me per hoc sacrosánctum Corpus et Sánguinem tuum ab ómnibus iniquitátibus meis et univérsis malis:

et fac me tuis semper inhærére mandátis,

et a te numquam separári permíttas.

Vel:

Percéptio Córporis et Sánguini tui, Dómine Iesu Christe, non mihi provéniat in iudícium et condemnatióem:

sed pro tua pietáte prosit mihi

ad tutaméntum mentis et córporis,

et ad medélam percipiéndam.

26. Sacerdos genuflectit, accipit hostiam, eamque aliquantulum elevatam super patenam vel super calicem tenens, versus ad ministrum, clara voce dicit:

Ecce Agnus Dei, ecce qui tollit peccáta mundi.

Beáti qui ad cenam Agni vocáti sunt.

Et una cum ministro semel subdit:

Dómine, non sum dignus, ut intres sub tectum meum, sed tantum dic verbo, et sanábitur ánima mea.

Si minister non est communicandus, sacerdos, accepta hostia, statim dicit: Dómine, non sum dignus, etc.

27. Et deinde secreto dicit:

Corpus Christi custódiat me in vitam ætérrnam.

Et reverenter sumit Corpus Christi.

Deinde accipit calicem et secreto dicit:

Sanguis Christi custódiat me in vitam ætérrnam.

Et reverenter sumit Sanguinem Christi.

28. Interdum minister dicit antiphonam ad Communionem.

29. Postea accipit patenam, accedit ad ministrum, si communicandus est, et hostiam parum elevatam ei ostendit, dicens:

Corpus Christi.

Minister respondet:

Amen.

Et communicatur.

30. Deinde sacerdos purificat patenam super calicem et ipsum calicem. Calix, patena, corporale et purificatorium a ministro ad abacum deferuntur, vel super altare relinquuntur.

Dum purificationem peragit, sacerdos dicit secreto:

Quod ore sumpsimus, Dómine, pura mente capiámus, et de múnere temporáli fiat nobis remédium sempitérnium.

31. Sacrum silentium per aliquod temporis spatium servari potest.

32. Postea sacerdos, manibus iunctis, dicit:

Orémus.

Et facta aliqua pausa silentii, nisi iam præcesserit, extendit manus et dicit orationem post Communionem. Minister in fine acclamat:

Amen.

Ritus conclusionis

33. Deinde sacerdos, versus ad ministrum, extendens manus, dicit:

Dóminus vobíscum.

Minister respondet:

Et cum spírítu tuo.

Sacerdos benedicit ministrum, dicens:

Benedícat vos omnípotens Deus,
Pater, et Fílius, + et Spírítus Sanctus.

Minister respondet:

Amen.

34. Denique sacerdos altare osculo veneratur et, facta cum ministro profunda inclinatione, recedit.

APPENDIX

AD ORDINEM MISSÆ

De modo proferendi

Precem eucharisticam “ de reconciliatione ” I

quando in concelebratione adhibetur

Præfatio, Vere Sanctus usque ad fiat homo a solo celebrante principali, manibus extensis, dicuntur.

A Réspice, quæsumus usque ad dedignátus affigi omnes concelebrantes omnia simul proferunt, manibus ad oblata extensis.

A Sed ántequam usque ad a quo omnis auferátur divisio omnes

concelebrantes omnia simul proferunt, hoc modo:

a) Sed ántequam, manibus iunctis;

b) verba Domini, manu dextera, si opportunum videtur, ad panem et ad calicem extensa, ad ostensionem autem hostiam et calicem aspicientes ac postea profunde se inclinantes;

c) Mémoires ígitur et Réspice, benígnus, manibus extensis.

Intercessio: In communióne mentis uni e concelebrantibus committi convenit, qui solus hanc precem manibus extensis profert.

Partes præsertim quæ sequuntur: Sed ántequam, Convéscens autem, Simíliter, postquam, Mémoires ígitur, Réspice, benígnus necnon doxologia finalis cantu proferri possunt.

Doxologia finalis Precis eucharisticæ a solo celebrante principali aut ab omnibus concelebrantibus una cum celebrante principali profertur.

PRECES EUCHARISTICÆ “ DE RECONCILIATIONE ”

Preces eucharisticæ “ de Reconciliatione ” adhiberi possunt in Missis, quibus mysterium reconciliationis peculiari modo fidelibus insinuatur, v. gr. in Missis pro concordia fovenda, pro reconciliatione, pro pace et iustitia servanda, tempore belli vel eversionis, pro remissione peccatorum, ad postulandam caritatem, de mysterio Sanctæ Crucis, de SS.ma Eucharistia, de pretiosissimo Sanguine D.N.I.C. necnon in Missis tempore Quadragesimæ. Quamvis præfatione propria instructæ sint, adhiberi possunt etiam cum aliis præfationibus, quæ ad pænitentiam et conversionem referuntur, uti v. gr. cum præfationibus Quadragesimæ.

I

1. V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est
nos tibi semper grátias ágere.

Dómine, sancte Pater,
omnípotens ætérne Deus:

Qui ad abundantiórem vitam habéndam
nos incitáre non désinis,
et, cum sis dives in misericórdia,
véniám offérre perseverás

ac peccatóres invítas
ad tuæ solum indulgéntiæ fidéndum.
A nobis autem,
qui fœdus tuum tóties violávimus,
numquam avérsus,
humánam famíliam
per Iesum Fílium tuum, Redemptórem nostrum,
novo caritátis vínculo tam arcte tibi iunxísti,
ut nullo modo possit dissólvi.
Nunc quidem tempus grátiae et reconciliatiónis
pópulo tuo præbes,

eíque ad te ánimum converténti
in Christo Iesu speráre concédís
cunctísque homínibus tríbuis deservíre,
dum plénius Spíritui Sancto se cóncredit.
Et ídeo, admiratióne perfúsi,
tui amóris virtútem extóllimus
nostrúmque de salúte gáudium profiténtes,
cum innúmeris cæléstium turbis hymnum concínimus,
sine fine dicéntes:

Sanctus, Sanctus, Sanctus, Dóminus Deus Sábaoth.

Pleni sunt cæli et terra glória tua.

Hosánna in excélsis.

Benedíctus qui venit in nómine Dómini.

Hosánna in excélsis.

2. **Sacerdos, manibus extensis, dicit:**

Vere Sanctus es, Dómine,
qui ab orígine mundi semper operáris
ut, sicut Sanctus es ipse,
sanctus fiat homo.

3. **Iungit manus, easque expansas super oblata tenens, dicit:**

Réspice, quæsumus, múnera pópuli tui
et super ea Spíritus tui virtútem effúnde

iungit manus

et signat semel super panem et calicem simul, dicens:

ut Corpus et + Sanguis fiant

iungit manus

dilécti Fílii tui, Iesu Christi,
in quo et nos filii tui sumus.

Quamvis vero olim pérditi
tibi appropinquáre nequirémus,
summo nos amóre dilexísti:
Fílius enim tuus, qui solus est Iustus,
morti trádidit seípsum,
ligno crucis pro nobis non dedignátus affígi.
Sed ántequam bráchia eius
inter cælum et terram exténta

efficeréntur tui fœ´deris indelébile signum,
ipse cum discípulis suis Pascha vóluit celebráre.

4. In formulis, quæ sequuntur, verba Domini proferantur distincte
et aperte, prouti natura eorundem verborum requirit.

Convéscens autem,
accipit panem
eumque parum elevatum super altare tenens prosequitur:
accépit panem
et tibi grátias agens benedíxit,
fregit et dedit illis, dicens:
parum se inclinat:

Accípite et manducáte ex hoc omnes:
hoc est enim Corpus meum,
quod pro vobis tradétur.

Hostiam consecratam ostendit populo, reponit super patenam,
et genuflexus adorat.

5. Postea prosequitur:

Simíliter, postquam cenátum est,
sciens se ómnia in seípso reconciliatúrum
per sánguinem suum in cruce fundéndum,
accipit calicem,
eumque parum elevatum super altare tenens, prosequitur:
accépit cálicem, genímine vitis replétum,
et íterum tibi grátias agens
discípulis suis trádidit, dicens:
parum se inclinat

Accípite et bíbite ex eo omnes:
hic est enim calix Sánguinis mei
novi et ætérni testaménti,
qui pro vobis et pro multis effundétur

in re m i s s i ó n e m peccatórum.

Hoc fácite in meam commemoratiónem.

Calicem ostendit populo, deponit super corporale, et genu-
flexus adorat.

6. Deinde dicit:

Mystérium fidei:

Et populus prosequitur, acclamans:

Mortem tuam annuntiámus, Dómine,
et tuam resurrectionem confitémur, donec vénias.

Vel:

Quotiescúmque manducámus panem hunc
et cálicem bíbimus,
mortem tuam annuntiámus, Dómine, donec vénias.

Vel:

Salvátor mundi, salva nos,
qui per crucem et resurrectionem tuam liberásti nos.

7. Postea, extensis manibus, sacerdos dicit:

Mémores ígitur Fílii tui Iesu Christi,
qui Pascha nostrum est et pax nostra certíssima,
mortem eius et resurrectionem ab ínferis celebrámus
atque, beátum eius advéntum præstolántes,
offérimus tibi, qui fidélis et miséricors es Deus,
hóstiam, quæ hómnes tecum reconcíliat.
Réspice, benígnus, clementíssime Pater,
quos tibi coniúngis Fílii tui sacrificio,
ac præsta ut, Spíritus Sancti virtúte,
ex hoc uno pane et cálice partícipes,
in unum corpus congregéntur in Christo,
a quo omnis auferátur divísio.

In communióne mentis et cordis
nos semper serváre dignéris

una cum Papa nostro **N.** et Epíscopo nostro **N. ***

Adiuva nos, ut simul advéntum regni tui præstolémus
usque ad horam qua tibi adstábimus,
sancti inter sanctos in sede cælésti,
cum beáta Vírgine Dei Genetríce María,
beátis Apóstolis et ómnibus Sanctis

atque frátribus nostris defúntis,

quos tuæ misericordiæ suppliciter commendamus.
Tum vero, a corruptionis vultu tandem liberati
et nova plene constituti creatura,
gaudentes tibi canemus gratiarum actionem

Lungit manus:

Christi tui, in æternum viventis.

8. **Accipit patenam cum hostia et calicem, et utrumque elevans, dicit:**

Per ipsum, et cum ipso, et in ipso,
est tibi Deo Patri omnipotenti,
in unitate Spiritus Sancti,
omnis honor et gloria
per omnia sæcula sæculorum.

Populus acclamat:

Amen.

Deinde sequitur ritus Communionis, p. 597.

De modo proferendi

Precem eucharisticam “ de reconciliatione ” II

quando in concelebratione adhibetur

Præfatio, Te igitur usque ad pro nobis tradidisti a solo celebrante principali, manibus extensis, dicuntur.

Ab Et nunc reconciliationem usque ad celebrantes mysteria omnes concelebrantes omnia simul proferunt, manibus ad oblata extensis.

Ab Ipse enim, vitam usque ad reconciliationis sacrificium omnes concelebrantes omnia simul proferunt, hoc modo:

a) Ipse enim, vitam, manibus iunctis;

b) verba Domini, manu dextera, si opportunum videtur, ad panem et ad calicem extensa, ad ostensionem autem hostiam et calicem aspicientes ac postea profunde se inclinantes;

c) Memoriam igitur, manibus extensis.

Intercessionem: Pater sancte et Quemadmodum uni alterive e concelebrantibus committi convenit, qui solus hanc precem manibus extensis profert.

Partes præsertim quæ sequuntur: Et nunc reconciliationem,

Ipse enim vitam, Simili modo vespere, Memoriam igitur, necnon doxologia finalis cantu proferri possunt.

Doxologia finalis Precis eucharistiæ a solo celebrante principali aut ab omnibus concelebrantibus una cum celebrante principali profertur.

PREX EUCHARISTICA “ DE RECONCILIATIONE ”

II

1. **V.** Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est

nos tibi grátias ágere atque laudes persólvere,

Deus Pater omnípotens,

pro ómnibus, quæ in hoc mundo operáris,

per Dóminum nostrum Iesum Christum.

Cum enim genus humánum

dissensióne sit atque discórdia divísium,

experiéndo tamen cognóvimus te ánimos fléctere,

ut sint ad reconciliatiónem paráti.

Per Spírítum namque tuum pérmoves hóminum corda,

ut inimíci íterum in collóquia véniant,

adversáarii manus coniúngant,

pópuli sibi óbviám quærant veníre.

Tua operánte virtúte fit étiam, Dómine,

ut ódium vincátur amóre, últio cedat indulgéntiæ,

discórdia in mútuam dilectiÓNem convertátur.

Quaprópter cum choris cæléstibus

grátias tibi indesinénter agéntes

maiestáti tuæ in terris sine fine clamámus:

Sanctus, Sanctus, Sanctus, Dóminus Deus Sábaoth.

Pleni sunt cæli et terra glória tua.

Hosánna in excélsis.

Benedíctus qui venit in nómine Dómini.

Hosánna in excélsis.

2. **Sacerdos, manibus extensis, dicit:**

Te ígitur, Pater omnípotens,

benedícimus per Iesum Christum Fílium tuum,

qui in tuo nómine venit.

Ipse est pro homínibus Verbum salútis,

manus, quam peccatóribus pórrigis,

via, qua pax tua nobis præbétur.

Cum nosmetípsos a te, Dómine,

propter peccáta nostra avertissémus,
ad reconciliatióem nos reduxísti,
ut ad te tandem convérsi nos ínvicem diligerémus
per Fílium tuum, quem in mortem pro nobis tradidísti.

3. *Iungit manus, easque expansas super oblatas tenens, dicit:*

Et nunc reconciliatióem
a Christo nobis allátam celebrántes,
te deprecámur:
Spíritus tui effusióne hæc dona sanctífica,

iungit manus

et signat semel super panem et calicem simul, dicens:

ut fiant Corpus et + Sanguis Fílii tui,
cuius mandátum implémus
hæc celebrántes mystéria.

Iungit manus.

4. *In formulis, quæ sequuntur, verba Domini proferantur distincte
et aperte, prouti natura eorundem verborum requirit.*

Ipse enim, vitam cum esset datúrus,
ut nos liberáret,

discúbens

accipit panem,

eumque parum elevatum super altare tenens, prosequitur:

accépit panem in manus suas
et tibi grátias agens benedíxit,
fregit deditque discípulis suis, dicens:

parum se inclinat

Accípite et manducáte ex hoc omnes:
hoc est enim Corpus meum,
quod pro vobis tradétur.

*Hostiam consecratam ostendit populo, reponit super patenam,
et genuflexus adorat.*

5. *Postea prosequitur:*

Símili modo vespere illo

accipit calicem,

eumque parum elevatum super altare tenens, prosequitur:

accépit cálicem benedictiόνis in manus suas,
tuam cónfítens misericórdiam
deditque discípulis suis, dicens:

parum se inclinat

Accípite et bíbite ex eo omnes:
hic est enim calix Sánguini mei
novi et ætérni testaménti,
qui pro vobis et pro multis effundétur
in re m i s s i ó n e m peccatórum.
Hoc fácite in meam commemoratiónem.

Calicem ostendit populo, deponit super corporale, et genuflexus
adorat.

6. Deinde dicit:

Mystérium fidei:

Et populus prosequitur, acclamans:

Mortem tuam annuntiámus, Dómine,
et tuam resurrectiόnem confitémur, donec vénias.

Vel:

Quotiescúmque manducámus panem hunc
et cálicem bíbimus,
mortem tuam annuntiámus, Dómine, donec vénias.

Vel:

Salvátor mundi, salva nos,
qui per crucem et resurrectiόnem tuam liberásti nos.

7. Deinde sacerdos, extensis manibus, dicit:

Memóriam ígitur ágéntes

Fílii tui mortis et resurrectiόnis,

qui hoc pignus dilectiόnis suæ nobis relíquit,

tibi quod nobis tribuísti offérimus

perféctæ reconciliatiόnis sacrificium.

Pater sancte, súpplīces deprecámur,

ut nos quoque accéptos hábeas cum Fílio tuo

et in hoc salutári convívio

eiúsdem Spíritum nobis præstáre dignéris,

qui ómnia áuferat quæ nos ínvicem aliénant.

Ipsē Ecclésiám tuam inter hómīnes

signum efficiat unitátis pacisque tuæ instruméntum,

et nos in communióne consérvet

cum Papa nostro **N.** et Antístite nostro **N.** *

et cunctis Epíscopis et univérso pópulo tuo.

Quemádmōdum nunc ad mensam Fílii tui nos congregásti,

ita nos cóllige cum gloriósa Dei Genetríce Vírgine María,

beáteis Apóstolis tuis et ómnibus Sanctis,
cum frátribus nostris,
atque homínibus cuiúsvís stirpis et sermónis
in tua amicítia defúntis,
ad perpétuæ unitátis convívium,
in cælis novis et terra nova,
ubi plenitúdo pacis tuæ refúlget,

Iungit manus:

in Christo Iesu Dómino nostro.

8. Accipit patenam cum hostia et calicem, et utrumque elevans, dicit:

Per ipsum, et cum ipso, et in ipso,
est tibi Deo Patri omnipoténti,
in unitáte Spíritus Sancti,
omnis honor et glória
per omnia sæcula sæculórum.

Populus prosequitur:

Amen.

Deinde sequitur ritus Communionis, p. 597.

De modo proferendi Precem eucharisticam
quæ in Missis pro variis necessitatibus adhiberi potest
quando in concelebratione adhibetur

**Præfatio, Vere Sanctus usque ad panem frangit, a solo celebrante
principali, manibus extensis, dicuntur.**

**A Rogámus ergo te usque ad Iesu Christi omnes concelebrantes
omnia simul proferunt, manibus ad oblata extensis.**

**A Qui pridie usque ad in diem æternitátis numerémur omnes
concelebrantes omnia simul proferunt, hoc modo:**

a) Qui pridie, manibus iunctis;

b) verba Domini, manu dextera, si opportunum videtur, ad panem
et ad calicem extensa, ad ostensionem autem hostiam et calicem
aspicientes ac postea profunde se inclinantes;

c) Unde et nos et In oblatiónem Ecclésiæ tuæ, manibus extensis.

Intercessiones: Ecclésiám tuam, Dómine (quæ est N.); **vel** Ad
mensam ergo tuam; **vel** Ecclésiám tuam, Dómine; **et** Meménto fratrum
nostrórum (N. et N.) **uni alterive e concelebrantibus committi
convenit, qui solus has preces manibus extensis profert.**

Partes præsertim quæ sequuntur: Qui pridie, Síмили modo,
Unde et nos, In oblatiónem Ecclésiæ tuæ necnon doxologia finalis
cantu proferri possunt.

**Doxologia finalis Precis eucharisticæ a solo celebrante principali
aut ab omnibus concelebrantibus una cum celebrante principali
profertur.**

PREX EUCHARISTICA QUÆ IN MISSIS PRO VARIIS NECESSITATIBUS ADHIBERI POTEST

I

Ecclesia in viam unitatis progrediens

1. *Sequens forma huius Precis eucharisticæ convenienter adhibetur cum formulariis Missarum v. gr. pro Ecclesia, pro Papa, pro Episcopo, pro eligendo Papa vel Episcopo, pro Concilio vel Synodo, pro sacerdotibus, pro seipso sacerdote, pro ministris Ecclesiæ, in conventu spirituali vel pastorali.*

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est tibi grátias ágere

tibíque glóriæ et laudis hymnum cánere,

Dómine, Pater infínitæ bonitátis.

Quia verbo Evangélii Filii tui,

ex ómnibus pópulis, linguis et natió nibus

unam Ecclésiám collegísti,

per quam, Spírítus tui virtúte vivificátam,

omnes hómínes in unum congregáre non désinis.

Ipsa tuæ dilectiÓNis testaméntum maniféstans,

spem beátam regni incessánte largítur

ac véluti signum tuæ fidelitátis respléndet

quam in Christo Iesu Dómino nostro,

in aetérnum promisísti.

Et ídeo, cum ómnibus cælórum Virtútibus,

in terris te iúgiter celebrámus,

cum univérssa Ecclésiá una voce dicénte:

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth.

Pleni sunt cæli et terra glória tua.

Hosánna in excélsis.

Benedíctus qui venit in nómine Dómini.

Hosánna in excélsis.

2. *Sacerdos, manibus extensis, dicit:*

Vere Sanctus es et glorificándus,
amátor hóminum Deus,
qui semper illis ades in itínere vitæ.
Vere benedíctus Fílius tuus,
qui præsens est in médio nostri
cum ab eius amóre congregámur,
et sicut olim pro discípulis
nobis Scriptúras áperit et panem frangit.

3. *Iungit manus, easque expansas super oblata tenens, dicit:*

Rogámus ergo te, Pater clementíssime,
ut Spíritum Sanctum tuum emíttas,
qui hæc dona panis et vini sanctíficet,

iungit manus

et signat semel super panem et calicem simul, dicens:

ut nobis Corpus et c Sánguis fiant

iungit manus

Dómini nostri Iesu Christi.

4. *In formulis, quæ sequuntur, verba Domini proferantur distincte
et aperte, prouti natura eorundem verborum requirit.*

Qui pridie quam paterétur,
in supræmæ nocte Cenæ,

accipit panem

eumque parum elevatum super altare tenens prosequitur:

accépit panem et benedíxit ac fregit,

dedítque discípulis suis, dicens:

parum se inclinat

Accípите et manducáte ex hoc omnes:
hoc est enim Corpus meum,
quod pro vobis tradétur.

*Hostiam consecratam ostendit populo, deponit super patenam,
et genuflexus adorat.*

5. *Postea prosequitur:*

Símili modo, postquam cenátum est

accipit calicem,

eumque parum elevatum super altare tenens, prosequitur:

accípiens et cálicem,

tibi grátias egit,

dedítque discípulis suis, dicens:

parum se inclinat

Accípite et bíbite ex eo omnes:
hic est enim calix Sánguini mei
novi et ætérni testaménti,
qui pro vobis et pro multis effundétur
in re m i s s i ó n e m peccatórum.
Hoc fácite in meam commemoratiónem.

Calicem ostendit populo, deponit super corporale, et genuflexus
adorat.

6. Deinde dicit:

Mystérium fidei:

Et populus prosequitur, acclamans:

Mortem tuam annuntiámus Dómine,
et tuam resurrectiόνem confitémur, donec vénias.

Vel:

Quotiescúmque manducámus panem hunc
et cálicem bíbimus,
mortem tuam annuntiámus, Dómine, donec vénias.

Vel:

Salvátor mundi, salva nos,
qui per crucem et resurrectiόνem tuam liberásti nos.

7. Postea, extensis manibus, sacerdos dicit:

Unde et nos, Pater sancte,
mémores Christi Fílii tui Salvatóris nostri,
quem per passióem et mortem crucis
ad resurrectiónis glóriam perduxísti
et ad dexteram tuam sedére fecísti,
opus tuæ caritátis annuntiámus, donec ipse véniat,
tibi que panem vitæ et cálicem benedictiónis offérimus.

In oblatiόνem Ecclésiæ tuæ,
in qua paschále Christi sacrificium
nobis tráditum exhibémus,
réspice propítius, et concéde,
ut virtúte Spíritus caritátis tuæ,
inter Fílii tui membra,
cuius Córpori communicámus et Sánguini,
nunc et in diem æternitátis numerémur.
Ecclésiám tuam, Dómine, (quæ est N.),
lúmine rénova Evangélii.

Vínculum unitátis confírma
inter fidéles et pastóres plebis tuæ,
una cum Papa nostro **N.** et Epíscono nostro **N.** *
et univérso órđine episcopáli,
ut pópulus tuus,
hoc in mundo discórdiis laceráto,
unitátis et concórdiæ
prophéticum signum elúceat.
Aperi óculos nostros
ut necessitátes fratrum agnoscámus;
verba et ópera nobis inspíra,
ad laborántes et onerátos confortándos;
fac nos sincére ipsis inservíre,
Christi exémplo eiúsque mandáto.
Ecclesiá tua vivum testimónium exsístat
veritátis et libertátis,
pacis atque iustítiæ,
ut omnes hómínes in spem novam erigántur.
Meménto fratrum nostrórum (**N.** et **N.**),
qui in pace Christi tui dormiérunt
omniúmque defunctórum,
quorum fidem tu solus cognovísti:
eos ad lumen vultus tui fruéndum admítte
et in resurrectióne dona eis vitæ plenitúdinem.
Concéde nos quoque,
terréna exácta peregrinatióne,
ad ætérrnam perveníre mansiónem,
ubi tecum semper vivémus
et cum beáta Vírgine Dei Genetríce María,
cum Apóstolis et martýribus,
(cum Sancto **N.**: **Sancto diei vel patrono**)
Sanctísque ómnibus communicántes,
te laudábimus et magnificábimus
Iungit manibus
per Iesum Christum, Fílium tuum.
8. **Accipit patenam cum hostia et calicem, et utrumque elevans, dicit:**
Per ipsum, et cum ipso, et in ipso,
est tibi Deo Patri omnipoténti,
in unitáte Spíritus Sancti,
omnis honor et glória

per ómnia sǣcula sǣculórum.

Populus acclamat:

Amen.

Deinde sequitur ritus Communionis, p. 597.

II

Deus Ecclesiam suam in viam salutis conducens

1. Sequens forma huius Precis eucharisticæ convenienter adhibetur cum formulariis Missarum v. gr. pro Ecclesia, pro vocationibus ad sacros Ordines, pro laicis, pro familia, pro religiosis, pro vocationibus ad vitam religiosam, ad postulandam caritatem, pro familiaribus et amicis, pro gratiis Deo reddendis.

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
nos tibi semper et ubíque grátias ágere:

Dómine, sancte Pater,
mundi creátor et fons omnis vitæ:

Qui ópera sapiéntiæ tuæ numquam derelínquis,
sed in médio nostri adhuc próvidus operáris.

In manu poténti et bráchio exténto
pópulum tuum Israel per desértum duxísti;
nunc autem Ecclésiám tuam in mundo peregrinántem,
Spírítus Sancti virtúte semper comitáris,
eámque per témporis sémitas
in gáudium ætérnum regni tui condúcis,
per Christum Dóminum nostrum.

Unde et nos cum Angelis et Sanctis
hymnum glóriæ tuæ cánimus,
sine fine dicéntes:

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth.

Pleni sunt cæli et terra glória tua.

Hosánna in excélsis.

Benedíctus qui venit in nómine Dómini.

Hosánna in excélsis.

2. Sacerdos, manibus extensis, dicit:

Vere Sanctus es et glorificándus,
amátor hóminum Deus,
qui semper illis ades in itínere vitæ.
Vere benedíctus Fílius tuus,
qui præsens est in médio nostri
cum ab eius amóre congregámur,
et sicut olim pro discípulis
nobis Scriptúras áperit et panem frangit.

3. *Iungit manus, easque expansas super oblata tenens, dicit:*

Rogámus ergo te, Pater clementíssime,
ut Spíritum Sanctum tuum emíttas,
qui hæc dona panis et vini sanctíficet,

iungit manus

et signat semel super panem et calicem simul, dicens:

ut nobis Corpus et + Sánguis fiant

iungit manus

Dómini nostri Iesu Christi.

4. *In formulis, quæ sequuntur, verba Domini proferantur distincte
et aperte, prouti natura eorundem verborum requirit.*

Qui pridie quam paterétur,
in suprémæ nocte Cenæ,

accipit panem

eumque parum elevatum super altare tenens prosequitur:

accépit panem et benedíxit ac fregit,

dedítque discípulis suis, dicens:

parum se inclinat

Accípите et manducáte ex hoc omnes:

hoc est enim Corpus meum,

quod pro vobis tradétur.

*Hostiam consecratam ostendit populo, deponit super patenam,
et genuflexus adorat.*

5. *Postea prosequitur:*

Símili modo, postquam cenátum est

accipit calicem,

eumque parum elevatum super altare tenens, prosequitur:

accípiens et cálicem,

tibi grátias egit,

dedítque discípulis suis, dicens:

parum se inclinat

Accípite et bíbite ex eo omnes:
hic est enim calix Sánguini mei
novi et ætérni testaménti,
qui pro vobis et pro multis effundétur
in re m i s s i ó n e m peccatórum.
Hoc fácite in meam commemoratiónem.

Calicem ostendit populo, deponit super corporale, et genuflexus
adorat.

6. Deinde dicit:

Mystérium fidei:

Et populus prosequitur, acclamans:

Mortem tuam annuntiámus Dómine,
et tuam resurrectiÓnem confitémur, donec vénias.

Vel:

Quotiescúmque manducámus panem hunc
et cálicem bíbimus,
mortem tuam annuntiámus, Dómine, donec vénias.

Vel:

Salvátor mundi, salva nos,
qui per crucem et resurrectiÓnem tuam liberásti nos.

7. Postea, extensis manibus, sacerdos dicit:

Unde et nos, Pater sancte,
mémores Christi Fílii tui Salvatóris nostri,
quem per passiÓnem et mortem crucis
ad resurrectiÓnis glóriam perduxísti
et ad dexteram tuam sedére fecísti,
opus tuæ caritátis annuntiámus, donec ipse véniat,
tibi que panem vitæ et cálicem benedictiÓnis offérimus.

In oblatiÓnem Ecclésiæ tuæ,
in qua paschále Christi sacrificium
nobis tráditum exhibémus,
réspice propítius, et concéde,
ut virtúte Spíritus caritátis tuæ,
inter Fílii tui membra,
cuius Córpori communicámus et Sánguini,
nunc et in diem æternitátis numerémur.
Ad mensam ergo tuam convocátos, Dómine,
nos in unitáte confírma:

ut, una cum Papa nostro **N.** et Episcopo nostro **N.**, *
cum omnibus Episcopis, presbyteris, diaconis
et universo populo tuo,
in fide ac spe per semitas tuas ambulantes,
gaudium et fiduciam in mundum effundere valeamus.

Meménto fratrum nostrórum (**N.** et **N.**),
qui in pace Christi tui dormierunt
omniúmque defunctorum,
quorum fidem tu solus cognovisti:
eos ad lumen vultus tui fruendum admítte
et in resurrectione dona eis vitæ plenitudinem.

Concede nos quoque,
terrena exacta peregrinatione,
ad æternam pervenire mansionem,
ubi tecum semper vivemus
et cum beata Virgine Dei Genetrice María,
cum Apóstolis et martyribus,

(cum Sancto **N.**: **Sancto diei vel patrono**)

Sanctisque omnibus communicantes,
te laudabimus et magnificabimus

Iungit manibus

per Iesum Christum, Filium tuum.

8. **Accipit patenam cum hostia et calicem, et utrumque elevans, dicit:**

Per ipsum, et cum ipso, et in ipso,
est tibi Deo Patri omnipotenti,
in unitate Spiritus Sancti,
omnis honor et gloria
per omnia sæcula sæculórum.

Populus acclamat:

Amen.

Deinde sequitur ritus Communionis, p. 597.

III

Iesus via ad Patrem

1. **Sequens forma huius Precis eucharisticæ convenienter adhibetur cum formulariis Missarum v. gr. pro evangelizatione populorum, pro christianis persecutione vexatis, pro patria vel civitate, pro rempublicam moderantibus, pro cœtu moderatorum nationum, initio anni civilis, pro populorum progressionem.**

V. Dóminus vobíscum.

R. Et cum spíritu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
nos tibi semper et ubíque grátias ágere,
sancte Pater, Dómine cæli et terræ,
per Christum Dóminum nostrum.

Quia per Verbum tuum mundum creásti
et univérsa in æquitáte moderáris.

Ipsum, caro factum, nobis mediatórem dedísti,
qui verba tua nobis est locútus
et ad sui sequélam nos vocávit;
ille via est quæ nos ad te ducit,
véritas quæ nos líberat,
vita quæ gáudio nos replet.

Per Fílium tuum hómines,
quos ad glóriam tui nóminis fecísti,
sánguine crucis eius redémptos
et Spíritus sigíllis signátos
in unam cólligis famíliam.

Quaprópter nunc et usque in sáeculum,
ómnibus cum Angelis glóriam tuam prædicámus,
iucúnda celebratióne clamántes:

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth.

Pleni sunt cæli et terra glória tua.

Hosánna in excélsis.

Benedíctus qui venit in nómine Dómini.

Hosánna in excélsis.

2. *Sacerdos, manibus extensis, dicit:*

Vere Sanctus es et glorificándus,
amátor hóminum Deus,
qui semper illis ades in itínere vitæ.

Vere benedíctus Fílius tuus,
qui præsens est in médio nostri
cum ab eius amóre congregámur,
et sicut olim pro discípulis
nobis Scriptúras áperit et panem frangit.

3. *Iungit manus, easque expansas super oblata tenens, dicit:*

Rogamus ergo te, Pater clementissime,
ut Spiritum Sanctum tuum emittas,
qui hæc dona panis et vini sanctificet,

iungit manus

et signat semel super panem et calicem simul, dicens:

ut nobis Corpus et + Sanguis fiant

iungit manus

Domini nostri Iesu Christi.

4. *In formulis, quæ sequuntur, verba Domini proferantur distincte
et aperte, prouti natura eorundem verborum requirit.*

Qui pridie quam pateretur,

in supremæ nocte Cenæ,

accipit panem

eumque parum elevatum super altare tenens prosequitur:

accipit panem et benedixit ac fregit,

deditque discipulis suis, dicens:

parum se inclinat

Accipite et manducate ex hoc omnes:

hoc est enim Corpus meum,

quod pro vobis tradetur.

*Hostiam consecratam ostendit populo, deponit super patenam,
et genuflexus adorat.*

5. *Postea prosequitur:*

Simili modo, postquam cenatum est

accipit calicem,

eumque parum elevatum super altare tenens, prosequitur:

accipiens et calicem,

tibi gratias egit,

deditque discipulis suis, dicens:

parum se inclinat

Accipite et bibite ex eo omnes:

hic est enim calix Sanguinis mei

novi et æterni testamenti,

qui pro vobis et pro multis effundetur

in remissionem peccatorum.

Hoc facite in meam commemorationem.

*Calicem ostendit populo, deponit super corporale, et genuflexus
adorat.*

6. **Deinde dicit:**

Mystérium fidei:

Et populus prosequitur, acclamans:

Mortem tuam annuntiámus Dómine,
et tuam resurrectionem confitémur, donec vénias.

Vel:

Quotiescúmque manducámus panem hunc
et cálicem bíbimus,
mortem tuam annuntiámus, Dómine, donec vénias.

Vel:

Salvátor mundi, salva nos,
qui per crucem et resurrectionem tuam liberásti nos.

7. **Postea, extensis manibus, sacerdos dicit:**

Unde et nos, Pater sancte,
mémores Christi Fílii tui Salvatóris nostri,
quem per passionem et mortem crucis
ad resurrectionis glóriam perduxísti
et ad dexteram tuam sedére fecísti,
opus tuæ caritátis annuntiámus, donec ipse véniat,
tibi que panem vitæ et cálicem benedictiónis offérimus.

In oblatiónem Ecclésiæ tuæ,
in qua paschále Christi sacrificium
nobis tráditum exhibémus,
réspice propítius, et concéde,
ut virtúte Spíritus caritátis tuæ,
inter Fílii tui membra,
cuius Córpori communicámus et Sánguini,
nunc et in diem æternitátis numerémur.
Huius participatióne mystérii, omnípotens Pater,
nos Spíritu vivífica
et imágini Fílii tui confórmes fieri concéde
atque in vínculo communiónis confírma
una cum Papa nostro **N.**, et Epíscopo nostro **N. ***
cum céteris Epíscopis, cum presbýteris et diáconis
et univérso pópulo tuo.

Fac ut omnes Ecclésiæ fidéles,
témporum signa lúmine fidei perscrutántes,
in servítium Evangélii
cohærénter se impéndere váleant.

Ad cunctórum hóminum necessitátes redde nos inténtos
ut luctus eórum et angóres,
gáudium et spem participántes,
núntium salútis illis fidéliter afferámus
et cum eis in viam regni tui progrediámur.
Meménto fratrum nostrórum (N. et N.),
qui in pace Christi tui dormiérunt
omniúmque defunctórum,
quorum fidem tu solus cognovísti:

eos ad lumen vultus tui fruéndum admítte
et in resurrectióne dona eis vitæ plenitúdinem.

Concéde nos quoque,
terréna exácta peregrinatioe,
ad ætérrnam pervenire mansiónem,
ubi tecum semper vivémus
et cum beáta Vírgine Dei Genetríce María,
cum Apóstolis et martýribus,
(cum Sancto N.: Sancto diei vel patrono)
Sanctísque ómnibus communicántes,
te laudábimus et magnificábimus

Iungit manibus

per Iesum Christum, Fílium tuum.

8. **Accipit patenam cum hostia et calicem, et utrumque elevans, dicit:**

Per ipsum, et cum ipso, et in ipso,
est tibi Deo Patri omnipoténti,
in unitáte Spíritus Sancti,
omnis honor et glória
per ómnia sæcula sæculórum.

Populus acclamat:

Amen.

Deinde sequitur ritus Communionis, p. 597.

IV

Iesus pertransiens benefaciendo

1. **Sequens forma huius Precis eucharisticæ convenienter adhibetur cum formulariis Missarum v. gr. pro profugis et exsulibus, tempore famis vel pro fame laborantibus, pro affligentibus nos, pro captivitate detentis, pro detentis in carcere, pro infirmis, pro morientibus, ad postulandam gratiam bene moriendi, in quacumque necessitate.**

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,

nos tibi semper et ubíque grátias ágere,

Pater misericordiárum et Deus fidélis:

Quia Iesum Christum Fílium tuum,

Dóminum ac redemptórem nobis dedisti.

Semper ille misericórdem se osténdit

erga párvulos et páuperes,

infírmos et peccatóres

atque próximum se fecit

oppréssis et afflíctis.

Verbo et ópere mundo nuntiávit

te esse Patrem

omniúmque filiórum tuórum curam habére.

Et ídeo cum Angelis et Sanctis univérsis

te collaudámus et benedícimus

hymnúmque glóriæ tuæ cánimus,

sine fine dicéntes:

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth.

Pleni sunt cæli et terra glória tua.

Hosánna in excélsis.

Benedíctus qui venit in nómine Dómini.

Hosánna in excélsis.

2. *Sacerdos, manibus extensis, dicit:*

Vere Sanctus es et glorificándus,

amátor hóminum Deus,

qui semper illis ades in itínere vitæ.

Vere benedíctus Fílius tuus,

qui præsens est in médio nostri

cum ab eius amóre congregámur,

et sicut olim pro discípulis

nobis Scriptúras áperit et panem frangit.

3. *Iungit manus, easque expansas super oblata tenens, dicit:*

Rogámus ergo te, Pater clementíssime,

ut Spírítum Sanctum tuum emíttas,

qui hæc dona panis et vini sanctificet,
iungit manus
et signat semel super panem et calicem simul, dicens:
ut nobis Corpus et c Sanguis fiant
iungit manus

Dómini nostri Iesu Christi.

4. In formulis, quæ sequuntur, verba Domini proferantur distincte
et aperte, prouti natura eorundem verborum requirit.

Qui pridie quam pateretur,
in supræmæ nocte Cenæ,
accipit panem
eumque parum elevatum super altare tenens prosequitur:
accipit panem et benedixit ac fregit,
deditque discipulis suis, dicens:
parum se inclinat

Accipite et manducate ex hoc omnes:
hoc est enim Corpus meum,
quod pro vobis tradetur.

Hostiam consecratam ostendit populo, deponit super patenam,
et genuflexus adorat.

5. Postea prosequitur:

Símili modo, postquam cenatum est
accipit calicem,
eumque parum elevatum super altare tenens, prosequitur:
accipiens et calicem,
tibi grátias egit,
deditque discipulis suis, dicens:
parum se inclinat

Accipite et bibite ex eo omnes:
hic est enim calix Sanguinis mei
novi et æterni testaménti,
qui pro vobis et pro multis effundetur
in remissionem peccatorum.

Hoc facite in meam commemoratióem.

Calicem ostendit populo, deponit super corporale, et genuflexus
adorat.

6. Deinde dicit:

Mystérium fidei:

Et populus prosequitur, acclamans:

Mortem tuam annuntiámus Dómine,
et tuam resurrectionem confitémur, donec vénias.

Vel:

Quotiescúmque manducámus panem hunc
et cálicem bíbimus,
mortem tuam annuntiámus, Dómine, donec vénias.

Vel:

Salvátor mundi, salva nos,
qui per crucem et resurrectionem tuam liberásti nos.

7. *Postea, extensis manibus, sacerdos dicit:*

Unde et nos, Pater sancte,
mémores Christi Fílii tui Salvatóris nostri,
quem per passionem et mortem crucis
ad resurrectionis glóriam perduxísti
et ad dexteram tuam sedére fecísti,
opus tuæ caritátis annuntiámus, donec ipse véniat,
tíbi que panem vitæ et cálicem benedictiónis offérimus.

In oblatiónem Ecclésiæ tuæ,
in qua paschále Christi sacrificium
nobis tráditum exhibémus,
réspice propítius, et concéde,
ut virtúte Spíritus caritátis tuæ,
inter Fílii tui membra,
cuius Córpori communicámus et Sánguini,
nunc et in diem æternitátis numerémur.
Ecclésiám tuam, Dómine,
in fide et caritate perficere dignéris,
una cum Papa nostro **N.**, et Epíscopo nostro **N.**, *
et cunctis Epíscopis, presbýteris et diáconis,
et omni pópulo acquisitionis tuæ.

Aperi óculos nostros
ut necessitátes fratrum agnoscámus;
verba et ópera nobis inspíra,
ad laborántes et onerátos confortándos;
fac nos sincére ipsis inservíre,
Christi exémplo eiúsque mandáto.
Ecclésia tua vivum testimónium exsístat
veritátis et libertátis,
pacis atque iustítiæ,

ut omnes hómines in spem novam erigántur.
Meménto fratrum nostrórum (N. et N.),
qui in pace Christi tui dormiérunt
omniúmque defunctórum,
quorum fidem tu solus cognovísti:
eos ad lumen vultus tui fruéndum admítte
et in resurrectióne dona eis vitæ plenitúdinem.

Concéde nos quoque,
terréna exácta peregrinatióne,
ad ætérrnam perveníre mansiónem,
ubi tecum semper vivémus
et cum beáta Vírgine Dei Genetríce María,
cum Apóstolis et martýribus,
(cum Sancto N.: Sancto diei vel patrono)
Sanctísque ómnibus communicántes,
te laudábimus et magnificábimus

Iungit manibus

per Iesum Christum, Fílium tuum.

8. *Accipit patenam cum hostia et calicem, et utrumque elevans, dicit:*

Per ipsum, et cum ipso, et in ipso,
est tibi Deo Patri omnipoténti,
in unitáte Spíritus Sancti,
omnis honor et glória
per ómnia sáecula sáeculórum.

Populus acclamat:

Amen.

Deinde sequitur ritus Communionis, p. 597.

PROPRIUM DE SANCTIS

1. *Gradus celebrationum, nempe sollemnitatis, festum aut memoria singulis diebus indicatur. Quando nulla adest indicatio, agitur de memoria ad libitum.*
2. *Pro singulis sollemnitatibus et festis integra Missa propria ponitur, quæ proinde dicitur prouti iacet.*
3. *Ad memorias quod attinet, hæc servantur:*
 - a) *Textus proprii, qui nonnullis diebus apponuntur, semper adhibeantur.*
 - b) *Quoties remittitur ad aliquod Commune definitum, textus aptiores seligantur, iuxta principia, quæ initio Communionum exponuntur. Pagina, quæ singulis vicibus indicatur, innuit tantum textum magis congruum.*

c) Si vero ad plura Communia remittitur, unum vel aliud adhiberi potest, attenda utilitate pastorali, et facta semper facultate textus e pluribus Missis eiusdem Communis inter se commutandi. Ex. gr., si quis Sanctus simul est martyr et episcopus, adhiberi poterit aut Commune martyrum aut Commune pastorum (pro episcopis).

d) Insuper, præter Communia, quæ peculiarem notam sanctitatis illustant (ex. gr. martyrum, virginum, pastorum, etc.) semper adhiberi possunt etiam Communia Sanctorum et Sanctarum, quæ de sanctitate in genere agunt.

Ex. gr. pro Sancta virgine et martyre, præter Commune martyrum aut Commune virginum, adhiberi possunt etiam textus e Communi Sanctorum et Sanctarum.

e) Orationes super oblata et post communionem, nisi sint propriae, sumuntur aut e Communi aut e currenti tempore liturgico.

4. Missæ quæ in hoc Proprio habentur, exceptis tamen Missis de mysteriis vitæ Domini et B. Mariæ Virginis necnon Missis de quibusdam Sanctis, pro quibus peculiaris prævidetur Missa votiva, dicuntur etiam ut votivæ. In orationibus, hoc in casu, omittuntur verba quæ innuant diem natalem, vel sollemnitatem vel festum, et eis substituitur verbum *memória vel commemoratio*. Item, sicubi occurrat antiphona ad introitum *Gaudeamus*, huic substituitur alia antiphona e respectivo Communi.

IANUARIUS

Die 2 ianuarii

Ss. Basilii Magni et Gregorii Nazianzeni,
episcoporum et Ecclesiæ doctorum

Memoria

Ant. ad introitum Cf. Sir 44, 15.14

Sapiéntiam Sanctórum narrent pópuli,
et laudes eórum núnriet Ecclésia;
nómína autem eórum vivent in sáculum sáculi.

Collecta

Deus, qui Ecclésiam tuam
beatórum episcopórum Basilíi et Gregórii
exémplis et doctrínis dignátus es illustráre,
concéde, quæsumus,
ut tuam discámus in humilitáte veritátem
et eam in caritáte fidéliter operémur.

Per Dóminum.

Super oblata

Súscipe, quæsumus, Dómine, hoc sacrificium pópuli tui,
ut, quod tibi in honóre beatórum Basilíi et Gregórii

offértur ad glóriam,
nobis tríbuas ad salútem perpétuam.
Per Christum.

Ant. ad communionem Cf. 1 Cor 1, 23-24

Nos prædicámus Christum crucifixum,
Christum, Dei virtútem et Dei sapiéntiam.

Post communionem

Mensa cæléstis, omnípotens Deus, in ómnibus
festivitátem beatórum Basilii et Gregórii celebrántibus
supérnas vires firmet et áugeat,
ut et fidei donum íntegrum custodiámus,
et per osténsus salútis trámitem ambulémus.
Per Christum.

Die 3 ianuarii

Sanctissimi Nominis Iesu

Ant. ad introitum Phil 2, 10-11

In nómine Iesu omne genu flectátur,
cæléstium, terréstrium et infernórum;
et omnis língua confíteátur
quia Dóminus Iesus Christus in glória est Dei Patris.

Collecta

Deus, qui salútem humáni géneris
in Verbi tui incarnatióne fundásti,
da pópulis tuis misericórdiam quam depóscunt,
ut sciant omnes non esse, quam Unigéniti tui,
nomen áliud invócandum.

Qui tecum.

Super oblata

Largitátis tuæ múnera deferéntes, quásumus, Dómine,
ut sicut Christo usque ad mortem obædiénti
salutíferum nomen dedísti,
ita nobis eius virtúte muníri concéde.

Per Christum.

Ant. ad communionem Ps 8, 2

Dómine, Dóminus noster,
quam admirábile est nomen tuum in univérsta terra!

Post communionem

Hóstia sumpta, Dómine, quam Christi nomen honorántes

tuæ obtúlimus maiestáti,
grátiam tuam, quæsumus, nobis infúndat ubérrime,
ut et nostra in cælis esse scripta nómina gaudeámus.

Per Christum.

Die 7 ianuarii

S. Raimundi de Penyafort, presbyteri

De Communi pastorum: pro uno pastore (p. 933).

Collecta

Deus, qui beátum Raimúndum presbýterum
insígnis in peccatóres et in captívos
misericórdiæ virtúte decorásti,
eius nobis intercessióne concéde,
ut, a peccáti servitúte solúti,
quæ tibi sunt plácita liberis méntibus exsequámur.

Per Dóminum.

Die 13 ianuarii

S. Hilarii, episcopi et Ecclesiæ doctoris

*De Communi pastorum: pro episcopo (p. 929), vel de Communi
doctorum Ecclesiæ (p. 943).*

Collecta

Præsta, quæsumus, omnípotens Deus,
ut divinitátem Fílii tui,
quam beátus Hilárius epíscopus constánte assérui,
et conveniénter intellégere valeámus,
et veráciter profitéri.

Per Dóminum.

Die 17 ianuarii

S. Antonii, abbatis

Memoria

Ant. ad introitum Cf. Ps 91, 13-14

Iustus ut palma florébit,
sicut cedrus Líbani multiplicábitur,
plantátus in domo Dómini, in átriis domus Dei nostri.

Collecta

Deus, qui beáto António abbáti tribuísti
mira tibi in desérto conversatióne servíre,
eius nobis interventióne concéde,
ut, abnegántes nosmetípsos,
te iúgiter super ómnia diligámus.

Per Dóminum.

Super oblata

Accépta tibi sint, Dómine, quæsumus,
múnera nostræ servitútis,
pro beáti Antónii commemoratióne altári tuo propósita,
et concéde, ut, a terrénis impediméntis absolúti,
te solo dívites efficiámur.

Per Christum.

Ant. ad communionem Cf. Mt 19, 21

Si vis perféctus esse,
vade, vende quæ habes,
et da paupéribus, et séquere me,
dicit Dóminus.

Post communionem

Sacraméntis tuis, Dómine,
salúbriter enutrítos,
cunctas fac nos semper insídias inimíci superáre,
qui beáto António dedísti
contra potestátes tenebrárum claras reférre victórias.

Per Christum.

Die 20 ianuarii

S. Fabiani, papæ et martyris

**De Communi martyrum: pro uno martyre (p. 915), vel de Communi
pastorum: pro papa (p. 927).**

Collecta

Deus, tuórum glória sacerdotum, præsta, quæsumus,
ut, beáti Fabiáni mártiris tui interveniénte suffrágio,
eiúsdem proficiámus fidei consórtio dignóque servítio.

Per Dóminum.

S. Sebastiani, martyris

De Communi martyrum: pro uno martyre (p. 915).

Collecta

Præsta nobis, quæsumus, Dómine, spíritum fortitúdinis,
ut, glorióso exémplo beáti Sebastiáni mártiris tui edócti,
tibi magis quam homínibus obcédíre discámus.

Per Dóminum.

Die 21 ianuarii

S. Agnetis, virginis et martyris

Memoria

De Communi martyrum: pro virgine martyre (p. 924), vel de Communi virginum: pro una virgine (p. 947).

Collecta

Omnípotens sempitérne Deus,
qui infirma mundi éligis, ut fórtia quæque confúndas,
concéde propítius,
ut, qui beátæ Agnétis mártiris tuæ natalícia celebrámus,
eius in fide constántiam subsequámur.
Per Dóminum.

Die 22 ianuarii

S. Vincentii, diaconi et martyris

De Communi martyrum: pro uno martyre (p. 915).

Collecta

Omnípotens sempitérne Deus,
tuum in nobis Spíritum cleménte infúnde,
ut corda nostra ea dilectióne válida potiántur,
per quam sanctus martyr Vincéntius
ómnia córporis torménta devíct. Per Dóminum.

Die 24 ianuarii

S. Francisci de Sales, episcopi et Ecclesiæ doctoris

Memoria

De Communi pastorum: pro episcopo (p. 929), vel de Communi doctorum Ecclesiæ (p. 943).

Collecta

Deus, qui ad animárum salútem
beátum Francíscum episcopum
ómibus ómnia factum esse voluísti,
concéde propítius, ut, eius exémplo,
tuæ mansuetúdinem caritátis
in fratrum servítio semper ostendámus. Per Dóminum.

Super oblata

Per hanc salutárem hóstiam quam offérimus tibi, Dómine,
cor nostrum divíno illo Sancti Spíritus igne succénde,
quo mitíssimum beáti Francísci ánimum
mirábiliter inflammásti. Per Christum.

Post communionem

Concéde, quásumus, omnípotens Deus,
ut, per sacraménta quæ sumpsimus,
beáti Francísci caritátem et mansuetúdinem

imitántes in terris,
glóriam quoque consequámur in cælis. Per Christum.

Die 25 ianuarii
IN CONVERSIONE S. PAULI, APOSTOLI

Festum

Ant. ad introitum 2 Tim 1, 12; 4, 8

Scio cui crédidi, et certus sum quia potens est
depósitum meum serváre in illum diem, iustus iudex.

Dicitur Glória in excélsis.

Collecta

Deus, qui univérsum mundum
beáti Pauli apóstoli prædicatióne docuísti,
da nobis, quæsumus,
ut, cuius conversiónem hódie celebrámus,
per eius ad te exémpla gradiéntes,
tuæ simus mundo testes veritátis.
Per Dóminum.

Super oblata

Illo nos, quæsumus, Dómine, divína tractántes,
fidei lúmine Spíritus perfúndat,
quo beátum Paulum apóstolum
ad glóriæ tuæ propagatiónem iúgiter collustrávit.
Per Christum.

Præfatio I de Apostolis, p. 549.

Ant. ad communionem Cf. Gal 2, 20

In fide vivo Fílii Dei, qui diléxit me,
et trádidit semetípsum pro me.

Post communionem

Sacraménta quæ sumpsimus, Dómine Deus noster,
in nobis fóveant caritátis ardórem,
quo beátus apóstolus Paulus vehementer accénsus,
ómnium pértulit sollicitúdinem Ecclesiárum. Per Christum.

Adhiberi potest formula benedictionis sollemnis, pp. 613-614.

Die 26 ianuarii
Ss. Timothei et Titi, episcoporum

Memoria

Ant. ad introitum Ps 95, 3-4

Annuntiáte inter gentes glóriam eius,

in ómnibus pópulis mirabilia eius,
quóniam magnus Dóminus et laudábilis nimis.

Collecta

Deus, qui beátos Timótheum et Titum
apostólicis virtútibus decorásti,
utriúsque intercessióne concéde,
ut, iuste et pie vivéntes in hoc sáeculo,
ad cæléstem mereámur pátriam perveníre.
Per Dóminum.

Super oblata

Súscipe, quáesumus, Dómine, múnera pópuli tui,
pro beatórum tuórum Timóthei et Titi festivitáte deláta,
et sincéro nos corde pérfice benígnus accéptos.
Per Christum.

Ant. ad communionem Mc 16, 15; Mt 28, 20

Eúntes in mundum univérsum, prædicáte Evangélium:
ego vobíscum sum ómnibus diébus, dicit Dóminus.

Post communionem

Sacraménta quæ súmpsimus, Dómine Deus noster,
illam nobis fidem innútriant,
quam et apostólica dócuit prædicátio,
et beatórum Timóthei et Titi sollicitúdo custodívit.
Per Christum.

Die 27 ianuarii

S. Angelæ Merici, virginis

De Communi virginum: pro una virgine (p. 947), vel de Communi
sanctorum: pro educatoribus (p. 965).

Collecta

Pietáti tuæ, quáesumus, Dómine,
nos beáta virgo Angela commendáre non désinat,
ut, eius caritátis et prudéntiæ documénta sectántes,
tuam valeámus doctrínam custodíre et móribus profitéri.
Per Dóminum.

Die 28 ianuarii

S. Thomæ de Aquino, presbyteri et Ecclesiæ doctoris

Memoria

De Communi doctorum Ecclesiæ (p. 943), vel de Communi pastorum:
pro uno pastore (p. 933).

Collecta

Deus, qui beátum Thomam
sanctitátis zelo ac sacrae doctrínæ stúdio
conspícuum effecísti,
da nobis, quæsumus, et quæ dócuit intelléctu conspícere,
et quæ gessit imitatione complére. Per Dóminum.

Die 31 ianuarii

S. Ioannis Bosco, presbyteri

Memoria

De Communi pastorum: pro uno pastore (p. 933), vel de Communi
sanctorum: pro educatoribus (p. 965).

Collecta

Deus, qui beátum Ioánnem presbýterum
adulescéntium patrem et magístrum excitásti,
concéde, quæsumus, ut, eódem caritátis igne succénsi,
ánimas quærere tibi que soli servíre valeámus.

Per Dóminum.

FEBRUARIUS

Die 2 februarii

IN PRÆSENTATIONE DOMINI

Festum

De benedictione et processione candelarum

Forma prior: Processio

1. Hora competenti fit collecta in ecclesia minore vel in alio loco apto extra ecclesiam, ad quam processio tendit. Fideles tenent in manibus candelas non accensas.
2. Accedit sacerdos cum ministris, indutus paramentis albis sicut ad Missam; sed pro casula sacerdos sumere potest pluviale, quod deponit, expleta processione.
3. Dum accenduntur candelæ, cantatur antiphona vel alius cantus aptus.
4. Sacerdos, cantu absoluto, ad populum conversus dicit: In nómine Patris, et Fílii, et Spíritus Sancti. Postea populum de more salutatur, ac deinde introductoriam monitionem profert, qua fideles ad celebrandum ritum huius festi actuose et conscie invitantur, his vel similibus verbis:

Fratres caríssimi: Ante dies quadragínta celebrávimus cum gáudio festum Nativitátis Dómini. Hódie vero occúrrit dies ille beátus, quo Iesus a María et Ioseph præsentátus est in templo, extérius quidem legem implens, rerum veritáte autem occúrrens pópulo suo credénti. Spíritu Sancto impúlsi, in templum venérunt beáti illi senes et

cognoverunt Dóminum eódem Spíritu illumináti, et conféssi sunt eum in exsultatióne. Ita et nos, congregáti in unum per Spíritum Sanctum, procedámus ad domum Dei óbviám Christo. Inveniémus eum et cognoscémus in fractiÓne panis, donec véniat maniféustus in glória.

5. **Post monitionem sacerdos benedicit candelas, dicens, extensis manibus:**

Orémus.

Deus, omnis lúminis fons et orígo,
qui iusto Simeóni Lumen ad revelatiÓnem géntium
hódie demonstrásti,
te súpplíces deprecámur,
ut hos céreos sanctificáre tua + benedictiÓne dignéris,
tuæ plebis vota suscípíens,
quæ ad tui nóminis laudem eos gestatúra concúrrit,
quátenus per virtútum sémitam
ad lucem indeficiéntem perveníre mereátur.

Per Christum Dóminum nostrum.

R. Amen.

Vel:

Deus, lumen verum, æternæ lucis propagátor et auctor,
córdibus infúnde fidélium perpétui lúminis claritátem,
ut, quicúmque in templo sancto tuo
splendóre præséntium lúminum adornántur,
ad lumen glóriæ tuæ felíciter váleant perveníre.

Per Christum Dóminum nostrum.

R. Amen.

Et aspergit candelas aqua benedicta, nihil dicens, incensum imponit ad processionem.

6. **Tunc sacerdos accipit a diacono vel ministro candelam accensam sibi præparatam et incipit processio, clamante diacono (vel, eo deficiente, ipso sacerdote):**

7. **Omnes, candelas accensas gestant. Progrediente processione cantatur una alterave ex antiphonis quæ sequuntur, scilicet antiphona Lumen ad revelatiÓnem cum cantico (Lc 2, 29-32), vel antiphona Adórna vel alius cantus aptus:**

I

Ant. Lumen ad revelatiÓnem géntium,
et glóriam plebis tuæ Israel.

Nunc dimíttis servum tuum, Dómine,

secúndum verbum tuum in pace.

Ant. Lumen ad revelatióem géntium...

Quia vidérunt óculi mei salutáre tuum.

Ant. Lumen ad revelatióem géntium...

Quod parásti ante fáciem ómnium populórum.

Ant. Lumen ad revelatióem géntium...

II

Ant. Adórna thálamum tuum, Sion, et súscipe Regem Christum: ampléctere Maríam, quæ est cæléstis porta: ipsa enim portat Regem glóriæ novi lúminis: subsístit Virgo, addúcens mánibus Fílium ante lucíferum génitum: quem accípiens Símeon in ulnas suas, prædicávit pópulis, Dóminum eum esse vitæ et mortis, et Salvatórem mundi.

8. **Ingrediente processione in ecclesiam, cantatur introitus Missæ.**

Sacerdos, cum ad altare pervenerit, illud veneratur et, pro opportunitate, incensat. Deinde pergit ad sedem, ubi, deposito pluviali, si illud adhibuit in processione, et assumpta casula, post cantatum hymnum Glória in excélsis, dicit de more collectam. Missa prosequitur modo consueto.

Forma altera: Introitus sollemnis

9. **Sicubi processio fieri nequit, fideles congregantur in ecclesia, candelas in manibus tenentes. Sacerdos, indutus sacris vestibus pro Missa coloris albi, cum ministris et aliqua deputatione fidelium accedit ad locum aptum, vel ante portam vel in ipsa ecclesia, ubi saltem magna pars fidelium ritum commode participare possit.**

10. **Cum sacerdos ad locum pro benedictione candelarum statutum pervenerit, accenduntur candelæ, dum canitur antiphona Ecce Dóminus (n. 3), vel alius cantus aptus.**

11. **Deinde sacerdos, post salutationem et monitionem, benedicit candelas, ut supra nn. 4-5; et fit processio ad altare, cum cantu (nn. 6-7). Ad Missam ea servantur quæ supra n. 8 indicantur.**

Ad Missam

Ant. ad introitum Cf. Ps 47, 10-11

Suscépinus, Deus, misericórdiam tuam
in médio templi tui.

Secúndum nomen tuum, Deus,
ita et laus tua in fines terræ;
iustítia plena est délixtera tua.

Dicitur Glória in excélsis.

Collecta

Omnípotens sempitérne Deus,
maiestátem tuam súpplíces exorámus,
ut, sicut Unigénitus Fílius tuus
hodiérna die cum nostræ carnis substántia
in templo est præsentátus,
ita nos fácias purificátis tibi méntibus præsentári.
Per Dóminum.

Quando hoc festum incidit in dominicam, dicitur Credo.

Super oblata

Gratum tibi sit, Dómine, quæsumus,
exultántis Ecclésiæ munus oblátum,
qui Unigénitum Fílium tuum voluísti
Agnum immaculátum tibi offérri pro sæculi vita.
Qui vivit et regnat in sæcula sæculórum.

Præfatio: De mysterio Præsentationis Domini.

Tonus sollemnis

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth...

Textus sine cantu:

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,

nos tibi semper et ubíque grátias ágere:

Dómine, sancte Pater, omnípotens ætérne Deus:

Quia coætérnus hódie in templo tuus Fílius præsentátus
glória Israel et lumen géntium a Spírítu declarátur.

Unde et nos, Salutári tuo in gáudiis occurréntes,

cum Angelis et Sanctis te laudámus, sine fine dicéntes:

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth...

Ant. ad communionem Lc 2, 30-31

Vidérunt óculi mei salutáre tuum,

quod parásti ante fáciem ómnium populórum.

Post communionem

Per hæc sancta quæ súmpsimus, Dómine,

pérfice in nobis grátiam tuam,

qui exspectationem Simeónis implésti,
ut, sicut ille mortem non vidit
nisi prius Christum suscipere mereretur,
ita et nos, in occursum Dómini procedentes,
vitam obtineámus ætérnam.

Per Christum.

Die 3 februarii

S. Blasii, episcopi et martyris

*De Communi martyrum: pro uno martyre (p. 915), vel de Communi
pastorum: pro episcopo (p. 929).*

Collecta

Exáudi, Dómine, pópulum tuum,
cum beáti Blásii mártiris patrocínio supplicántem,
ut et temporális vitæ nos tríbuas pace gaudére,
et ætérnæ reperíre subsidiúm.

Per Dóminum.

S. Ansgarii, episcopi

*De Communi pastorum: pro missionariis (p. 938), vel pro episcopo
(p. 929).*

Collecta

Deus, qui ad multas illuminándas gentes
beátum Ansgárium episcopum mittere voluísti,
eius nobis intercessióne concéde,
ut in tuæ veritátis luce iúgiter ambulémus.

Per Dóminum.

Die 5 februarii

S. Agathæ, virginis et martyris

Memoria

*De Communi martyrum: pro virgine martyre (p. 924), vel de Communi
virginum: pro una virgine (p. 947).*

Collecta

Indulgéntiam nobis, quæsumus, Dómine,
beáta Agatha virgo et martyr implóret,
quæ tibi grata semper éxstitit
et virtúte mártýrii et mérito castitátis.

Per Dóminum.

Die 6 februarii

Ss. Pauli Miki et sociorum, martyrum

Memoria

Martyres in Iaponia

De Communi martyrum: pro pluribus martyribus (p. 909).

Collecta

Deus, ómnium fortitúdo sanctórum,
qui beátos mártýres Paulum eiúsque sócios
per crucem ad vitam vocáre dignátus es,
præsta, quæsumus, ut, eórum intercessióne,
fidem quam profitémur usque ad mortem fórtiter teneámus.
Per Dóminum.

Die 8 februarii

S. Hieronymi Emiliani

De Communi sanctorum: pro educatoribus (p. 965).

Collecta

Deus, Pater misericordiárum,
qui beátum Hierónymum
adiutórem et patrem órphanis providísti,
eius nobis intercessióne concéde,
ut spíritum adoptiónis, quo filii tui nominámur et sumus,
fidéliter custodiámus.
Per Dóminum.

S. Iosephinae Bakhita, virginis

De Communi virginum: pro una virgine (p. 947).

Collecta

Deus, qui beátam Iosephínam a servitúte abiécta
ad dignitátem filiæ tuæ et Christi sponsæ adduxísti,
da nobis, quæsumus, eius exémplo,
Dóminum Iesum crucifixum constánti dilectióne proséqui
et in caritáte ad misericórdiam propénso perseveráre.
Per Dóminum.

Die 10 februarii

S. Scholasticæ, virginis

Memoria

De Communi virginum: pro una virgine (p. 947), vel de Communi
sanctorum: pro moniali (p. 960).

Collecta

Beátæ Scholásticæ vírginis memóriam recoléntes,
quæsumus, Dómine,
ut, eius exémplo, tibi intemeráta caritáte serviámus
et felices obtineámus tuæ dilectiónis efféctus.
Per Dóminum.

Die 11 februarii

Beatae Mariae Virginis de Lourdes

De Communi beatae Mariae Virginis (p. 897).

Collecta

Concede, misericors Deus, fragilitati nostrae praesidium,
ut, qui immaculatae Dei Genetricis memoriam agimus,
intercessionis eius auxilio,
a nostris iniquitatibus resurgamus.

Per Dominum.

Die 14 februarii

Ss. Cyrilli, monachi, et Methodii, episcopi

Memoria

Ant. ad introitum

Isti sunt viri sancti facti amici Dei,
divinae veritatis praeconio gloriosi.

Collecta

Deus, qui per beatos fratres Cyrillum et Methodium
Slavoniae gentes illuminasti,
da cordibus nostris tuae doctrinae verba percipere,
nosque perfice populum
in vera fide et recta confessione concordem.

Per Dominum.

Super oblata

Respice, Domine, munera
quae in commemoratione beatorum Cyrilli et Methodii
maiestati tuae deferimus, et praesta,
ut signum fiant humanitatis novae
in dilectione caritatis tibi reconciliatae.

Per Christum.

Ant. ad communionem Cf. Mc 16, 20

Profecti sunt discipuli Evangelium praedicantes,
Domino cooperante et sermonem confirmante,
sequentibus signis.

Post communionem

Deus, cunctarum Pater gentium,
qui nos de uno pane et uno Spiritu
participes efficis ac aeterni heredes convivii,
in hac festivitate beatorum Cyrilli et Methodii
benignus concede,

ut tuórum multítúdo filiórum,
in eádem fide persevérans,
unánimis regnum iustítiae et pacis aedíficet.
Per Christum.

Die 17 februarii

Ss. septem Fundatorum Ordinis Servorum B. M. V.

De Communi sanctorum: pro religiosis (p. 961).

Collecta

Beatórum fratrum, Dómine,
pietátem nobis benígnus infúnde,
qua et Dei Genetrícem sunt devotíssime veneráti,
et tuum ad te pópulum provexérunt.

Per Dóminum.

Die 21 februarii

S. Petri Damiani, episcopi et Ecclesiae doctoris

*De Communi doctorum Ecclesiae (p. 943), vel de Communi pastorum:
pro episcopo (p. 929).*

Collecta

Concéde nos, quáesumus, omnipotens Deus,
beáti Petri episcopi mónita et exémpa sectári,
ut, Christo nihil præponéntes
et Ecclésiæ tuæ servítio semper inténti,
ad æternæ lucis gáudia perducámur.

Per Dóminum.

Die 22 februarii

CATHEDRÆ S. PETRI, APOSTOLI

Festum

Ant. ad introitum Lc 22, 32

Dicit Dóminus Simóni Petro:

Ego rogávi pro te, ut non deficiat fides tua,
et tu aliquándo convérsus confirma fratres tuos.

Dicitur Glória in excélsis.

Collecta

Præsta, quáesumus, omnipotens Deus,
ut nullis nos permíttas perturbatióibus cóncuti,
quos in apostólicæ confessiōnis petra solidásti.
Per Dóminum.

Super oblata

Ecclésiæ tuæ, quæsumus, Dómine,
preces et hóstias benígnus admítte,
ut, beáto Petro pastóre,
ad ætérnam pervéniat hereditátem,
quo docénte fidei tenet integritátem.
Per Christum.

Præfatio I de Apostolis, p. 549.

Ant. ad communionem Cf. Mt 16, 16.18

Dixit Petrus ad Iesum: Tu es Christus, Fílius Dei vivi.
Respondit Iesus: Tu es Petrus,
et super hanc petram ædificábo Ecclésiám meam.

Post communionem

Deus, qui nos,
beáti Petri apóstoli festivitátem celebrántes,
Christi Córporis et Sánguinis communióne vegetásti,
præsta, quæsumus,
ut hoc redemptiόνis commércium
sit sacraméntum nobis unitátis et pacis.
Per Christum.

Adhiberi potest formula benedictionis sollemnis, pp. 613-614.

Die 23 februarii

S. Polycarpi, episcopi et martyris

Memoria

De Communi martyrum: pro uno martyre (p. 915), vel de Communi
pastorum: pro episcopo (p. 929).

Collecta

Deus univérsæ creatúræ,
qui beátum Polycárpum episcopum
in númerum mártýrum dignátus es aggregáre,
eius nobis intercessióne concéde,
ut, cum illo partem cálicis Christi capiéntes,
per Spíritum Sanctum
in vitam resurgámus ætérnam.
Per Dóminum.

MARTIUS

Die 4 martii

S. Casimiri

De Communi sanctorum: pro uno sancto (p. 956).

Collecta

Deus omnipotens, cui servíre regnare est,
concede nobis, beáti Casimíri intercedente suffragio,
tibi in sanctitate et iustitia perpétuo famulári.

Per Dóminum.

Die 7 martii

Ss. Perpetuæ et Felicitatis, martyrum

Memoria

Ant. ad introitum

Gaudent in caelis ánima Sanctórum,
qui Christi vestigia sunt secúti;
et quia pro eius amóre sánguinem suum fuderunt,
ídeo cum Christo exsúltant sine fine.

Collecta

Deus, cuius urgente caritate
beátae mártynes Perpetua et Felicitas
torméntum mortis, contépto persecutore, vicérunt,
da nobis, quæsumus, eárum précibus,
ut in tua semper dilectióne crescámus.

Per Dóminum.

Super oblata

Hodiérnum, Dómine, sacrificium laetánte offerimus,
quo, beatárum Perpetuæ et Felicitátis
cælestem victóriam recensétes,
et tua magnália prædicámus,
et nos adquisisse gaudémus suffragia gloriósa.

Per Christum.

Ant. ad communionem 2 Cor 4, 11

In mortem trádímur propter Iesum,
ut et vita Iesu manifestétur in carne nostra mortáli.

Post communionem

Suméntes, Dómine, gáudia sempitérna
de participatióne sacraménti,
et de memória beatárum Perpetuæ et Felicitátis
suppliciter deprecámur,
ut, quæ sédula servitúte, donánte te, gérimus,
dignis sénsibus tuo múnere capiámus.

Per Christum.

Die 8 martii

S. Ioannis a Deo, religiosi

De Communi sanctorum: pro religiosis (p. 961), vel pro iis qui opera misericordiæ exercuerunt (p. 963).

Collecta

Deus, qui beátum Ioánnem misericordiæ spíritu perfudísti, da, quæsumus, ut, caritátis ópera exercéntes, inter eléctos in regno tuo inveníri mereámur.

Per Dóminum.

Die 9 martii

S. Franciscæ Romanæ, religiosæ

De Communi sanctorum: pro sanctis mulieribus (p. 966) vel pro religiosis (p. 961).

Collecta

Deus, qui nobis in beáta Francísca singuláre dedísti coniugális et monásticæ conversatiónis exémpar, fac nos tibi perseveránter deservíre, ut in ómnibus vitæ adiúctis te conspícere et sequi valeámus.

Per Dóminum.

Die 17 martii

S. Patricii, episcopi

De Communi pastorum: pro missionariis (p. 938), vel pro episcopo (p. 929).

Collecta

Deus, qui ad prædicándam Hibérniæ pópulis glóriam tuam beátum Patricium episcopum providísti, eius méritis et intercessióne concéde, ut, qui christiáno nómine gloriántur, tua mirábilia homínibus iúgiter annúntient.

Per Dóminum.

Die 18 martii

S. Cyrilli Hierosolymitani, episcopi et Ecclesiæ doctoris

De Communi pastorum: pro episcopo (p. 929), vel de Communi doctorum Ecclesiæ (p. 943).

Collecta

Deus, qui Ecclésiám tuam per beátum Cyríllum episcopum ad mystéria salutis profúndius attingénda mirábiliter adduxísti, da nobis, eius intercessióne,

Fílium tuum ita agnóscere,
ut vitam abundántius habeámus.
Per Dóminum.

Die 19 martii

S. IOSEPH

SPONSI BEATÆ MARIÆ VIRGINIS

Sollemnitas

Ant. ad introitum Cf. Lc 12, 42

Ecce fidélis servus et prudens,
quem constitúit Dóminus super famíliam suam.

Dicitur Glória in excélsis.

Collecta

Præsta, quæsumus, omnípotens Deus,
ut humánæ salútis mystéria,
cuius primórdia beáti Ioseph fidéli custódiæ commisísti,
Ecclésia tua, ipso intercedénte, iúgiter servet implénda.
Per Dóminum.

Dicitur Credo.

Super oblata

Quæsumus, Dómine, ut, sicut beátus Ioseph
Unigénito tuo, nato de María Vírgine,
pia devotióne desérviit,
ita et nos mundo corde
tuis altáribus mereámur ministráre.
Per Christum.

Præfatio: De missione sancti Ioseph.

Tonus sollemnis

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth...

Textus sine cantu:

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
nos tibi semper et ubíque grátias ágere:

Dómine, sancte Pater, omnípotens ætérne Deus:
Et te in sollemnitate beáti Ioseph
débitis magnificáre præcóniis, benedícere et prædicáre.
Qui et vir iustus, a te Deíparæ Vírgini Sponsus est datus,
et fidélis servus ac prudens,
super Famíliam tuam est constitútus,
ut Unigénitum tuum,
Sancti Spíritus obumbratióne concéptum,
patérna vice custodíret,
Iesum Christum Dóminum nostrum.
Per quem maiestátem tuam laudant Angeli,
adórant Dominatiónes, tremunt Potestátes.
Cæli cælorúmque Virtútes, ac beáta Séraphim,
sócia exsultatióne concélebrant.
Cum quibus et nostras voces ut admítte iúbeas, deprecámur,
súpplici confessiόne dicétes:
Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth...

Ant. ad communionem Mt 25, 21

Euge, serve bone et fidélis: intra in gáudium Dómini tui.

Post communionem

Famíliam tuam, quæsumus, Dómine,
quam de beáti Ioseph sollemnitate lætántem
ex huius altáris alimónia satiásti,
perpétua protectiόne defénde,
et tua in ea propitiátus dona custódi.
Per Christum.

Die 23 martii

S. Turibii de Mogrovejo, episcopi

De Communi pastorum: pro episcopo (p. 929).

Collecta

Deus, qui Ecclésiám tuam
beáti Turibii epíscopi apostólicis curis
zelóque veritátis auxiliásti,
concéde, ut pópulus tibi sacrátus
fidei et sanctitátis nova semper increménta suscipiat.
Per Dóminum.

Die 25 martii

IN ANNUNTIATIONE DOMINI

Sollemnitas

Quoties sollemnitas infra Hebdomadam Sanctam occurrit, ad feriam secundam post dominicam II Paschæ transfertur.

Ant. ad introitum Hebr 10, 5.7

Dóminus ingrédians mundum dixit:

Ecce vénio ut fáciam, Deus, voluntátem tuam.

Dicitur Glória in excélsis.

Collecta

Deus, qui Verbum tuum in útero Vírginis Maríæ
veritátem carnis humánæ suscípere voluísti,
concéde, quæsumus,
ut, qui Redemptórem nostrum
Deum et hóminem confitémur,
ipsíus étiam divínæ natúræ mereámur esse consórtes.
Per Dóminum.

Dicitur Credo. **Ad verba** Et incarnátus est **genuflectitur**.

Super oblata

Ecclésiæ tuæ munus, omnípotens Deus, dignáre suscípere,
ut, quæ in Unigéniti tui incarnatióne
primórdia sua constáre cognóscit,
ipsíus gáudeat hac sollemnitate celebráre mystéria.
Per Christum.

Præfatio: De mysterio Incarnationis.

Tonus sollemnis

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth...

Textus sine cantu:

V. Dóminus vobíscum.

R. Et cum spíritu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
nos tibi semper et ubíque grátias ágere:

Dómine, sancte Pater, omnípotens ætérne Deus:
per Christum Dóminum nostrum.

Quem inter hómines et propter hómines nascitúrum,
Spíritus Sancti obumbránte virtúte,

a cælesti nuntio Virgo fidenter audivit
et immaculatis visceribus amanter portavit,
ut et promissiones filiis Israel perficeret veritas,
et gentium expectatio pateret ineffabiliter adimplenda.
Per quem maiestatem tuam adorat exercitus Angelorum,
ante conspectum tuum in æternitate lætantium.
Cum quibus et nostras voces ut admitti iubeas, deprecamur,
socias exultatione dicentes:
Sanctus, Sanctus, Sanctus Dominus Deus Sabaoth...

Ant. ad communionem Is 7, 14

Ecce Virgo concipiet et pariet Filium,
et vocabitur nomen eius Emmmanuel.

Post communionem

In mentibus nostris, quæsumus, Domine,
veræ fidei sacramenta confirma,
ut, qui conceptum de Virgine
Deum verum et hominem confitemur,
per eius salutiferæ resurrectionis potentiam,
ad æternam mereamur pervenire lætitiā.
Per Christum.

APRILIS

Die 2 aprilis

S. Francisci de Paola, eremitæ

De Communi sanctorum: pro religiosis (p. 961).

Collecta

Deus, humilium celsitudo,
qui beatum Franciscum
sanctorum tuorum gloria sublimasti,
tribue, quæsumus, ut, eius meritis et exemplo,
promissa humilibus præmia feliciter consequamur.
Per Dominum.

Die 4 aprilis

S. Isidori, episcopi et Ecclesiæ doctoris

De Communi pastorum: pro episcopo (p. 929), vel de Communi doctorum Ecclesiæ (p. 943).

Collecta

Exaudi, quæsumus, Domine, preces nostras,
quas in beati Isidori commemoratione deferimus,
ut Ecclesia tua eius intercessionibus adiuvetur,

cuius cælestibus instruitur disciplinis.

Per Dóminum.

Die 5 aprilis

S. Vincentii Ferrer, presbyteri

De Communi pastorum: pro missionariis (p. 938).

Collecta

Deus, qui beátum Vincéntium presbýterum
minístrum prædicatiónis evangélicæ suscitásti,
præsta, quæsumus,
ut, quem ventúrum iúdicem nuntiávit in terris,
beáti videámus regnántem in cælis.
Qui tecum.

Die 7 aprilis

S. Ioannis Baptistæ de la Salle, presbyteri

Memoria

*De Communi pastorum: pro uno pastore (p. 933), vel de Communi
sanctorum: pro educatoribus (p. 965).*

Collecta

Deus, qui ad christiánam iuventútem educándam
beátum Ioánnem Baptistam elegísti,
éxcita in Ecclésia tua institutóres,
qui humánæ et christiánæ iúvenum disciplínæ
toto corde sese devóveant.

Per Dóminum.

Die 11 aprilis

S. Stanislai, episcopi et martyris

Memoria

*De Communi martyrum: pro uno martyre tempore paschali (p. 921),
vel de Communi pastorum: pro episcopo (p. 929).*

Collecta

Deus, pro cuius honóre beátus epíscopus Stanisláus
gládiis persecutórum occúbuit, præsta, quæsumus,
ut fortes in fide usque ad mortem perseveráre valeámus.

Per Dóminum.

Die 13 aprilis

S. Martini I, papæ et martyris

*De Communi martyrum: pro uno martyre tempore paschali (p. 921),
vel de Communi pastorum: pro papa (p. 927).*

Collecta

Da nobis, quæsumus, omnípotens Deus,

advērsa mundi invīcta mentis constāntia tolerāre,
qui beātum Martīnum papam et mārtyrem
nec minis terrēri nec pœnis passus es superāri.
Per Dóminum.

Die 21 aprilis

S. Anselmi, episcopi et Ecclesiæ doctoris

*De Communi pastorum: pro episcopo (p. 929), vel de Communi doctorum
Ecclesiæ (p. 943).*

Collecta

Deus, qui beāto Ansélmo epíscopo dedísti
alta sapiéntiæ tuæ quærere et docére,
fac ita fidem tuam intelléctui nostro subveníre,
ut cordi dulce sápiant quæ nobis credénda mandásti.

Per Dóminum.

Die 23 aprilis

S. Georgii, martyris

De Communi martyrum: pro uno martyre tempore paschali (p. 921).

Collecta

Magnificāntes, Dómine, poténtiam tuam,
súpplices exorāmus,
ut, sicut beātus Geórgius domínicæ fuit passiónis imitátor,
ita sit fragilitátis nostræ promptus adiútor.

Per Dóminum.

S. Adalberti, episcopi et martyris

*De Communi martyrum: pro uno martyre tempore paschali (p. 921)
vel de Communi pastorum: pro episcopo (p. 929).*

Collecta

Deus, qui beātum Adalbértum epíscopum
zelo animárum succénsum martýrio coronásti,
eius interveniēte suffrágio concéde,
ut nec pastóribus obcædiéntia gregis
nec gregi desit cura pastórum.

Per Dóminum.

Die 24 aprilis

S. Fidelis de Sigmaringen, presbyteri et martyris

*De Communi martyrum: pro uno martyre tempore paschali (p. 921),
vel de Communi pastorum: pro uno pastore (p. 933).*

Collecta

Deus, qui beātum Fidélem, amóre tuo succénsum,

in fidei propagatióne martýrii palma decoráre dignátus es,
ipso interveniénte, concéde, ut, in caritaté fundáti,
cum illo resurrectiόνis Christi virtútem
cognóscere mereámur. Qui tecum.

Die 25 aprilis

S. MARCI, EVANGELISTÆ

Festum

Ant. ad introitum Mc 16, 15

Eúntes in mundum univérsum,
prædicáte Evangélium omni creatúræ, allelúia.

Dicitur Glória in excélsis.

Collecta

Deus, qui beátum Marcum evangelístam tuum
evangélicæ prædicatiónis grátia sublimásti,
tribue, quæsumus, eius nos eruditióne ita proficere,
ut vestígia Christi fidéliter sequámur.

Qui tecum.

Super oblata

Glóriam beáti Marci venerántes,
tibi, Dómine, hóstias laudis offérimus,
teque suppliciter deprecámur,
ut evangélica prædicatio
in Ecclesiá tua iúgiter persevéret. Per Christum.

Præfatio II de Apostolis, p. 550.

Ant. ad communionem Mt 28, 20

Ecce ego vobíscum sum ómnibus diébus
usque ad consummatióne sæculi, dicit Dóminus, allelúia.

Post communionem

Præsta, quæsumus, omnipotens Deus,
ut, quod de sancto altári tuo accépimus, nos sanctíficet,
et in fide Evangélii, quod beátus Marcus prædicávit,
fortes effíciat.

Per Christum.

Die 28 aprilis

S. Petri Chanel, presbyteri et martyris

**De Communi martyrum: pro uno martyre tempore paschali (p. 921),
vel de Communi pastorum: pro missionariis (p. 938).**

Collecta

Deus, qui ad dilatándam Ecclésiám tuam
beátum Petrum martýrio coronásti,
da nobis, in his paschálibus gáudiis,
ita Christi mórtui et resurgéntis mystéria frequentáre,
ut novitátis vitæ testes esse mereámur.

Per Dóminum.

S. Ludovici Mariæ Grignion de Montfort, presbyteri
De Communi pastorum: pro uno pastore (p. 933).

Collecta

Deus, qui gressus beáti Ludovici Mariæ, presbýteri,
in viam salútis et dilectiónis Christi,
beáta Virgine comitánte, dirígere voluísti,
da ut, eius exémplo, tui amóris mystéria meditántes
Ecclésiám tuam aedificáre indefesse studeámus.

Per Dóminum.

Vel:

Omnípotens ætérne Deus,
qui sanctum Ludovicum Mariám presbýterum
plenæ Christo Fílio tuo deditiónis
per eius beátæ Matris manus
exímium testem et magístrum effecísti,
concéde nobis, ut, eándem spiritálem viam sectántes,
regnum tuum iúgiter exténdere valeámus.

Per Dóminum.

Die 29 aprilis

S. Catharinæ Senensis, virginis
et Ecclesiæ doctoris

Memoria

Ant. ad introitum

Hæc est virgo sápiens, et una de número prudéntum,
quæ óbviám Christo cum lámpade accénsa éxiit, allelúia.

Collecta

Deus, qui beátam Catharínam
in contemplatióne domínicæ passiónis
et in Ecclésiæ tuæ servítio
divíno amóre flagráre fecísti,
ipsíus intercessióne concéde,
ut pópulus tuus, Christi mystério sociátus,
in eius glóriæ revelatióne semper exsúltet. Qui tecum.

Super oblata

Súscipe, Dómine,
quam in beátæ Catharínæ commemoratióne
offérimus hóstiam salutárem,
ut, illíus mónitis erudíti,
tibi vero Deo fervéntius grátias ágere valeámus.
Per Christum.

Ant. ad communionem Cf. 1 Io 1, 7

Si in luce ambulámus, sicut Deus est in luce,
societátem habémus ad ínvicem,
et sanguis Iesu Christi, Fílii eius,
emúndat nos ab omni peccáto, allelúia.

Post communionem

Æternitátem nobis, Dómine, cónferat,
qua pasti sumus, mensa cæléstis,
quæ beátæ Catharínæ vitam étiam áluit temporálem.
Per Christum.

Die 30 aprilis

S. Pii V, papæ

De Communi pastorum: pro papa (p. 927).

Collecta

Deus, qui in Ecclésia tua beátum Pium papam
ad fidem tuéndam
ac te dígnus coléndum próvidus excitásti,
da nobis, ipso intercedénte,
vívida fide ac fructuósa caritáte
mysteriórum tuórum esse partícipes.
Per Dóminum.

MAIUS

Die 1 maii

S. Ioseph opificis

Ant. ad introitum Ps 127, 1-2

Beátus omnis qui timet Dóminum,
qui ámbulat in viis eius.
Labóres mánuum tuárum manducábis,
beátus es, et bene tibi erit, allelúia.

Collecta

Rerum cónditor, Deus,

qui legem labóris humano géneri statuísti,
concéde propítius,
ut, beáti Ioseph exémplo et patrocínio,
ópera perficiámus quæ præcipis,
et preámia consequámur quæ promíttis.
Per Dóminum.

Super oblata

Fons totíus misericórdiæ, Deus,
réspice ad múnera nostra,
quæ in commemoratióne beáti Ioseph
maiestáti tuæ deférimus,
et concéde propítius,
ut obláta dona fiant præsidia supplicántium.
Per Christum.

Præfatio: De missione sancti Ioseph.

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
nos tibi semper et ubíque grátias ágere:
Dómine, sancte Pater, omnípotens ætérne Deus:
Et te in commemoratióne beáti Ioseph
débitis magnificáre præconiis, benedícere et prædicáre.
Qui et vir iustus, a te Deíparæ Vírgini Sponsus est datus,
et fidélis servus ac prudens,
super Famíliam tuam est constitútus,
ut Unigénitum tuum,
Sancti Spírítus obumbratióne concéptum,
patérna vice custodíret,
Iesum Christum Dóminum nostrum.
Per quem maiestátem tuam laudant Angeli,
adórant Dominatiónes, tremunt Potestátes.
Cæli cælorúmque Virtútes, ac beáta Séraphim,
sócia exsultatióne concélebrant.
Cum quibus et nostras voces ut admítti iúbeas,
deprecámur, súpplíci confessióne dicéntes:

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth...

Ant. ad communionem Cf. Col 3, 17

Omne quodcúmque fácitis in verbo aut in ópere,
ómnia in nómine Dómini, grátias ágentes Deo, allelúia.

Post communionem

Cæléstibus, Dómine, pasti delíciis,
súpplíces te rogámus,
ut, exémplo beáti Ioseph,
caritátis tuæ in córdibus nostris testimónia geréntes,
perpétuæ pacis fructu iúgiter perfruámur.
Per Christum.

Die 2 maii

S. Athanasii, episcopi et Ecclesiæ doctoris

Memoria

Ant. ad introitum Cf. Sir 15, 5

In médio Ecclésiæ apéruit os eius,
et implévit eum Dóminus spíritu sapiéntiæ et intelléctus,
stolam glóriæ induit eum, allelúia.

Collecta

Omnípotens sempitérne Deus,
qui beátum Athanásium episcopum
divinitátis Filii tui propugnatórem exímium suscitásti,
concéde propítius,
ut, eius doctrína et protectióne gaudéntes,
in tui cognitióne et amóre sine intermissióne crescámus.
Per Dóminum.

Super oblata

Réspice, Dómine, múnera
quæ tibi in commemoratióne beáti Athanásii perhibémus,
eiúsque fidem profiténtibus illibátam
tuæ testificátio veritátis prosit ad salútem.
Per Christum.

Ant. ad communionem 1 Cor 3, 11

Fundaméntum áliud nemo potest pónere,
præter id quod pósito est, quod est Christus Iesus,
allelúia.

Post communionem

Da nobis, quæsumus, omnípotens Deus,
ut Unigéniti tui vera divínitas,

quam cum beáto Athanáσιο firmiter confitémur,
per hoc sacraméntum vivíficet nos semper et múniat.
Per Christum.

Die 3 maii

SS. PHILIPPI ET IACOBI, APOSTOLORUM

Festum

Ant. ad introitum

Isti sunt viri sancti,
quos elégit Dóminus in caritáte non ficta,
et dedit illis glóriam sempitérnam, allelúia.

Dicitur Glória in excélsis.

Collecta

Deus, qui nos ánnua apostolorum Philíppi et Iacóbi
festivitáte lætíficas, da nobis, ipsórum précibus,
in Unigéniti tui passióne et resurrectione consórtium,
ut ad perpétuam tui visiónem perveníre mereámur.
Per Dóminum.

Super oblata

Súscipe, Dómine, múnera
quæ pro apostolorum Philíppi et Iacóbi festivitáte deférimus,
et immaculátam nobis religióne mundámque largíre.
Per Christum.

Præfatio de Apostolis, pp. 549-550.

Ant. ad communionem Cf. Io 14, 8-9

Dómine, osténde nobis Patrem, et súfficit nobis.
Philíppe, qui videt me, videt et Patrem meum, allelúia.

Post communionem

Purífica, quæsumus, Dómine, mentes nostras
per hæc sancta quæ súmpsimus,
ut, cum apóstolis Philíppo et Iacóbo
te in Fílio contemplántes,
vitam habére mereámur ætérrnam.
Per Christum.

Adhiberi potest formula benedictionis sollemnis, pp. 613-614.

Die 12 maii

Ss. Nerei et Achillei, martyrum

De Comuni martyrum: pro pluribus martyribus (p. 909 vel, tempore
paschali, p. 918).

Collecta

Præsta, quæsumus, omnipotens Deus,
ut, qui gloriósos mártýres Néreum et Achilleum
fortes in sua confessióne cognóvimus,
pios apud te in nostra intercessióne sentiámus.
Per Dóminum.

S. Pancratii, martyris

De Communi martyrum: pro uno martyre (p. 915 vel, tempore paschali,
p. 921).

Collecta

Lætétur Ecclésia tua, Deus,
beáti Pancrátii mártýris confisa suffrágiis,
atque, eius précibus gloriósis,
et devóta permáneat, et secúra consístat.
Per Dóminum.

Die 13 maii

Beatæ Mariæ Virginis de Fatima

De Communi beatæ Mariæ Virginis (p. 897).

Collecta

Deus, qui Genetrícem Fílii tui
Matrem quoque nostram constituísti,
concéde nobis, ut, in pæniténtia et oratióne
pro mundi salúte perseverántes,
in dies valeámus regnum Christi effícacius promovére.
Per Dóminum.

Die 14 maii

S. MATTHIÆ, APOSTOLI

Festum

Ant. ad introitum Io 15, 16

Non vos me elegístis, dicit Dóminus,
sed ego elégi vos, ut eátis, et fructum afferátis,
et fructus vester máneat (T.P. allelúia).

Dicitur Glória in excélsis.

Collecta

Deus, qui beátum Matthíam Apostolórum collégio sociásti,
eius nobis interventióne concéde,
ut, dilectiónis tuæ sorte gaudéntes,
cum eléctis numerári mereámur.
Per Dóminum.

Super oblata

Ecclesiæ tuæ, Dómine, múnera
pro festo beáti Matthíæ reverénter obláta suscípías,
et per ea nos grátia tuæ virtúte confírma.

Per Christum.

Præfatio de Apostolis, pp. 549-550.

Ant. ad communionem Io 15, 12

Hoc est præcéptum meum, ut diligátis ínvicem,
sicut diléxi vos, dicit Dóminus (T.P. allelúia).

Post communionem

Famíliam tuam, Dómine,
divínis ne cesses replére munéribus,
ut, beáto Matthía pro nobis intercedénte,
in partem sortis sanctórum in lúmine nos dignéris accípere.

Per Christum.

Adhiberi potest formula benedictionis sollemnis, pp. 613-614.

Die 18 maii

S. Ioannis I, papæ et martyris

De Communi martyrum: pro uno martyre (p. 915 vel, tempore paschali,
p. 921), vel de Communi pastorum: pro papa (p. 927).

Collecta

Deus, fidélium remunerátor animárum,
qui hunc diem beáti Ioánnis papæ martýrio consecrásti,
exáudi preces pópuli tui, et præsta,
ut, qui eius mérita venerámur,
fidei constántiam imitémur.

Per Dóminum.

Die 20 maii

S. Bernardini Senensis, presbyteri

De Communi pastorum: pro missionariis (p. 938), vel de Communi
sanctorum: pro religiosis (p. 961).

Collecta

Deus, qui beáto Bernardíno presbýtero
sancti nóminis Iesu amórem exímium tribuísti,
eius méritis precibúsque concéde,
ut spíritus nos semper tuæ dilectiónis accéndat.

Per Dóminum.

Die 21 maii

Ss. Christophori Magallanes, presbyteri, et sociorum,

martyrum

Martyres in Mexico

De Communi martyrum: pro pluribus martyribus (p. 909 vel, tempore paschali, p. 918).

Collecta

Omnípotens ætérne Deus,
qui beátos Christóphorum, presbýterum, et sócios
Christo Regi usque ad martyrium fidéles effecísti,
eórum intercessióne nobis concéde,
ut, in veræ fidei perseverántes confessióne
amóris tui mandátis semper inhærére valeámus.

Per Dóminum.

Die 22 maii

S. Ritæ de Cascia, religiosæ

De Communi sanctorum: pro religiosis (p. 961).

Collecta

Largíre nobis, quæsumus, Dómine,
sapiéntiam crucis et fortitúdinem
quibus beátam Ritam ditare dignátus es,
ut, in tribulatióne cum Christo patiéntes,
pascháli eius mystério intímus participáre valeámus.
Qui tecum.

Die 25 maii

S. Bedæ Venerabilis, presbyteri et Ecclesiæ doctoris

De Communi doctorum Ecclesiæ (p. 943), vel de Communi sanctorum: pro monachis (p. 959).

Collecta

Deus, qui Ecclésiám tuam
beáti Bedæ presbýteri eruditióne claríficas,
fámulis tuis concéde propítius
et eius semper illustrári sapiéntia,
et méritis adiuvári.

Per Dóminum.

S. Gregorii VII, papæ

De Communi pastorum: pro papa (p. 927).

Collecta

Da Ecclésiæ tuæ, quæsumus, Dómine,
spíritum fortitúdinis zelúmque iustítiæ,
quibus beátum Gregórium papam claréscere voluísti,
ut, iniquitátem réprobans,

quæcúmque recta sunt líbera exérceat caritáte.

Per Dóminum.

S. Mariæ Magdalenæ de' Pazzi, virginis

De Communi virginum: pro una virgine (p. 947).

Collecta

Deus, virginitátis amátor,
qui beátam Mariám Magdalénam vírginem,
tuo amóre succénsam,
donis cæléstibus decorásti,
da ut, quam hódie venerámur,
eius puritátis caritatísque imitémur exéempla.
Per Dóminum.

Die 26 maii

S. Philippi Neri, presbyteri

Memoria

Ant. ad introitum Rom 5, 5

Cáritas Dei diffúsa est in córdibus nostris,
per inhabitántem Spíritum eius in nobis **(T.P. allelúia).**

Collecta

Deus, qui fidéles tibi servos
sanctitátis glória sublimáre non desístis,
concéde propítius,
ut illo nos igne Spíritus Sanctus inflámmet,
quo beáti Philíppi cor mirábiliter penetrávit.
Per Dóminum.

Super oblata

Hóstiam tibi laudis offeréntes, quæsumus, Dómine,
ut, beáti Philíppi exémplo,
ad tui nóminis glóriam proximíque servítium
hílares nos semper præstémus.
Per Christum.

Ant. ad communionem Io 15, 9

Sicut diléxit me Pater,
et ego diléxi vos, dicit Dóminus;
manéte in dilectióne mea **(T.P. allelúia).**

Post communionem

Cæléstibus, Dómine, pasti delíciis,
quæsumus, ut, beáti Philíppi imitatióne,
semper éadem, per quæ veráciter vívimus, appetámus.

Per Christum.

Die 27 maii

S. Augustini Cantuariensis, episcopi

De Communi pastorum: pro missionariis (p. 938), vel pro episcopo (p. 929).

Collecta

Deus, qui beáti Augustíni epíscopi prædicatióne
Anglórum gentes ad Evangélium perduxísti,
tribue, quæsumus, ut eius labórum fructus
in Ecclésia tua perénni fecunditáte persístant.

Per Dóminum.

Die 31 maii

IN VISITATIONE

BEATÆ MARIÆ VIRGINIS

Festum

Ant. ad introitum Cf. Ps 65, 16

Veníte, audíte, et narrábo, omnes qui timétis Deum,
quanta fecit Dóminus ánimæ meæ (T.P. allelúia).

Dicitur Glória in excélsis.

Collecta

Omnípotens sempitérne Deus,
qui beátam Vírginem Mariám, Fílium tuum gestántem,
ad visitándam Elísabeth inspirásti,
præsta, quæsumus, ut, afflánti Spirítui obsequéntes,
cum ipsa te semper magnificáre possímus.

Per Dóminum.

Super oblata

Maiestáti tuæ, Dómine,
hoc nostrum gratum sit sacrificium salutáre,
sicut beatíssimæ Unigéniti tui Matris
habuísti acceptábilem caritátem. Per Christum.

Præfatio II de beata Maria Virgine, p. 548.

Ant. ad communionem Lc 1, 48-49

Beátam me dicent omnes generatiónes,
quia fecit mihi magna qui potens est,
et sanctum nomen eius (T.P. allelúia).

Post communionem

Magníficet te, Deus, Ecclésia tua

qui tuis fecisti magna fídelibus,
et, quem laténtem beátus Ioánnes
cum exsultatióne præsénsit,
eúndem semper vivéntem
cum lætítia in hoc percípiat sacraménto.
Qui vivit et regnat in sæcula sæculórum.

Adhiberi potest fórmula benedictionis sollemnis, pp. 612-613.

Sabbato post dominicam secundam post Pentecosten
Immaculati Cordis beatæ Mariæ Virginis

Memoria

Ant. ad introitum Ps 12, 6

Exsultábit cor meum in salutári tuo,
cantábo Dómino, qui bona tríbuit mihi.

Collecta

Deus, qui in Corde beátæ Mariæ Vírginis
dignum Sancti Spíritus habitáculum præparásti,
concéde propítius, ut, eiúsdem Vírginis intercessióne,
tuæ glóriæ templum inveníri mereámur.

Per Dóminum.

Super oblata

Preces, Dómine, tuórum respice oblationésque fídelium
in beátæ Mariæ Dei Genetrícis commemoratióne delátas,
ut tibi gratæ sint,
et nobis cónferant tuæ propitiatiónis auxílium.

Per Christum.

*Præfatio I de beata Maria Virgine (Et te in festivitáte), p. 547, vel II,
p. 548.*

Ant. ad communionem Lc 2,19

María conservábat ómnia verba hæc,
cónferens in corde suo.

Post communionem

Redemptiúnis ætérnæ partícipes effécti,
quæsumus, Dómine,
ut, qui Genetrícis Fílii tui memóriam ágimus,
et de grátia tuæ plenitúdine gloriémur,
et salvatiúnis contínuum sentiámus augméntum.

Per Christum.

IUNIUS

Die 1 iunii

S. Iustini, martyris

Memoria

Ant. ad introitum Cf. Ps 118, 85.46

Narravérunt mihi iníqui fabulatiónes, sed non ut lex tua:
ego autem loquébar de testimoniis tuis in conspéctu regum,
et non confundébar (T.P. allelúia).

Collecta

Deus, qui per stultítiam crucis
eminéntem Iesu Christi sciéntiam
beátum Iustínus mártýrem mirabíliter docuísti,
eius nobis intercessióne concéde,
ut, errórum circumventióne depúlta,
fidei firmitátem consequámur.
Per Dóminum.

Super oblata

Concéde nobis, quæsumus, Dómine,
hæc digne frequentáre mystéria,
quæ beátus Iustínus strénua virtúte deféndit.
Per Christum.

Ant. ad communionem Cf. 1 Cor 2, 2

Non iudicávi me scire áliquid inter vos,
nisi Iesum Christum, et hunc crucifixum (T.P. allelúia).

Post communionem

Cælésti alimónia refécti,
súpplícés te, Dómine, deprecámur,
ut, beáti Iustíni mártýris mónitis obsequéntes,
de accéptis donis semper in gratiárum actióne maneámus.
Per Christum.

Die 2 iunii

Ss. Marcellini et Petri, martyrum

De Communi martyrum: pro pluribus martyribus (p. 909 vel, tempore paschali, p. 918).

Collecta

Deus, qui nos sanctórum mártýrum Marcellíni et Petri
confessióne gloriósa circúmdas et prótegis,
præsta nobis ex eórum imitatióne proficere,
et oratióne fulcírí. Per Dóminum.

Die 3 iunii

Ss. Caroli Lwanga et sociorum, martyrum

Memoria

Martyres in Uganda

Ant. ad introitum Cf. Sap 3, 6-7.9

Tamquam aurum in fornace probavit electos Dominus,
et quasi holocausti hostiam accepit illos;
et in tempore erit respectus illorum:
quoniam donum et pax erit electis Dei (T.P. alleluia).

Collecta

Deus, qui sanguinem martyrum
semen christianorum esse fecisti,
concede propitius, ut tuæ ager Ecclesiæ,
beatorum Caroli eiusque sociorum cruore rigatus,
in amplam tibi messem iugiter fecundetur.

Per Dominum.

Super oblata

Hostias tibi, Domine, offerimus,
suppliciter exorantes,
ut, sicut beatis martyribus
magis mori quam peccare tribuisti,
ita nos facias, tibi soli debitos, altari tuo ministrare.
Per Christum.

Ant. ad communionem Ps 115, 15

Pretiosa in conspectu Domini;
mors sanctorum eius (T.P. alleluia).

Post communionem

Sumpsimus, Domine, divina sacramenta,
sanctorum martyrum tuorum victoriam recolentes:
quæsumus, ut,
quæ ipsis ad perferenda supplicia contulerunt,
ea nobis inter adversa
præbeant fidei caritatisque constantiam.

Per Christum.

Die 5 iunii

S. Bonifatii, episcopi et martyris

Memoria

De Communi martyrum: pro uno martyre (p. 915 vel, tempore paschali,
p. 921) vel de Communi pastorum: pro missionariis (p. 938).

Collecta

Sanctus martyr, Dómine, Bonifátius
pro nobis intervéntor exsístat,
ut fidem, quam ore dócuit et ságuine consignávit,
fírmiter teneámus,
et opéribus profiteámur confidénter.
Per Dóminum.

Die 6 iunii

S. Norberti, episcopi

*De Communi pastorum: pro episcopo (p. 929), vel de Communi
sanctorum: pro religiosis (p. 961).*

Collecta

Deus, qui beátum Norbértum episcopum Ecclésiæ tuæ
oratióne ac pastoráli zelo minístrum exímium effecísti,
præsta, quæsumus, ut, eius interveniénte suffrágio,
fidélium grex pastóres iuxta cor tuum
et salutária páscua semper invéniat.

Per Dóminum.

Die 9 iunii

S. Ephræm, diaconi et Ecclesiæ doctoris

De Communi doctorum Ecclesiæ (p. 943).

Collecta

Córdibus nostris, quæsumus, Dómine,
Spíritum Sanctum benígnus infúnde,
cuius afflátu beátus Ephræm diáconus
in tuis mystériis decantándis exsultávit,
eiúsque virtúte tibi soli desérviit.

Per Dóminum.

Die 11 iunii

S. Barnabæ, apostoli

Memoria

Ant. ad introitum Cf. Act 11, 24

Beátus iste sanctus,
qui annumerári mérui inter Apóstolos:
erat enim vir bonus,
et plenus Spíritu Sancto et fide (**T.P.** allelúia).

Collecta

Deus, qui beátum Bárnabam,
plenum fide et Spíritu Sancto,

ad gntium conversinem segregare pcepisti,
concede, ut Evangelium Christi, quod strenue pdicavit,
ore et pere fideliter nuntitur.

Per Dminum.

Super oblata

Oblata mnera, qusumus, Dmine,
tua benedictine sanctifica,
qu, te donante, nos flamma tu dilectinis accendant,
per quam betus Brnabas
lumen Evangelii gntibus apportavit.

Per Christum.

Prfatio de Apostolis, pp. 549-550.

Ant. ad communionem Cf. Io 15, 15

Iam non dicam vos servos,
quia servus nescit quid faciat Dminus eius.
Vos autem dixi amicos,
quia mnia qucumque audivi a Patre meo,
nota feci vobis (T.P. allelia).

Post communionem

tern pignus vite capintes,
te, Dmine, humiliter imploramus,
ut, quod pro beti Brnabe apostoli memria
in imgine gerimus sacramenti,
manifesta perceptine sumamus.

Per Christum.

Die 13 iunii

S. Antonii de Padova, presbyteri et Ecclesie doctoris

Memoria

De Communi pastorum (p. 927), vel de Communi doctorum Ecclesie
(p. 943), vel de Communi sanctorum: pro religiosis (p. 961).

Collecta

Omnipotens sempitrne Deus,
qui ppulo tuo betum Antonium
pdicatorem insignem dedisti,
atque in necessitatibus intercessorem,
concede, ut, eius auxilio,
christin vite documenta sectantes,
in mnibus adversitatibus te subvenintem sentimus.

Per Dminum.

Die 19 iunii

S. Romualdi, abbatis

De Communi sanctorum: pro abbate (p. 958).

Collecta

Deus, qui per beátum Romuáldum
in Ecclesia tua eremíticam vitam renovásti,
concede, ut, nosmetípsos abnegántes
et Christum sequéntes,
feliciter ad cæléstia regna mereámur ascéndere.
Per Dóminum.

Die 21 iunii

S. Aloisii Gonzaga, religiosi

Memoria

Ant. ad introitum Cf. Ps 23, 4.3

Innocens mánibus et mundo corde
ascéndet in montem Dómini, et stabit in loco sancto eius.

Collecta

Deus, cæléstium auctor donórum,
qui in beáto Aloísio miram vitæ innocéntiam
cum pæniténtia sociásti,
eius méritis et intercessióne concede,
ut, innocéntem non secúti, pæniténtem imitémur.
Per Dóminum.

Super oblata

Cælésti convívio fac nos, Dómine,
exémplum beáti Aloísii,
nuptiáli veste semper indútos accúmbere,
ut ex huius participatióne mystérii
grátia tua dívites efficiámur.
Per Christum.

Ant. ad communionem Ps 77, 24-25

Panem cæli dedit eis,
panem Angelórum manducávit homo.

Post communionem

Angelórum esca nutritos, fac nos, Dómine,
pura tibi conversatióne servíre,
et, eius quem hódie cólimus exémplum,
in gratiárum semper actióne manére.
Per Christum.

Die 22 iunii

S. Paulini Nolani, episcopi

De Communi pastorum: pro episcopo (p. 929).

Collecta

Deus, qui beátum Paulínum episcopum
paupertátis amóre
et pastoráli sollicitú-dine claréscere voluísti,
concéde propítius, ut, cuius mérita celebrá-mus,
caritátis imitémur exémpla.

Per Dóminum.

Ss. Ioannis Fisher, episcopi, et Thomæ More, martyrum

De Communi martyrum: pro pluribus martyribus (p. 909).

Collecta

Deus, qui veræ fidei formam in martýrio consummásti,
concéde propítius,
ut, beatorum Ioánnis et Thomæ intercessió-ne roboráti,
fidem, quam ore profitémur,
testimónio vitæ confirmémus.

Per Dóminum.

Die 24 iunii

IN NATIVITATE S. IOANNIS BAPTISTÆ

Sollemnitas

Ad Missam in Vigilia

*Hæc Missa adhibetur vespere diei 23 iunii sive ante sive post I
Vesperas sollemnitatis.*

Ant. ad introitum Lc 1, 15.14

Hic erit magnus coram Dómino,
et Spírítu Sancto replébitur adhuc ex útero matris suæ,
et multi in nativitate eius gaudébunt.

Dicitur Glória in excélsis.

Collecta

Præsta, quæsumus, omnípotens Deus,
ut familia tua per viam salutis incédât,
et, beáti Ioánnis Præcursóris hortaménta sectándo,
ad eum quem prædixit, secúra pervéníat,
Dóminum nostrum Iesum Christum.

Qui tecum.

Dicitur Credo.

Super oblata

Múnera pópuli tui, Dómine, propítius inténde,
in beáti Ioánnis Baptístæ sollemnitate deláta,
et præsta, ut, quæ mystério gérimus,
débitæ servitútis actióne sectémur.
Per Christum.

Præfatio propria, ut in Missa sequenti, pp. 773-775.

Ant. ad communionem Lc 1, 68

Benedíctus Dóminus Deus Israel,
quia visitávit et fecit redemptiónem plebis suæ.

Post communionem

Sacris dápiibus satiátos,
beáti Ioánnis Baptístæ nos, Dómine,
præclára comitétur orátio,
et, quem Agnum nostra ablatúrum crímina nuntiávit,
ipsum Fílium tuum poscat nobis fore placátum.
Qui vivit et regnat in sæcula sæculórum.
Ad Missam in die

Ant. ad introitum Io 1, 6-7; Lc 1, 17

Fuit homo missus a Deo,

cui nomen erat Ioánnes.
Hic venit, ut testimónium perhibéret de lúmine,
paráre Dómino plebem perféctam.

Dicitur Glória in excélsis.

Collecta

Deus, qui beátum Ioánnem Baptístam suscitásti,
ut perféctam plebem Christo Dómino præparáret,
da pópulis tuis spiritálium grátiam gaudiórum,
et ómnium fidélium mentes dírige in viam salútis et pacis.
Per Dóminum.

Dicitur Credo.

Super oblata

Tua, Dómine, munéribus altária cumulámus,
illius nativítatem honóre débito celebrántes,
qui Salvatórem mundi et cécinit affutúrum,
et adesse monstrávit.
Qui vivit et regnat in sæcula sæculórum.

Præfatio: De missione Præcursoris.

Tonus sollemnis

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth...

Textus sine cantu:

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
nos tibi semper et ubíque grátias ágere:

Dómine, sancte Pater, omnípotens ætérne Deus:

per Christum Dóminum nostrum.

In cuius Præcursóre beáto Ioáinne

tuam magnificéntiam collaudámus,

quem inter natos mulíerum honóre præcípúo consecrásti.

Qui cum nascéndo multa gáudia præstitísset,
et nondum éditus exsultásset ad humánæ salútis advéntum,
ipse solus ómnium prophetárum

Agnum redemptiónis osténdit.

Sed et sanctificándis étiam aquæ fluéntis

ipsum baptísmatis lavit auctórem,

et méruit fuso sáanguine suprémum

illi testimónium exhibére.

Et ídeo, cum cælórum virtútibus,

in terris te iúgiter prædicámus,

maiestáti tuæ sine fine clamántes:

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth...

Ant. ad communionem Cf. Lc 1, 78

Per víscera misericórdiæ Dei nostri,

visitávit nos Oriens ex alto.

Post communionem

Cæléstis Agni convívio refécti,

quæsumus, Dómine, ut Ecclésia tua,

sumens de beáti Ioánnis Baptístæ generatióne lætítiam,

quem ille prænuntiávit ventúrum,

suæ regeneratiónis cognóscat auctórem.

Qui vivit et regnat in sæcula sæculórum.

Die 27 iunii

S. Cyrilli Alexandrini, episcopi et Ecclesiæ doctoris

De Communi pastorum: pro episcopo (p. 929), vel de Communi doctorum Ecclesiæ (p. 943).

Collecta

Deus, qui beátum Cyrillum episcopum
divinæ maternitátis beatíssimæ Vírginis Mariæ
assertórem invíctum effecísti,
concéde, ut, qui vere eam Genetrícem Dei crédimus,
per incarnatiónem Christi Fílii tui salvémur.

Qui tecum.

Die 28 iunii

S. Irenæi, episcopi et martyris

Memoria

Ant. ad introitum Mal 2, 6

Lex veritátis fuit in ore eius
et iníquitas non est invénta in lábiis eius;
in pace et in æquitáte ambulávit mecum,
et multos avértit ab iniquitáte.

Collecta

Deus, qui beáto Irenæo episcopo tribuísti,
ut veritátem doctrínæ
pacémque Ecclésiæ felíciter confirmáret,
concéde, quæsumus, eius intercessióne,
ut nos, fide et caritáte renováti,
ad unitátem concordíamque fovéndam semper simus inténti.
Per Dóminum.

Super oblata

Glóriam tibi, Dómine, cónferat sacrificium,
quod in natáli beáti Irenæi tibi lætánter offérimus,
et præbeat nobis dilígere veritátem,
ut et inviolátam Ecclésiæ fidem teneámus,
et stábilem unitátem.

Per Christum.

Ant. ad communionem Io 15, 4-5

Manéte in me, et ego in vobis, dicit Dóminus.

Qui manet in me et ego in eo, hic fert fructum multum.

Post communionem

Per hæc sacra mystéria, quæsumus, Dómine,
da nobis fidei miserátus augméntum,
ut, quæ beátum Irenæum episcopum
usque ad mortem reténta gloríficat,
nos étiam iustíficet veráciter hanc sequéntes.
Per Christum.

Die 29 iunii

SS. PETRI ET PAULI, APOSTOLORUM

Sollemnitas

Ad Missam in Vigilia

Hæc Missa adhibetur vespere diei 28 iunii, sive ante sive post I
Vesperas sollemnitatis.

Ant. ad introitum

Petrus apóstolus et Paulus doctor géntium,
ipsi nos docuérunt legem tuam, Dómine.

Dicitur Glória in excélsis.

Collecta

Da nobis, quæsumus, Dómine Deus noster,
beatórum apostolórum Petri et Pauli
intercessiónibus sublevári,
ut, per quos Ecclésiæ tuæ
supérni múnere rudiménta donásti,
per eos subsidia perpétuæ salútis impénda.
Per Dóminum.

Dicitur Credo.

Super oblata

Múnere, Dómine, tuis altáribus adhibémus,
de beatórum apostolórum Petri et Pauli
sollemnitátibus gloriántes,
ut quantum sumus de nostro mérito formidántes,
tantum de tua benignitáte gloriémur salvándi.
Per Christum.

Præfatio propria, ut in Missa sequenti, pp. 780-782.

Ant. ad communionem Cf. Io 21, 15.17

Simon Ioánnis, díligis me plus his?

Dómine, tu ómnia nosti;

tu scis, Dómine, quia amo te.

Post communionem

Cælestibus sacraméntis, quæsumus, Dómine,
fidéles tuos corróbora,
quos Apostolorum doctrína illuminásti. Per Christum.

Adhiberi potest formula benedictionis sollemnis, p. 613.

Ad Missam in die

Ant. ad introitum

Isti sunt qui, vivéntes in carne,
plantavérunt Ecclésiám sángine suo:
cálicem Dómini bibérunt, et amíci Dei facti sunt.

Dicitur Glória in excélsis.

Collecta

Deus, qui huius diéi venerándam sanctámque lætítiam
in apostolorum Petri et Pauli sollemnitáte tribuísti,
da Ecclésiæ tuæ eórum in ómnibus sequi præcéptum,
per quos religiónis sumpsit exórdium. Per Dóminum.

Dicitur Credo.

Super oblata

Hóstiam, Dómine, quam nómini tuo exhibémus sacrándam,
apostólica prosequátur orátio,
nosque tibi reddat in sacrificio celebrándo devótos.
Per Christum.

Præfatio: De duplici missione Petri et Pauli in Ecclesia.

Tonus sollemnis

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth...

Textus sine cantu:

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,

nos tibi semper et ubíque grátias ágere:

Dómine, sancte Pater, omnípotens ætérne Deus.

Quia nos beáti apóstoli Petrus et Paulus
tua dispositiõe lætíficant:
hic princeps fidei confitendæ,
ille intellegendæ clarus assértor;
hic reliquiis Israel instítuens Ecclésiã primitívã,
ille magíster et doctor géntium vocandarum.
Sic dívérso consílio unã Christi famíliã congregántes,
par mundo venerábile, unã corónã sociávit.
Et ídeo cum Sanctis et Angelis univérssis
te collaudámus, sine fine dicéntes:
Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth...

Ant. ad communionem Cf. Mt 16, 16.18

Dixit Petrus ad Iesum: Tu es Christus, Fílius Dei vivi.
Respóndit Iesus: Tu es Petrus,
et super hanc petram ædificábo Ecclésiã meã.

Post communionem

Da nobis, Dómine, hoc sacraménto reféctis,
ita in Ecclésiã conversári,
ut, perseverántes in fractiõe panis
Apostolorúmque doctrína,
cor unum simus et ánima unã, tua caritatẽ firmáti.
Per Christum.

Adhiberi potest formula benedictionis sollemnis, p. 613.

*Pro Missa votiva de S. Petro aut de S. Paulo, cf. infra, p. 1184, vel
p. 1185.*

Die 30 iunii

Ss. Protomartyrum sanctæ Romanæ Ecclesiæ

De Communi martyrum: pro pluribus martyribus (p. 909).

Collecta

Deus, qui Románæ Ecclésiæ copiõsa primórdia
mártyrum sángine consecrásti,
concéde, quæsumus,
ut firma virtúte de tanti agóne certáminis solidémur,
et pia semper victória gaudeámus.
Per Dóminum.

IULIUS

Die 3 iulii

S. THOMÆ, APOSTOLI

Festum

Ant. ad introitum Cf. Ps 117, 28.21

Deus meus es tu, et confitébor tibi:

Deus meus es tu, et exaltábo te;

confitébor tibi, quóniam factus es mihi in salútem.

Dicitur Glória in excélsis.

Collecta

Da nobis, omnípotens Deus,

beáti Thomæ apóstoli festivitáte gloriári,

ut eius semper et patrocíniis sublevémur,

et vitam credéntes habeámus in nómine eius,

quem ipse Dóminum agnóvit, Iesum Christum Fílium tuum.

Qui tecum.

Super oblata

Débitum tibi, Dómine, nostræ réddimus servitútis,

supplíciter exorántes,

ut in nobis tua múnera tueáris,

qui in confessióne beáti Thomæ apóstoli

laudis tibi hóstias immolámus.

Per Christum.

Præfatio de Apostolis, pp. 549-550.

Ant. ad communionem Cf. Io 20, 27

Mitte manum tuam, et cognósce loca clavórum:

et noli esse incrédulus, sed fidélis.

Post communionem

Deus, cuius Unigéniti Corpus

in hoc veráciter suscípimus sacraménto,

præsta, quæsumus,

ut, quem Dóminum Deúmque nostrum

cum apóstolo Thoma fide cognóscimus,

ipsum ópere quoque profíteámur et vita.

Qui vivit et regnat in sæcula sæculórum.

Adhiberi potest formula benedictionis sollemnis, pp. 613-614.

Die 4 iulii

S. Elisabeth Lusitaniæ

De Communi sanctorum: pro iis qui opera misericordiæ exercuerunt

(p. 963).

Collecta

Deus, auctor pacis et amátor caritátis,

qui beátam Elísabeth
mira dissidentes componendi grátia decorásti,
da nobis, eius intercessióne,
pacis ópera exercére,
ut filii Dei nominári possimus.

Per Dóminum.

Die 5 iulii

S. Antonii Mariæ Zaccaria, presbyteri

*De Communi pastorum (p. 927), vel de Communi sanctorum: pro
educatoribus (p. 965), vel pro religiosis (p. 961).*

Collecta

Da nobis, Dómine,
ut supereminentem Iesu Christi sciéntiam
spíritu Pauli apóstoli prosequámur,
qua beátus Antónius María eruditus
verbum salutis in Ecclésia tua iúgiter prædicávit.

Per Dóminum.

Die 6 iulii

S. Mariæ Goretti, virginis et martyris

*De Communi martyrum: pro virgine martyre (p. 924), vel virginum:
pro una virgine (p. 947).*

Collecta

Deus, innocentiae auctor et castitatis amator,
qui famulae tuae Mariæ
iuvenili ætate martyrii gratiam contulisti,
da nobis, quæsumus, eius intercessióne,
in tuis mandátis constantiam,
qui dedisti certanti vírgini coronam.

Per Dóminum.

Die 9 iulii

Ss. Augustini Zhao Rong, presbyteri,

et sociorum, martyrum

Martyres in Sinis

De Communi martyrum: pro pluribus martyribus (p. 909).

Collecta

Deus, qui per sanctorum mártýrum
Augustini et sociorum confessionem
Ecclésiam tuam mirábili dispensatióne roborásti,
concede, ut populus tuus, missiáni sibi creditae fidélis,

et incrementa libertatis accipiat
et veritatem coram mundo testificetur.

Per Dóminum.

Die 11 iulii

S. Benedicti, abbatis

Memoria

Ant. ad introitum

Fuit vir vitæ venerabilis,
grátia Benedíctus et nómine,
qui relicta domo rebúsque patris,
soli Deo placere cúpiens,
sanctæ conversatiónis hábitum quæsívit.

Collecta

Deus, qui beátum Benedíctum abbátem
in schola divíni servítii præclárum constituísti magístrum,
tribue, quæsumus,
ut, amóri tuo nihil præponéntes,
viam mandatórum tuórum
dilatáto corde currámus.

Per Dóminum.

Super oblata

Hæc sancta, Dómine,
quæ in beáti Benedícti celebritáte deférimus,
réspice benígnus, et præsta,
ut nos, eius exémpis te quæréntes,
unitátis in tuo servítio pacísque dona
cónsequi mereámur.

Per Christum.

Ant. ad communionem Lc 12, 42

Fidélis servus et prudens,
quem constitúit Dóminus super famíliam suam,
ut det illis in témpore trítici mensúram.

Post communionem

Accépto pignore vitæ æternæ,
te, Dómine, suppliciter deprecámur,
ut, beáti Benedícti mónitis obsequéntes,
óperi tuo fidéliter serviámus,
et fratres fervénti diligámus caritáte.

Per Christum.

Die 13 iulii

S. Henrici

De Communi sanctorum: pro uno sancto (p. 956).

Collecta

Deus, qui beátum Henricum,
grátiae tuæ ubertáte præventum,
e terréni cura regíminis ad supérna mirabíliter erexísti,
eius nobis intercessióne largíre,
ut inter mundánas varietátes
puris ad te méntibus festinémus.
Per Dóminum.

Die 14 iulii

S. Camilli de Lellis, presbyteri

De Communi sanctorum: pro iis qui opera misericordiæ exercuerunt (p. 963).

Collecta

Deus, qui sanctum Camillum presbýterum
caritátis in infirmos singulári grátia decorásti,
eius méritis, spíritum nobis tuæ dilectiónis infúnde,
ut, tibi in frátribus serviéntes,
ad te, hora éxitus nostri, secúri transíre possímus.
Per Dóminum.

Die 15 iulii

S. Bonaventuræ, episcopi et Ecclesiæ doctoris

Memoria

De Communi pastorum: pro episcopo (p. 929), vel de Communi doctorum Ecclesiæ (p. 943).

Collecta

Da, quæsumus, omnípotens Deus,
ut, beáti Bonaventúre epíscopi natalícia celebrántes,
et ipsíus proficiámus eruditióné præclára,
et caritátis ardórem iúgiter æmulémur.
Per Dóminum.

Die 16 iulii

Beatæ Mariæ Virginis de Monte Carmelo

De Communi beatæ Mariæ Virginis (p. 897).

Collecta

Adiuvet nos, quæsumus, Dómine,
gloriósæ Vírginis Mariæ intercéssio veneránda,

ut, eius muníti præsídiis,
ad montem, qui Christus est, perveníre valeámus.
Qui tecum.

Die 20 iulii

S. Apollinaris, episcopi et martyris

*De Communi martyrum: pro uno martyre (p. 915), vel de Communi
pastorum: pro episcopo (p. 929).*

Collecta

Dírige fidéles tuos, Dómine, in viam salútis aetérnae,
quam beátus Apollináris epíscopus
doctrína et martýrio monstrávit,
et fac nos, eódem intercedénte,
sic in mandátis tuis perseveráre,
ut cum ipso coronári mereámur.

Per Dóminum.

Die 21 iulii

S. Laurentii de Brindisi, presbyteri et Ecclesiae doctoris

*De Communi pastorum (p. 927), vel de Communi doctorum Ecclesiae
(p. 943), vel de Communi sanctorum: pro religiosiis (p. 961).*

Collecta

Deus, qui pro nóminis tui glória et animárum salúte
beáto Lauréntio presbýtero
spíritum consílii et fortitúdinis contulísti,
da nobis, in eódem spíritu, et agénda cognóscere,
et cónita, eius intercessióne, perficere.

Per Dóminum.

Die 22 iulii

S. Mariæ Magdalenæ

Memoria

Ant. ad introitum Io 20, 17

Dixit Dóminus Mariæ Magdalénæ:

Vade ad fratres meos, et dic eis:

Ascéndo ad Patrem meum et Patrem vestrum,

Deum meum et Deum vestrum.

Collecta

Deus, cuius Unigénitus Mariæ Magdalénæ ante omnes
gáudium nuntiándum paschále commísit,
præsta, quæsumus, ut, eius intercessióne et exémplo,

Christum vivéntem prædicémus,
et in glória tua regnántem videámus.

Qui tecum.

Super oblata

Súscipe, Dómine, múnera
in beátæ Mariæ Magdalénæ commemoratióne exhibita,
cuius caritátis obséquium
Unigénitus Fílius tuus cleménter suscepit impénsus.
Qui vivit et regnat in sæcula sæculórum.

Ant. ad communionem 2 Cor 5, 14.15

Cáritas Christi urget nos,
ut et qui vivunt iam non sibi vivant,
sed ei qui pro ipsis mórtuus est et resurrexit.

Post communionem

Mysteriórum tuórum, Dómine, sancta percéptio
perseverántem illum nobis amórem infúndat,
quo beáta María Magdaléna
Christo magistro suo indesinéter adhæsit.
Qui vivit et regnat in sæcula sæculórum.

Die 23 iulii

S. Birgittæ, religiosæ

**De Communi sanctorum: pro sanctis mulieribus (p. 966) vel pro
religiosis (p. 961).**

Collecta

Deus, qui beátam Birgittam
per várias vitæ sémitas duxísti
eámque sapiéntiam crucis
in contemplatióne passiónis Fílii tui mirabíliter docuísti,
concéde nobis, ut, digne in tua vocatióne ambulántes,
te in ómnibus quærere valeámus.
Per Dóminum.

Die 24 iulii

S. Sarbelii Makhlū f, presbyteri

**De Communi pastorum: pro uno pastore (p. 933), vel de Communi
sanctorum: pro monacho (p. 959).**

Collecta

Deus, qui sanctum Sarbélium, presbýterum,
ad singulárem pugnam erémi vocásti
et omni génere pietátis imbuísti,

concéde nobis, quæsumus,
ut imitatores dominicæ passionis effecti
regno eius mereámur esse consórtes.
Per Dóminum.

Die 25 iulii
S. IACOBI, APOSTOLI

Festum

Ant. ad introitum Cf. Mt 4, 18.21

Ambulans Iesus iuxta mare Galilææ,
vidit Iacobum Zebedæi et Ioánnem fratrem eius,
reficiétes rétia sua, et vocávit eos.

Dicitur Glória in excélsis.

Collecta

Omnípotens sempitérne Deus,
qui Apostolorum tuorum primítias
beáti Iacóbi sángine dedicásti,
da, quæsumus, Ecclésiæ tuæ
ipsíus confessióne firmári,
et iúgiter patrocíniis confoveri.
Per Dóminum.

Super oblata

Munda nos, Dómine, passionis Fílii tui baptísmate salutári,
ut in festo beáti Iacóbi,
quem primum inter Apóstolos
cálicis eius partícipem esse voluísti,
beneplácitum tibi sacrificium offerámus.
Per Christum.

Præfatio de Apostolis, pp. 549-550.

Ant. ad communionem

Cálicem Dómini bibérunt, et amíci Dei facti sunt.

Post communionem

Beáti apóstoli Iacóbi, quæsumus, Dómine,
intercessióne nos ádiuva,
pro cuius festivitáte percépimus tua sancta lætántes.
Per Christum.

Adhiberi potest formula benedictionis sollemnis, pp. 613-614.

Die 26 iulii

Ss. Ioachim et Annæ, parentum beatæ Mariæ Virginis

Memoria

Ant. ad introitum Cf. Sir 44, 1.25

Laudémus Ióachim et Annam in generatióne sua,
quia benedictiónem ómnium géntium dedit illis Dóminus.

Collecta

Dómine, Deus patrum nostrórum,
qui beátis Ióachim et Annæ hanc grátiam contulísti
ut ex eis incarnáti Fílii tui Mater nascerétur,
utriúsque précibus concéde,
ut salutem tuo promíssam pópulo consequámur.
Per Dóminum.

Super oblata

Súscipe, quæsumus, Dómine, múnera nostræ devotiónis,
et præsta, ut eiúsdem benedictiόnis,
quam Abrahæ et eius sémini promisísti,
mereámur esse partícipes.

Per Christum.

Ant. ad communionem Cf. Ps 23, 5

Accepérunt benedictiónem a Dómino,
et misericórdiam a Deo salutári suo.

Post communionem

Deus, qui Unigénitum tuum ex homínibus nasci voluísti,
ut hómines ex te mirábili mystério renasceréntur,
quæsumus, ut, quos filiórum pane satiásti,
adoptiόnis spírítu benignitáte tua sanctífices.

Per Christum.

Die 29 iulii

S. Marthæ

Memoria

Ant. ad introitum Cf. Lc 10, 38

Intrávit Iesus in quoddam castéllum,
et múlter quædam Martha nómine
excépit illum in domum suam.

Collecta

Omnípotens sempitérne Deus,
cuius Fílius in domo beátæ Marthæ dignátus est hospitári,
da, quæsumus, ut, eiúsdem intercessiόne,
Christo in frátribus nostris fidéliter ministrántes,
in æde cælésti a te récipi mereámur.

Per Dóminum.

Super oblata

In beáta Martha te, Dómine, mirábilem prædicántes,
maiestátem tuam suppliciter exorámus,
ut, sicut eius tibi gratum éxstitit caritátis obséquium,
sic nostræ servitútis accépta reddántur officia.

Per Christum.

Ant. ad communionem Io 11, 27

Dixit Martha ad Iesum:

Tu es Christus, Fílius Dei vivi,
qui in hunc mundum venísti.

Post communionem

Córpore et Sánguine Unigéniti tui sacra percéptio, Dómine,
ab ómnibus nos cadúcis rebus avértat,
ut, exémplo beátæ Marthæ,
valeámus tibi et sincéra in terris caritáte proficere,
et tui perpétua in cælis visióne gaudére.

Per Christum.

Die 30 iulii

S. Petri Chrysologi, episcopi et Ecclesiæ doctoris

**De Communi pastorum: pro episcopo (p. 929), vel de Communi
doctorum Ecclesiæ (p. 943).**

Collecta

Deus, qui beátum Petrum Chrysólogum episcopum
Verbi tui incarnáti præcónem egrégium effecísti,
eius nobis intercessióne concéde,
ut tuæ salútis mystéria
et iúgiter scrutémur in corde,
et fidéliter significémus in ópere.

Per Dóminum.

Die 31 iulii

S. Ignatii de Loyola, presbyteri

Memoria

Ant. ad introitum Cf. Phil 2, 10-11

In nómine Iesu omne genu flectátur,
cæléstium, terréstrium et infernórum;
et omnis lingua confiteátur
quia Dóminus Iesus Christus

in glória est Dei Patris.

Collecta

Deus, qui ad maiórem tui nóminis glóriam propagándam
beátum Ignátium in Ecclésia tua suscitásti,
concéde, ut, eius auxílio et imitatione certántes in terris,
coronári cum ipso mereámur in cælis.

Per Dóminum.

Super oblata

Pláceant, Dómine Deus,
oblaciones in celebratióne beáti Ignátii tibi delátæ,
et præsta, ut sacrosáncta mystéria,
in quibus omnis sanctitátis fontem constituísti,
nos quoque in veritate sanctificent.

Per Christum.

Ant. ad communionem Cf. Lc 12, 49

Dicit Dóminus: Ignem veni mittere in terram,
et quid volo, nisi ut accendátur?

Post communionem

Laudis hóstia, Dómine,
quam pro beáto Ignátio grátias ágentes obtúlimus,
ad perpétuam nos maiestátis tuæ laudatiónem perdúcat.
Per Christum.

AUGUSTUS

Die 1 augusti

S. Alfonsi Mariæ de' Liguori,
episcopi et Ecclesiæ doctoris

Memoria

De Communi pastorum: pro episcopo (p. 929), vel de Communi
doctorum Ecclesiæ (p. 943).

Collecta

Deus, qui in Ecclésia tua
nova semper instáuras exéempla virtútum,
da nobis in zelo animárum
beáti Alfónsi Mariæ episcopi ita vestígiis adhærere,
ut eius in cælis assequámur et præmia.

Per Dóminum.

Super oblata

Cælésti, Dómine, Spíritus igne
corda nostra cleménter exúre,

qui beáto Alfónso Mariæ tribuísti
et hæc mystéria celebráre,
et per éadem hóstiam tibi sanctam seípsum exhibére.
Per Christum.

Post communionem

Deus, qui beátum Alfónsum Mariám
fidélem dispensatórem
et præcónem tanti mystérii providísti,
concéde, ut fidéles tui illud frequénter percípiant,
et, percipiéndó, te sine fine colláudent.
Per Christum.

Die 2 augusti

S. Eusebii Vercellensis, episcopi

De Communi pastorum: pro episcopo (p. 929).

Collecta

Fac nos, Dómine Deus, in asserénda Fílii tui divinitáte,
beáti Eusébbii epíscopi constántiam imitári,
ut, fidem servántes quam ipse dócuit,
eiúsdem Fílii tui vitæ partícipes esse mereámur.
Qui tecum.

S. Petri Iuliani Eymard, presbyteri

**De Communi sanctorum: pro religiosis (p. 961), vel de Communi
pastorum: pro uno pastore (p. 933).**

Collecta

Deus, qui beátum Petrum Iuliánum
erga sacra mystéria Córporis et Sánguinis Fílii tui
dilectióne decorásti mirífica, concéde propítius,
ut, quam ille ex hoc divíno percépit pinguédinem,
eándem et nos percípere mereámur.

Per Dóminum.

Die 4 augusti

S. Ioannis Mariæ Vianney, presbyteri

Memoria

De Communi pastorum: pro uno pastore (p. 933).

Collecta

Omnípotens et miséricors Deus,
qui beátum Ioánnem Mariám presbýterum
pastoráli stúdio mirábilem effecísti,
da, quæsumus, ut, eius exémplo et intercessióne,

fratres in caritate Christo lucrémur,
et cum eis ætérnam glóriam cónsequi valeámus.
Per Dóminum.

Die 5 augusti

In Dedicacione basilicæ S. Mariæ

De Communi beatæ Mariæ Virginis (p. 897).

Collecta

Famulórum tuórum, quæsumus, Dómine, delíctis ignósce,
ut, qui tibi placére de nostris áctibus non valémus,
Genetrícis Fílii tui intercessióne salvémur.

Per Dóminum.

Die 6 augusti

IN TRANSFIGURATIONE DOMINI

Festum

Ant. ad introitum Cf. Mt 17, 5

In splendénti nube Spíritus Sanctus visus est,
patérna vox audíta est: Hic est Fílius meus diléctus,
in quo mihi bene complácuí: ipsum audíte.

Dicitur Glória in excélsis.

Collecta

Deus, qui fidei sacraménta
in Unigéniti tui gloriósa Transfiguratióne
patrum testimónio roborásti,
et adoptiónem filiórum perféctam mirabíliter præsignásti,
concéde nobis fámulis tuis,
ut, ipsíus dilécti Fílii tui vocem audiéntes,
eiúsdem coherédes éffici mereámur.

Qui tecum.

Quando hoc festum incidit in dominicam, dicitur Credo.

Super oblata

Obláta múnera, quæsumus, Dómine,
gloriósa Unigéniti tui Transfiguratióne sanctífica,
nosque a peccatórum máculis,
splendóribus ipsíus illustratiónis, emúnda.

Per Christum.

Præfatio: De mysterio Transfigurationis.

Tonus sollemnis

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth...

Textus sine cantu:

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
nos tibi semper et ubíque grátias ágere:

Dómine, sancte Pater, omnípotens ætérne Deus:
per Christum Dóminum nostrum.

Qui coram eléctis téstibus suam glóriam revelávit,
et commúnem illam cum céteris córporis formam
máximo splendóre perfúdit,
ut de córdibus discipulórum crucis scándalum tollerétur,
et in totíus Ecclésiæ córpore declaráret impléndum
quod eius mirabíliter præfúlsit in cápíte.

Et ídeo cum cælórum virtútibus
in terris te iúgiter celebrámus,
maiestáti tuæ sine fine clamántes:

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth...

Ant. ad communionem Cf. 1 Io 3, 2

Cum Christus apparúerit,
símiles ei érimus,
quóniam vidébimus eum sícuti est.

Post communionem

Cæléstia, quæsumus, Dómine,
aliménta quæ súmpsimus
in eius nos transfórment imáginem,
cuius claritátem gloriósa Transfiguratióne
manifestáre voluísti.

Qui vivit et regnat in sæcula sæculórum.

Die 7 augusti

Ss. Xysti II, papæ, et sociorum, martyrum

De Communi martyrum: pro pluribus martyribus (p. 909).

Collecta

Quæsumus, omnípotens Deus,
ut nos, virtúte Spírítus Sancti,
et ad credéndum dóciles
et ad confiténdum fortes efficias,

qui beáto Xysto eiúsque sóciis
propter verbum tuum et testimónium Iesu
ánimas suas pónere tribuísti.

Per Dóminum.

S. Caietani, presbyteri

**De Communi pastorum: pro uno pastore (p. 933), vel sanctorum:
pro religiosis (p. 961).**

Collecta

Deus, qui beáto Caietano presbýtero
apostólicam vivéndi formam imitári tribuísti,
eius nobis exémplo et intercessióne concéde
in te semper confídere,
et regnum tuum indesinénter quærere.

Per Dóminum.

Die 8 augusti

S. Dominici, presbyteri

Memoria

Ant. ad introitum Cf. Sir 15, 5

In médio Ecclésiæ apéruit os eius,
et implévit eum Dóminus spíritu sapiéntiæ et intelléctus:
stolam glóriæ induit eum.

Collecta

Adiuvet Ecclésiám tuam, Dómine,
beátus Domínicus méritis et doctrínis,
atque pro nobis efficiátur piíssimus intervéntor,
qui tuæ veritátis éxstitit prædicátor exímus.

Per Dóminum.

Super oblata

Preces, quas tibi, Dómine, offérimus,
intercedénte beáto Domínico, cleménter inténde,
et, huius sacrificii virtúte poténti,
propugnatóres fidei grátia tuæ protectióne confírma.

Per Christum.

Ant. ad communionem Lc 12, 42

Fidélis servus et prudens,
quem constítuit Dóminus super famíliam suam,
ut det illis in témpore trítici mensúram.

Post communionem

Cæléstis, Dómine, virtútem sacraménti,

quo in beáti commemoratióne Domínici pasti sumus,
percípiat Ecclésia tua plenæ devotiónis afféctu,
et cuius prædicatióne flóruit,
eius intercessióne iuvétur.
Per Christum.

Die 9 augusti

S. Teresiæ Benedictæ a Cruce, virginis et martyris

De Communi martyrum: pro virgine martyre (p. 924), vel de Communi virginum: pro una virgine (p. 947).

Collecta

Deus patrum nostrórum,
qui beátam Terésiam Benedíctam mártýrem
ad cognitiónem Fílii tui crucifíxi
eiúsque imitatiónem usque ad mortem perduxísti,
ipsa intercedénte, concéde,
ut omnes hómínes Christum Salvatórem agnóscant
et per eum ad perpétuam tui visiónem advéniant.
Qui tecum.

Die 10 augusti

S. LAURENTII, DIACONI ET MARTYRIS

Festum

Ant. ad introitum

Hic est beátus Lauréntius,
qui pro ope Ecclésiæ semetípsum trádidit:
proptérea mérui mártýrii passiónem,
ut lætus ascénderet ad Dóminum Iesum Christum.

Dicitur Glória in excélsis.

Collecta

Deus, cuius caritátis ardóre
beátus Lauréntius servítio cláruit fidélis et mártýrio gloriósus,
fac nos amáre quod amávit, et ópere exercére quod dócuit.
Per Dóminum.

Super oblata

Súscipe propítius, Dómine, múnera
in beáti Lauréntii celebritáte lætánter obláta,
et ad nostræ salutis auxiliúm proveníre concéde.
Per Christum.

Ant. ad communionem Cf. Io 12, 26

Qui mihi ministrat, me sequatur;
et ubi sum ego, illic et minister meus erit, dicit Dominus.

Post communionem

Sacro múnere satiáti, súpplīces te, Dómine, deprecámur,
ut, quod in festivitáte beáti Lauréntii
débitæ servitútis præstámus obséq̄ium,
salvatiónis tuæ sentiámus augméntum.

Per Christum.

Die 11 augusti

S. Claræ, virginis

Memoria

De Communi virginum (p. 946), vel de Communi sanctorum: pro
moniali (p. 960).

Collecta

Deus, qui beátam Claram
ad paupertátis amórem misericórditer adduxísti,
eius nobis intercessióne concéde,
ut, in paupertáte spíritus Christum sequéntes,
ad tui contemplatiónem
in cælésti regno perveníre mereámur.

Per Dóminum.

Die 12 augusti

S. Ioannæ Franciscæ de Chantal, religiosæ

De Communi sanctorum: pro religiosis (p. 961).

Collecta

Deus, qui beátam Ioánnam Franciscam
per várias vitæ sémitas præcláris méritis illustrásti,
ipsíus nobis intercessióne concéde,
ut, in vocatióne nostra fidéliter ambulántes,
lucis exéempla iúgiter ostendámus.

Per Dóminum.

Die 13 augusti

Ss. Pontiani, papæ, et Hippolyti, presbyteri, martyrum

De Communi martyrum: pro pluribus martyribus (p. 909), vel de
Communi pastorum (p. 927).

Collecta

Patiéntia pretiósá iustórum tuæ nobis, Dómine,
quæsumus, afféctum dilectiúnis accúmulet,
et in córdibus nostris sacræ fidei

semper exerceat firmitatem.

Per Dóminum.

Die 14 augusti

S. Maximiliani Mariæ Kolbe, presbyteri et martyris

Memoria

Ant. ad introitum Mt 25, 34.40

Veníte, benedícti Patris mei, dicit Dóminus.

Amen dico vobis: quámdu fecístis

uni de his frátribus meis mínimis, mihi fecístis.

Collecta

Deus, qui sanctum Maximiliánum Mariám,
presbýterum et mártýrem,
amóre Vírginis Immaculátæ succénsus,
animárum zelo et próximi dilectióne replevísti,
concede propítius, ut, eo intercedénte,
pro tua glória in servítio hóminum strénue laborántes,
usque ad mortem Fílio tuo conformári valeámus.

Qui tecum.

Super oblata

Múnera nostra tibi, Dómine, exhibémus,
suppliciter exorántes,
ut sancti Maximiliáni Mariæ exémplo,
vitam nostram tibi discámus offérre.
Per Christum.

Ant. ad communionem Cf. Io 15, 13

Maiórem caritátem nemo habet,
ut ánimam suam ponat quis pro amícis suis,
dicit Dóminus.

Post communionem

Quáesumus, Dómine,
ut refécti Córpo et Sanguine Fílii tui,
eo caritátis igne accendámur,
quem ex hoc convívio sanctus Maximiliánus Mariá accépit.
Per Christum.

Die 15 augusti

IN ASSUMPTIONE

BEATÆ MARIÆ VIRGINIS

Sollemnitas

Ad Missam in Vigilia

Hæc Missa dicitur vespere diei 14 augusti, sive ante sive post I
Vesperas sollemnitatis.

Ant. ad introitum

Gloriosa dicta sunt de te, María,
quæ hodie exaltata es super choros Angelorum,
et in ætérnum cum Christo triúmphas.

Dicitur Glória in excélsis.

Collecta

Deus, qui beátam Vírginem Mariám,
eius humilitátem respiciens, ad hanc grátiam evexisti,
ut Unigénitus tuus ex ipsa secúndum carnem nascerétur,
et hodiérna die superexcelléti glória coronásti,
eius nobis précibus concéde,
ut, redemptiónis tuæ mystério salváti,
a te exaltári mereámur.

Per Dóminum.

Dicitur Credo.

Super oblata

Súscipe, quæsumus, Dómine,
sacrificium placatiónis et laudis,
quod in sanctæ Dei Genetrícis Assumptióne celebrámus,
ut ad véniam nos obtinéndam perdúcat,
et in perpétua gratiárum constituat actióne.

Per Christum.

Præfatio propria, ut in Missa sequenti, pp. 810-812.

Ant. ad communionem Cf. Lc 11, 27

Beáta víscera Mariæ Vírginis,
quæ portavérunt ætérni Patris Fílium.

Post communionem

Mensæ cæléstis partícipes effécti,
implorámus cleméntiam tuam, Dómine Deus noster,
ut, qui Assumptiónem Dei Genetrícis cólimus,
a cunctis malis imminéntibus liberémur.

Per Christum.

Adhiberi potest formula benedictionis sollemnis, pp. 612-613.

Ad Missam in die

Ant. ad introitum Cf. Apoc 12, 1

Signum magnum apparuit in caelo:
mulier amicta sole, et luna sub pedibus eius,
et in capite eius corona stellarum duodecim.

Vel:

Gaudeamus omnes in Domino,
diem festum celebrantes sub honore Mariae Virginis,
de cuius Assumptione gaudent Angeli,
et collaudant Filium Dei.

Dicitur Gloria in excelsis.

Collecta

Omnipotens sempiternus Deus,
qui immaculatam Virginem Mariam, Filii tui Genetricem,
corpore et anima ad caelestem gloriam assumpsisti,
concede, quaesumus, ut, ad superna semper intenti,
ipsius gloriae mereamur esse consortes.
Per Dominum.

Dicitur Credo.

Super oblata

Ascendat ad te, Domine, nostrae devotionis oblatio,
et, beatissima Virgine Maria
in caelum assumpta intercedente,
corda nostra, caritatis igne succensa,
ad te iugiter aspirent.
Per Christum.

Præfatio: De gloria Mariae Assumptæ.

Tonus sollemnis

Sanctus, Sanctus, Sanctus Dominus Deus Sabaoth...

Texus sine cantu:

V. Dominus vobiscum.

R. Et cum spiritu tuo.

V. Sursum corda.

R. Habemus ad Dominum.

V. Gratias agamus Domino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutare,

nos tibi semper et ubique grátias ágere:
Dómine, sancte Pater, omnípotens ætérne Deus:
per Christum Dóminum nostrum.
Quóniam Virgo Deípara hódie in cælos assúmpta est,
Ecclésiæ tuæ consummándæ inítium et imágo,
ac pópulo peregrinánti certæ spei et solácii documéntum;
corruptiónem enim sepúlcri
eam vidére mérito noluísti,
quæ Fílium tuum, vitæ omnis auctórem,
ineffabíliter de se génuít incarnátum.
Et ídeo, choris angélicis sociáti,
te laudámus, in gáudio confiténtes:
Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth...

Ant. ad communionem Lc 1,48-49

Beátam me dicent omnes generatiónes,
quia fecit mihi magna qui potens est.

Post communionem

Sumptis, Dómine, salutáribus sacraméntis,
da, quásumus,
ut, intercessióne beátæ Mariæ Vírginis in cælum assúmptæ,
ad resurrectiόνis glóriam perducámur.
Per Christum.

Adhiberi potest formula benedictionis sollemnis, pp. 612-613.

Die 16 augusti

S. Stephani Hungariæ

De Communi sanctorum: pro uno sancto (p. 956).

Collecta

Concéde, quásumus, Ecclésiæ tuæ, omnípotens Deus,
ut beátum Stéphanum,
quem regnántem in terris propagatórem hábuit,
propugnatórem habére mereátur gloriósum in cælis.
Per Dóminum.

Die 19 augusti

S. Ioannis Eudes, presbyteri

De Communi pastorum: pro uno pastore (p. 933), vel de Communi sanctorum: pro religiosiis (p. 961).

Collecta

Deus, qui beátum Ioánnem presbýterum
ad annuntiándum investigábiles Christi divítias

mirabiliter elegisti,
da nobis, eius exemplis et monitis,
ut, in tua scientia crescentes,
secundum Evangelii lumen fideliter conversemur.

Per Dominum.

Die 20 augusti

S. Bernardi, abbatis et Ecclesiae doctoris

Memoria

Ant. ad introitum

Replevit beatum Bernardum Dominus spiritu intelligentiae,
et ipse fluente doctrinae ministravit populo Dei.

Collecta

Deus, qui beatum Bernardum abbatem,
zelo domus tuae succensum,
in Ecclesia tua lucere simul et ardere fecisti,
eius nobis intercessione concede,
ut, eodem spiritu ferventes,
tamquam filii lucis iugiter ambulamus.

Per Dominum.

Super oblata

Maiestati tuae, Domine,
unitatis et pacis offerimus sacramentum,
sancti Bernardi abbatis memoriam recolentes,
qui, verbo et opere praeclarus,
Ecclesiae tuae ordinis concordiam strenue procuravit.
Per Christum.

Ant. ad communionem Io 15, 9

Sicut dilexit me Pater, et ego dilexi vos, dicit Dominus;
manete in dilectione mea.

Post communionem

Cibus, quem sumpsimus, Domine,
in celebratione beati Bernardi,
suum in nobis operetur effectum,
ut, eius exemplis roborati et monitis eruditi,
Verbi tui incarnati rapiamur amore.
Qui vivit et regnat in saecula saeculorum.

Die 21 augusti

S. Pii X, papae

Memoria

De Communi pastorum: pro papa (p. 927).

Collecta

Deus, qui, ad tuendam catholicam fidem
et universa in Christo instauranda, beatum Pium papam
caelesti sapientia et apostolica fortitudine replevisti,
concede propitius, ut, eius instituta et exempla sectantes,
praemia consequamur aeterna.

Per Dominum.

Super oblata

Oblationibus nostris, Domine, benigne susceptis,
da, quaesumus, ut haec divina mysteria,
beati Pii papae monita secuti,
sinceris tractemus obsequiis, et fideli mente sumamus.

Per Christum.

Post communionem

Memoriam beati Pii papae celebrantes,
quaesumus, Domine Deus noster,
ut, virtute mensae caelestis,
constantes efficiamur in fide,
et in tua simus caritate concordantes.

Per Christum.

Die 22 augusti

Beatae Mariae Virginis Reginae

Memoria

Ant. ad introitum Cf. Ps 44, 10

Astitit Regina a dextris tuis in vestitu deaurato,
circumdata varietate.

Collecta

Deus, qui Filii tui Genetricem
nostram constituisti Matrem atque Reginam,
concede propitius, ut, ipsius intercessione suffulti,
tuorum in regno caelesti consequamur gloriam filiorum.

Per Dominum.

Super oblata

Memoriam recolentes beatae Virginis Mariae,
tibi, Domine, munera nostra offerimus, deprecantes,
ut eius nobis succurrat humanitas,
qui tibi oblationem seipsum in cruce obtulit immaculatam.
Qui vivit et regnat in saecula saeculorum.

Præfatio I de beata Maria Virgine (Et te in festivitáte), p. 547, vel II, p. 548.

Ant. ad communionem Cf. Lc 1, 45

Beáta es, quæ credidísti, quóniam perficiéntur ea, quæ dicta sunt tibi a Dómino.

Post communionem

Sumptis, Dómine, sacraméntis cæléstibus,
te súpplīces deprecámur,
ut, qui beátæ Vírginis Mariæ
memóriam venerándo recólimus,
ætérni convívii mereámur esse partícipes.
Per Christum.

Die 23 augusti

S. Rosæ de Lima, virginis

De Communi virginum: pro una virgine (p. 947).

Collecta

Deus, qui beátam Rosam, tuo amóre succénsam,
mundum relínquere
et tibi soli in austeritáte pæniténtiæ vacáre fecísti,
da nobis, eius intercessióne,
ut, vias vitæ sectántes in terris,
torrénte deliciárum tuárum perfruámur in cælis.
Per Dóminum.

Die 24 augusti

S. BARTHOLOMÆI, APOSTOLI

Festum

Ant. ad introitum Cf. Ps 95, 2-3

Annuntiáte de die in diem salutáre Dei,
annuntiáte inter gentes glóriam eius.

Dicitur Glória in excélsis.

Collecta

Róbora in nobis, Dómine, fidem,
qua Fílio tuo beátus Bartholomæus apóstolus
sincéro ánimo adhæsit,
et præsta, ut, ipso deprecánte,
Ecclésia tua cunctis géntibus salutis fiat sacraméntum.
Per Dóminum.

Super oblata

Beáti apóstoli Bartholomæi festivitátem,

Dómine, recenséntes,
quæsumus, ut eius intercessióne tua capiámus auxiliá,
in cuius honórem tibi laudis hóstias immolámus.

Per Christum.

Præfatio de Apostolis, pp. 549-550.

Ant. ad communionem Lc 22, 29-30

Ego dispóno vobis, sicut dispósuit mihi Pater meus, regnum,
ut edátis et bibátis super mensam meam in regno meo,
dicit Dóminus.

Post communionem

Súmpsimus, Dómine, pignus salutis æternæ,
festivitátem beáti Bartholomæi apóstoli celebrántes,
quod sit nobis, quæsumus,
vitæ præsentis auxiliúm páriter et futúre.

Per Christum.

Adhiberi potest formula benedictionis sollemnis, pp. 613-614.

Die 25 augusti

S. Ludovici

De Communi sanctorum: pro uno sancto (p. 956).

Collecta

Deus, qui beátum Ludovicum e terréni regíminis cura
ad cælestis regni glóriam transtulísti,
eius, quæsumus, intercessióne concéde,
ut, per múnera temporália quæ gérimus,
regnum tuum quærámus ætérnum.

Per Dóminum.

S. Iosephi de Calasanz, presbyteri

*De Communi sanctorum: pro educatoribus (p. 965), vel de Communi
pastorum: pro uno pastore (p. 933).*

Collecta

Deus, qui beátum Ioséphum presbýterum
tanta caritáte et patiéntia decorásti,
ut púeris erudiéndis omníque virtúte exornándis
constánter incúmberet, concéde, quæsumus,
ut, quem sapiéntiæ præceptórem cólimus,
veritátis cooperatórem iúgiter imitémur.

Per Dóminum.

Die 27 augusti

S. Monicæ

Memoria

De Communi sanctarum: pro sanctis mulieribus (p. 966).

Collecta

Deus, mærentium consolátor,
qui beátæ Mónicae pias lácrimas
in conversióne filii sui Augustíni misericórditer suscepísti,
da nobis, utriúsque intervéntu,
peccáta nostra deploráre,
et grátiae tuæ indulgéntiam inveníre.

Per Dóminum.

Die 28 augusti

S. Augustini, episcopi et Ecclesiæ doctoris

Memoria

Ant. ad introitum Cf. Sir 15, 5

In médio Ecclésiæ apéruit os eius,
et implévit eum Dóminus spíritu sapiéntiæ et intelléctus,
stolam glóriæ índuit eum.

Collecta

Innova, quæsumus, Dómine, in Ecclésia tua
spíritum, quo beátum Augustínium episcopum imbuísti,
ut, eódem nos repléti,
te solum veræ fontem sapiéntiæ sitiámus,
et supérni amóris quærámus auctórem.

Per Dóminum.

Super oblata

Salútis nostræ memoriále celebrántes,
cleméntiam tuam, Dómine, suppliciter exorámus,
ut hoc sacraméntum pietátis
fiat nobis signum unitátis et vínculum caritátis.

Per Christum.

Ant. ad communionem Mt 23, 10.8

Dicit Dóminus: Magíster vester unus est, Christus.

Omnes autem vos fratres estis.

Post communionem

Sanctíficet nos, quæsumus, Dómine,
mensæ Christi participátio,
ut, eius membra effécti,
simus quod accépimus.

Per Christum.

Die 29 augusti

In Passione S. Ioannis Baptistæ

Memoria

Ant. ad introitum Cf. Ps 118, 46-47

Loquēbar, Dómine, de testimoniis tuis in conspéctu regum,
et non confundēbar,
et meditābar in mandátis tuis, quæ diléxi nimis.

Collecta

Deus, qui beátum Ioánnem Baptistam
et nascéntis et moriéntis Fílii tui Præcursórem esse voluísti,
concéde, ut, sicut ille veritátis et iustítiæ martyr occúbuit,
ita et nos pro tuæ confessióne doctrínæ strénue certémus.
Per Dóminum.

Super oblata

Da nobis, Dómine,
per hæc múnera quæ tibi offérimus,
illam tuárum rectitúdinem semitárum,
quam beátus Ioánnes, vox in desérto clamántis, edócuit,
et, fuso ságuine, magna virtúte signávit.
Per Christum.

Praefatio: De missione Præcursoris.

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
nos tibi semper et ubíque grátias ágere:

Dómine, sancte Pater, omnípotens ætérne Deus:
per Christum Dóminum nostrum.

In cuius Præcursóre beáto Ioáanne
tuam magnificéntiam collaudámus,

quem inter natos mulíerum honóre præcípúo consecrásti.

Qui cum nascéndo multa gáudia præstitísset,
et nondum édítus exsultásset ad humánæ salútis advéntum,

ipse solus ómnium prophetárum

Agnum redemptiónis osténdit.

Sed et sanctificándis étiam aquæ fluéntis

ipsum baptísmatis lavit auctórem,
et méruit fuso sángine suprémum illi testimónium exhibére.
Et ídeo, cum cælórum Virtútibus,
in terris te iúgiter prædicámus,
maiestáti tuæ sine fine clamántes:
Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth...

Ant. ad communionem Io 3, 27.30

Respóndit Ioánnes:
Illum opórtet créscere, me autem mínui.

Post communionem

Concéde nobis, Dómine,
beáti Ioánnis Baptístæ natále recenséntibus,
ut et salutária sacraménta quæ súmpsimus
significáta venerémur,
et in nobis pótius édita gaudeámus.
Per Christum.

SEPTEMBER

Die 3 septembris
S. Gregorii Magni, papæ et Ecclesiæ doctoris

Memoria

Ant. ad introitum

Beátus Gregórius, in cáthedra Petri sublimátus,
semper spéciem Dómini quærébat,
atque in sollemnitate illius amóris habitábat.

Collecta

Deus, qui pópulis tuis indulgéntia cónsulis
et amóre domináris,
da spíritum sapiéntiæ,
intercedénte beáto Gregório papa,
quibus dedísti régimen disciplínæ,
ut de proféctu sanctárum óvium
fiant gáudia æténa pastórum.
Per Dóminum.

Super oblate

Annue nobis, quæsumus, Dómine,
ut, in celebratióne beáti Gregorii,
hæc nobis prosit oblátio,
quam immolándo totíus mundi tribuísti relaxári delícta.

Per Christum.

Ant. ad communionem Lc 12, 42

Fidélis servus et prudens,
quem constituit Dóminus super famíliam suam,
ut det illis in témpore trítici mensuram.

Post communionem

Quos Christo réficis pane vivo,
eósdem édoce, Dómine, Christo magístro,
ut in festivitáte beáti Gregórii
tuam discant veritátem,
et eam in caritáte operéntur.

Per Christum.

Die 8 septembris

IN NATIVITATE

BEATÆ MARLÆ VIRGINIS

Festum

Ant. ad introitum

Cum iucunditáte
Nativitátem beátæ Maríæ Vírginis celebrémus,
ex qua ortus est sol iustítiæ, Christus Deus noster.

Dicitur Glória in excélsis.

Collecta

Fámulis tuis, quáesumus, Dómine,
cæléstis grátiae munus impertíre,
ut, quibus beátæ Vírginis partus éxstitit salútis exórdium,
Nativitátis eius festívitatis pacis tríbuat increméntum.

Per Dóminum.

Super oblata

Nativitátem beátæ Vírginis Maríæ cum gáudio reколéntes,
tibi, Dómine, múnera nostra deférimus,
et súpplíces deprecámur,
ut Fílii tui nobis succúrrat humánitas,
qui ex eádem Vírgine carnem dignátus est suscípere.
Qui vivit et regnat in sáecula sáeculórum.

Præfatio I de beata Maria Virgine (Et te in Nativitáte), p. 547, **vel II**,
p. 548.

Ant. ad communionem Is 7, 14; Mt 1, 21

Ecce Virgo páriet Fílium,

qui salvum faciet populum suum a peccatis eorum.

Post communionem

Exsultet Ecclesia tua, Domine,
quam sacris mysteriis refecisti,
de beatae Mariae Virginis Nativitate congaudens,
quae universo mundo spes fuit et aurora salutis.
Per Christum.

Adhiberi potest formula benedictionis sollemnis, pp. 612-613.

Die 9 septembris

S. Petri Claver, presbyteri

**De Communi pastorum: pro uno pastore (p. 933) vel de Communi
sanctorum: pro iis qui opera misericordiae exercuerunt (p. 963).**

Collecta

Deus, qui beatum Petrum servorum servum effecisti
eumque mira in eis iuvandis caritate et patientia roborasti,
eius nobis intercessione concede,
ut, quae Iesu Christi sunt, quaerentes,
proximos opere et veritate diligamus.
Per Dominum.

Die 12 septembris

Sanctissimi Nominis Mariae

Ant. ad introitum Cf. Iudt 13, 18-19

Benedicta es tu, Virgo Maria, a Domino Deo excelso
praee omnibus mulieribus super terram;
quia nomen tuum ita magnificavit,
ut non recedat laus tua de ore hominum.

Collecta

Concede, quaesumus, omnipotens Deus,
ut cunctis gloriosum beatae Mariae Virginis
nomen celebrantibus
misericordiae tuae beneficia ipsa procuret.
Per Dominum.

Super oblata

Intercessio, quaesumus, Domine,
beatae Mariae semper Virginis
munera nostra commendet,
nosque in eius nominis veneratione
tuae maiestati reddat acceptos.
Per Christum.

Ant. ad communionem Cf. Lc 1, 48

Beátam me dicent omnes generatiónes,
quia ancíllam húmílem respéxit Deus.

Post communionem

BenedictiÓNis tuæ, Dómine,
intercedénte Dei Genetríce María, grátiam consequámur,
ut, cuius venerándum nomen celebrámus,
eius in ómnibus necessitatibus auxiliúm percipiámus.
Per Christum.

Die 13 septembris

S. Ioannis Chrysostomi, episcopi et Ecclesiæ doctoris

Memoria

Ant. ad introitum Cf. Dan 12, 3

Qui docti fúerint, fulgébunt quasi splendor firmaménti,
et qui ad iustítiam erúdiunt multos,
quasi stellæ in perpétuas æternitátes.

Collecta

Deus, in te sperántium fortitúdo,
qui beátum Ioánnem Chrysóstomum episcopum
mira eloquéntia et tribulatiÓNis experiménto
claréscere voluísti,
da nobis, quæsumus, ut, eius doctrínis erudíti,
invíctæ paciéntiæ roborémur exémplo.
Per Dóminum.

Super oblata

Sacrificiúm tibi pláceat, Deus,
in commemoratiÓne beáti Ioánnis Chrysóstomi
libénte exhibítum,
quo monénte, nos étiam totos tibi réddimus collaudántes.
Per Christum.

Ant. ad communionem Cf. 1 Cor 1, 23-24

Nos prædicámus Christum crucifixum,
Christum, Dei virtútem et Dei sapiéntiam.

Post communionem

Concéde, miséricors Deus, ut mystéria,
quæ pro beáti Ioánnis Chrysóstomi commemoratiÓne
súmpsimus,
nos in tua caritáte confirment,
et tuæ fidéles confessóres veritátis efficiant.

Per Christum.

Die 14 septembris

IN EXALTATIONE SANCTÆ CRUCIS

Festum

Ant. ad introitum Cf. Gal 6, 14

Nos autem gloriári oportet
in cruce Dómini nostri Iesu Christi,
in quo est salus, vita et resurréctio nostra,
per quem salváti et liberáti sumus.

Dicitur Glória in excélsis.

Collecta

Deus, qui Unigénitum tuum crucem subíre voluísti,
ut salvum fáceret genus humánum,
præsta, quæsumus,
ut, cuius mystérium in terra cognóvimus,
eius redemptiόνis præmia in cælo cónsequi mereámur.
Per Dóminum.

Quando hoc festum incidit in dominicam, dicitur Credo.

Super oblata

Hæc oblátio, Dómine, quæsumus,
ab ómnibus nos purget offénsis,
quæ in ara crucis totíus mundi tulit offénsam.
Per Christum.

Præfatio: De victoria crucis gloriosæ.

Tonus sollemnis

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth...

Textus sine cantu:

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
nos tibi semper et ubíque grátias ágere:

Dómine, sancte Pater, omnípotens, ætérne Deus:

Qui salutem humáni géneris in ligno crucis constituísti,
ut unde mors oriebátur, inde vita resúrgeret;

et, qui in ligno vincébat, in ligno quoque vincerétur:
per Christum Dóminum nostrum.

Per quem maiestátem tuam laudant Angeli,
adórant Dominatiónes, tremunt Potestátes.

Cæli cælorúmque Virtútes, ac beáta Séraphim,
sócia exsultatióne concélebrant.

Cum quibus et nostras voces ut admítteri iúbeas, deprecámur,
súpplíci confessióne dicéntes:

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth...

Adhiberi potest etiam Præfatio I de Passione Domini, p. 528.

Ant. ad communionem Io 12, 32

Ego si exaltátus fúero a terra,
omnes traham ad meípsum, dicit Dóminus.

Post communionem

Refectióne tua sancta enutríti,
Dómine Iesu Christe, súpplíces deprecámur,
ut, quos per lignum crucis vivíficæ redemísti,
ad resurrectiόνis glóriam perdúcas.

Qui vivis et regnas in sæcula sæculórum.

Die 15 septembris

Beatæ Mariæ Virginis Perdolentis

Memoria

Ant. ad introitum Cf. Lc 2, 34-35

Dixit Símeon ad Mariám: Ecce, pósitus est hic
in ruínam et in resurrectiónem multórum in Israel,
et in signum cui contradicétur;
et tuam ipsíus ánimam pertransíbit gládus.

Collecta

Deus, qui Fílio tuo in cruce exaltáto
compatiéntem Matrem astáre voluísti, da Ecclésiæ tuæ,
ut, Christi passiónis cum ipsa consors effécta,
eiúsdem resurrectiόνis párticeps esse mereátur.

Qui tecum.

Super oblata

Súscipe, miséricors Deus, ad tui nóminis laudem
preces hostiásque
in veneratióne beátæ Mariæ Vírginis exhibitas,
quam, stantem iuxta crucem Iesu,
cleménter nobis Matrem piíssimam providísti.

Per Christum.

Præfatio I de beata Maria Virgine (Et te in festivitáte), p. 547, vel II, p. 548.

Ant. ad communionem Cf. 1 Petr 4, 13

Communicántes Christi passióibus, gaudéte,
ut et in revelatióne glóriæ eius gaudeátis exsultántes.

Post communionem

Sumptis, Dómine, sacraméntis redemptiόνis æternæ,
súpplices deprecámur,
ut, compassiόνem beátæ Mariæ Vírginis reholéntes,
ea in nobis pro Ecclesiá adimpleámus,
quæ desunt Christi passiónum.
Qui vivit et regnat in sæcula sæculórum.

Die 16 septembris

Ss. Cornelii, papæ, et Cypriani, episcopi, martyrum

Memoria

De Communi martyrum: pro pluribus martyribus (p. 909), vel de Communi pastorum: pro episcopis (p. 927).

Collecta

Deus, qui pópulo tuo beátos Cornélium et Cypriánum
sédulos pastóres et invíctos mártýres præstitísti,
concéde ut, eórum intercessióne,
fide et constántia roborémur,
et pro Ecclesiæ unitáte óperam tribuámus impénse.
Per Dóminum.

Super oblata

Súscipe, quæsumus, Dómine, múnera pópuli tui
pro mártýrum tuórum passióibus dicáta sanctórum,
et quæ beátis Cornélio et Cypriáno
in persecutióne fortitúdinem ministrárunť,
nobis quoque præbeant inter advérſa constántiam.
Per Christum.

Post communionem

Per hæc mystéria quæ súmpsimus, Dómine,
súpplices exorámus,
ut, beatórum mártýrum Cornélii et Cypriáni exémplo,
spíritus tui fortitúdine confirmáti,
evangélicæ veritáti possímus testimónium perhibére.
Per Christum.

Die 17 septembris

S. Roberti Bellarmino, episcopi et Ecclesiæ doctoris

De Communi pastorum: pro episcopo (p. 929), vel de Communi doctorum Ecclesiæ (p. 943).

Collecta

Deus, qui ad tuæ fidei Ecclesiæ vindicandam
beatum Robertum episcopum
mira eruditione et virtute decorasti,
eius intercessionem concede,
ut populus tuus eiusdem fidei semper integritate lætetur.
Per Dominum.

Die 19 septembris

S. Ianuarii, episcopi et martyris

De Communi martyrum: pro uno martyre (p. 915), vel de Communi pastorum: pro episcopo (p. 929).

Collecta

Deus, qui nos concedis
beati Ianuarii martyris memoriam venerari,
da nobis in æterna beatitudine de eius societate gaudere.
Per Dominum.

Die 20 septembris

Ss. Andreæ Kim Tae-goꝝ, presbyteri,
et Pauli Choꝝ ng Ha-sang, et sociorum, martyrum

Memoria

Martyres in Corea

Ant. ad introitum

Sanguis sanctorum martyrum
pro Christo effusus est in terris;
ideo adepti sunt præmia sempiterna.

Collecta

Deus, qui filios adoptionis
in toto orbe terrarum multiplicare dignatus es,
et sanguinem beatorum martyrum Andreæ et sociorum
uberrimum semen christianorum effecisti,
concede, ut eorum muniamur auxilio
et iugiter proficiamus exemplo.
Per Dominum.

Super oblata

Oblata populi tui respice propitius, omnipotens Deus,

et beatórum mártýrum intercessióne concéde,
nos ipsos sacrificium tibi acceptábile
in totíus éffici mundi salútem.

Per Christum.

Ant. ad communionem Mt 10, 32

Omnis qui confitébitur me coram homínibus,
confitébor et ego eum coram Patre meo,
qui est in cælis, dicit Dóminus.

Post communionem

Fórtium esca enutríti,
in celebratióne beatórum mártýrum,
te, Dómine, suppliciter exorámus,
ut, Christo fidéliter inhæréntes,
in Ecclésia ad salútem ómnium operémur.

Per Christum.

Die 21 septembris

S. MATTHÆI,

APOSTOLI ET EVANGELISTÆ

Festum

Ant. ad introitum Mt 28, 19-20

Eúntes, docéte omnes gentes, baptizántes eos,
et docéntes eos serváre ómnia quæcúmque mandávi vobis,
dicit Dóminus.

Dicitur Glória in excélsis.

Collecta

Deus, qui ineffábili misericórdia beátum Matthæum
ex publicáno Apóstolum es dignátus elígere,
da nobis, eius exémplo et intercessióne suffúltis,
ut, te sequéntes, tibi firmiter adhærére mereámur.

Per Dóminum.

Super oblata

Memóriam beáti Matthæi recenséntes,
preces et hóstias tibi, Dómine, deférimus,
suppliciter exorántes, ut Ecclésiam tuam benígnus aspicias,
cuius fidem Apostolorum prædicatióibus nutrivísti.

Per Christum.

Præfatio de Apostolis, pp. 549-550.

Ant. ad communionem Mt 9, 13

Non veni vocáre iustos, sed peccatóres, dicit Dóminus.

Post communionem

Salutáris gáudii partícipes, Dómine,
quo lætus Salvatórem in domo sua convívam
beátus Matthæus excépit,
da, ut cibo semper reficiámur illíus,
qui non iustos sed peccatóres vocáre venit ad salútem.
Qui vivit et regnat in sæcula sæculórum.

Adhiberi potest formula benedictionis sollemnis, pp. 613-614.

Die 26 septembris

Ss. Cosmæ et Damiani, martyrum

De Communi martyrum: pro pluribus martyribus (p. 909).

Collecta

Magníficet te, Dómine,
sanctórum tuórum Cosmæ et Damiáni veneránda memória,
quia et illis glóriam sempitérnam,
et opem nobis ineffábili providéntia contulísti.

Per Dóminum.

Super oblata

In tuórum, Dómine, pretiósa morte iustórum,
sacrificium illud offérimus,
de quo martyrium sumpsit omne princípium.

Per Christum.

Post communionem

Consérva in nobis, Dómine, munus tuum,
et quod, te donánte, pro commemoratióne
beatórum mártýrum Cosmæ et Damiáni percépimus,
salútem nobis præstet et pacem.

Per Christum.

Die 27 septembris

S. Vincentii de Paul, presbyteri

Memoria

Ant. ad introitum Cf. Lc 4, 18

Spíritus Dómini super me:
propter quod unxit me,
evangelizáre paupéribus misit me,
sanáre contrítos corde.

Collecta

Deus, qui ad salútem páuperum et cleri institutióne

beátum Vincéntium presbýterum
virtútibus apostólicis imbuísti,
præsta, quæsumus, ut, eódem spírítu fervéntes,
et amémus quod amávit, et quod dócuit operémur.
Per Dóminum.

Super oblata

Deus, qui beáto Vincéntio divína celebránti mystéria
tribuísti quod tractábat imitári,
concéde, ut, huius sacrificii virtúte,
ipsi quoque in oblatiónem tibi acceptábilem transeámus.
Per Christum.

Ant. ad communionem Cf. Ps 106, 8-9

Confiteántur Dómino misericórdiæ eius,
et mirábilia eius filiis hóminum:
quia satiávit ánimam inánem,
et ánimam esuriéntem satiávit bonis.

Post communionem

Cæléstibus, Dómine, refécti sacraméntis,
súpplíces deprecámur,
ut ad imitándum Fílium tuum paupéribus evangelizántem,
sicut extrémis beáti Vincéntii provocámur,
ita et patrocíniis adiuvémur.

Per Christum.

Die 28 septembris

S. Venceslai, martyris

De Communi martyrum: pro uno martyre (p. 915).

Collecta

Deus, qui beátum mártýrem Vencesláum
cælésti regno terrénium postpónere docuísti,
eius précibus concéde, ut, nosmetípsos abnegántes,
tibi toto corde adhærere valeámus.

Per Dóminum.

Ss. Laurentii Ruiz et sociorum, martyrum

Martyres in Insulis Philippinis

De Communi martyrum: pro pluribus martyribus (p. 909).

Collecta

Beatórum mártýrum tuórum Lauréntii et sociórum,
quæsumus, Dómine Deus,
patiéntiam in servítio tui et próximi nobis concéde,

quia in regno tuo sunt beáti,
qui persecutiónem patiúntur propter iustítiam.
Per Dóminum.

Die 29 septembris

SS. MICHAELIS, GABRIELIS
ET RAPHAELIS, ARCHANGELORUM

Festum

Ant. ad introitum Cf. Ps 102, 20

Benedícite Dóminum, omnes Angeli eius,
poténtes virtúte, qui fácitis verbum eius,
ad audiéndam vocem sermónum eius.

Dicitur Glória in excélsis.

Collecta

Deus, qui miro órđine
Angelórum ministéria hominúmque dispénsas,
concéde propítius,
ut, a quibus tibi ministrántibus
in cælo semper assístitur,
ab his in terra vita nostra muniátur.

Per Dóminum.

Super oblata

Hóstias tibi, Dómine, laudis offérimus,
supplíciter deprecántes, ut eásdem,
angélico ministério in conspéctum tuæ maiestátis delátas,
et placátus accípias,
et ad salútem nostram proveníre concédas.
Per Christum.

Præfatio: De gloria Dei per Angelos.

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
nos tibi semper et ubíque grátias ágere:

Dómine, sancte Pater, omnípotens ætérne Deus:

Et in Archángelis Angelísque tuis tua præcónia non tacére,
quia ad excelléntiam tuam recúrrit et glóriam

quod angélica creatúra tibi probábilis honorétur:

et, cum illa sit amplo décore digníssima,

tu quam sis imménsus

et super ómnia præferéndus osténderis,

per Christum Dóminum nostrum.

Per quem multitúdo Angelórum tuam célebrat maiestátem,

quibus adorántes in exsultatióne coniúngimur,

una cum eis laudis voce clamántes:

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth...

Ant. ad communionem Ps 137, 1

Confitébor tibi, Dómine, in toto corde meo,

in conspéctu Angelórum psallam tibi.

Post communionem

Pane cælésti refécti, súpplīces te, Dómine, deprecámur,

ut, eius fortitúdine roboráti,

sub Angelórum tuórum fidéli custódia,

fortes, salutis progrediámur in via.

Per Christum.

Die 30 septembris

S. Hieronymi, presbyteri et Ecclesiæ doctoris

Memoria

Ant. ad introitum Cf. Ps 1, 2-3

Beátus vir, qui meditábitur in lege Dómini die ac nocte:

dabit fructum suum in témpore suo.

Collecta

Deus, qui beáto Hierónymo presbýtero

suávem et vivum Scriptúræ Sacræ afféctum tribuísti,

da, ut pópulus tuus verbo tuo ubérius alátur,

et in eo fontem vitæ invéniat.

Per Dóminum.

Super oblata

Tríbue, nobis, Dómine,

ut, exémplo beáti Hierónymi, verbum tuum meditáti,

ad salutárem hóstiam maiestáti tuæ offeréndam

próptius accedámus.

Per Christum.

Ant. ad communionem Cf. Ier 15, 16

Dómine Deus, invénti sunt sermónes tuos, et comédi eos;

et factum est mihi verbum tuum

in gáudium et in lætítiam cordis mei.

Post communionem

Sancta tua quæ súmpsimus, Dómine,
de beáti Hierónymi celebritáte lætántes,
tuórum éxcitent corda fidélium,
ut, sacris inténta doctrínis, intéllegant quod sequántur,
et sequéndo vitam obtíneant sempitérnam.
Per Christum.

OCTOBER

Die 1 octobris

S. Teresiæ a Iesu Infante, virginis et Ecclesiæ doctoris

Memoria

Ant. ad introitum Cf. Deut 32, 10-12

Circumdúxit eam Dóminus et dócuit;
et custodívit quasi pupíllam óculi sui.
Sicut áquila expándit alas suas,
et assúmpsit eam, atque portávit in húmeris suis.
Dóminus solus dux eius fuit.

Collecta

Deus, qui regnum tuum humílibus parvulísque dispónis,
fac nos beátæ Teresiæ trámitem prósequi confidénter,
ut, eius intercessióne, glória tua nobis revelétur æténa.
Per Dóminum.

Super oblata

In beáta Terésia te, Dómine, mirábilem prædicántes,
maiestátem tuam suppliciter exorámus,
ut, sicut eius tibi grata sunt mérita,
sic nostræ servitútis accépta reddántur officia.
Per Christum.

Ant. ad communionem Mt 18, 3

Dicit Dóminus: Nisi convérsi fuéritis,
et efficiámini sicut párvuli,
non intrábitis in regnum cælórum.

Post communionem

Sacraménta quæ súmpsimus, Dómine,
illíus in nobis vim amóris accéndant,
quo beáta Terésia se tibi addíxit,
tuámque cúpiit miseratióne pro ómnibus impetráre.

Per Christum.

Die 2 octobris

Ss. Angelorum Custodum

Memoria

Ant. ad introitum Cf. Dan 3, 58

Benedícite, omnes Angeli Dómini, Dóminum,
hymnum dícite, et superexaltáte eum in sáecula.

Collecta

Deus, qui ineffábili providéntia
sanctos Angelos tuos
ad nostram custódiám mittere dignáris,
largíre supplicibus tuis
et eórum semper protectióne deféndi,
et æténa societáte gaudére.

Per Dóminum.

Super oblata

Súscipe, Dómine, múnera,
quæ pro sanctórum Angelórum tuórum
veneratióne deférimus,
et concéde propítius,
ut, perpétuis eórum præsídiis,
a præsentibus periculis liberémur,
et ad vitam felíciter perveniámus æténam.

Per Christum.

Præfatio: De gloria Dei per Angelos.

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
nos tibi semper et ubíque grátias ágere:
Dómine, sancte Pater, omnípotens æténe Deus:
Et in Archángelis Angelisque tuis tua præcónia non tacére,
quia ad excelléntiam tuam recúrrit et glóriam
quod angélica creatúra tibi probábilis honorétur:
et, cum illa sit amplo decóre digníssima,

tu quam sis immensus
et super omnia praeferendus ostenderis,
per Christum Dominum nostrum.
Per quem multitudo Angelorum tuam celebrat maiestatem,
quibus adorantes in exultatione coniungimur,
una cum eis laudis voce clamantes:
Sanctus, Sanctus, Sanctus Dominus Deus Sabaoth...

Ant. ad communionem Cf. Ps 137, 1

In conspectu Angelorum psallam tibi, Deus meus.

Post communionem

Quos tantis, Domine, in vitam aeternam
dignaris pascere sacramentis,
angelico ministerio dirige in viam salutis et pacis.

Per Christum.

Die 4 octobris

S. Francisci Assisiensis

Memoria

Ant. ad introitum

Vir Dei Franciscus reliquit domum suam,
dimisit hereditatem suam,
inops et pauper factus est;
Dominus autem assumpsit eum.

Collecta

Deus, qui beato Francisco
paupertate et humilitate Christo configurari tribuisti,
concede, ut, per illius semitas gradientes,
Filium tuum sequi et tibi coniungi
laeta valeamus caritate.

Per Dominum.

Super oblata

Munera tibi, Domine, offerentes, quaesumus,
ut ad mysterium crucis celebrandum convenienter aptemur,
cui beatus Franciscus tam ardentem adhaesit.

Per Christum.

Ant. ad communionem Mt 5, 3

Beati pauperes spiritu,
quoniam ipsorum est regnum caelorum.

Post communionem

Da nobis, quaesumus, Domine,

per hæc sancta quæ súmpsimus,
ut, beáti Francísci caritátem
zelúmque apostólicum imitántes,
tuæ dilectiúnis efféctus percipiámus
et in salútem ómnium effundámus.

Per Christum.

Die 6 octobris

S. Brunonis, presbyteri

*De Communi sanctorum: pro monacho (p. 959), vel de Communi
pastorum: pro uno pastore (p. 933).*

Collecta

Deus, qui sanctum Brunónem
ad serviéndum tibi in solitúdine vocásti,
eius nobis intercessiúnem concéde,
ut, per huius mundi varietátes, tibi iúgiter vacémus.

Per Dóminum.

Die 7 octobris

Beatæ Mariæ Virginis a Rosario

Memoria

Ant. ad introitum Cf. Lc 1, 28.42

Ave, María, grátia plena, Dóminus tecum:
benedícta tu in muliéribus, et benedíctus fructus ventris tui.

Collecta

Grátiam tuam, quæsumus, Dómine,
méntibus nostris infúnde,
ut, qui, Angelo nuntiánte,
Christi Filii tui incarnatiúnem cognóvimus,
beáta María Vírgine intercedénte,
per passiúnem eius et crucem
ad resurrectiúnis glóriam perducámur.

Per Dóminum.

Super oblata

Fac nos, quæsumus, Dómine,
his munéribus oblátis conveniénter aptári,
et Unigéniti tui mystéria ita recólere,
ut eius digni promissiúnibus éffici mereámur.

Qui vivit et regnat in sæcula sæculórum.

*Præfatio I de beata Maria Virgine (Et te in festivitáte), p. 547, vel
II, p. 548.*

Ant. ad communionem Lc 1, 31

Ecce concípies in útero, et páries filium,
et vocábis nomen eius Iesum.

Post communionem

Quáesumus, Dómine Deus noster,
ut, qui in hoc sacraménto
Filii tui mortem et resurrectiónem annuntiámus,
eius sócii passiónum effécti,
consolatiónis étiam ac glóriæ mereámur esse partícipes.
Per Christum.

Die 9 octobris

Ss. Dionysii, episcopi, et sociorum, martyrum

De Communi martyrum: pro pluribus martyribus (p. 909).

Collecta

Deus, qui beátum Dionýsium eiúsque sócios
ad prædicándam géntibus glóriam tuam misísti,
eósque virtúte constántiæ in passióne roborásti,
tribue nobis, quáesumus,
ex eórum imitatióne próspéra mundi despícere,
et nulla eius advérsa formidáre.

Per Dóminum.

S. Ioannis Leonardi, presbyteri

**De Communi pastorum: pro missionariis (p. 938), vel de Communi
sanctorum: pro iis qui opera misericordiæ exercuerunt (p. 963).**

Collecta

Bonórum ómnium largítor, Deus,
qui per beátum Ioánnem presbýterum
pópulis Evangélium nuntiári fecísti,
eius intercessióne concéde,
ut fides vera semper et ubíque proficiat.

Per Dóminum.

Die 14 octobris

S. Callisti I, papæ et martyris

**De Communi martyrum: pro uno martyre (p. 915), vel de Communi
pastorum: pro papa (p. 927).**

Collecta

Deus, qui beátum Callístum papam,
ad Ecclésiæ servítium
et pietátem erga christifidéles defunctós suscitásti,

eius fidei testimonio, quæsumus, nos róborá,
ut a servitúte corruptiónis erépti,
incompactibilem hereditátem cónsequi mereámur.
Per Dóminum.

Die 15 octobris

S. Teresiæ a Iesu, virginis et Ecclesiæ doctoris

Memoria

Ant. ad introitum Cf. Ps 41, 2-3

Quemádmódum desíderat cervus ad fontes aquárum,
ita desíderat ánima mea ad te, Deus.

Sitívit ánima mea ad Deum fortem vivum.

Collecta

Deus, qui per Spíritum tuum beátam Terésiam suscitásti,
ut requiréndæ perfectiónis sémitam Ecclesiæ manifestáret,
da nobis et cælestis eius doctrínæ pábulo semper nutriri,
et veræ sanctitátis desidério accéndi.

Per Dóminum.

Super oblata

Múnera nostra, Dómine, tuæ sint accépta maiestáti,
cui beátæ Teresiæ tantópere plácuít devotiónis obséquium.

Per Christum.

Ant. ad communionem Ps 88, 2

Misericórdias Dómini in ætérnum cantábo;
in generatióem et generatióem
annuntiábo veritátem tuam in ore meo.

Post communionem

Súbdita tibi familia, Dómine Deus noster,
quam cælesti pane satiásti,
fac ut, exémplo beátæ Teresiæ,
misericórdias tuas in ætérnum cantáre lætétur.

Per Christum.

Die 16 octobris

S. Hedvigis, religiosæ

**De Communi sanctorum: pro religiosis (p. 961) vel pro sanctis mulieribus
(p. 966).**

Collecta

Concéde, quæsumus, omnipotens Deus,
ut veneránda nobis beátæ Hedvigis intercésio

tribuat cæléste subsidium,
cuius vita mirábilis ómnibus humilitátis præstat exéplum.

Per Dóminum.

S. Margaritæ Mariæ Alacoque, virginis

De Communi virginum: pro una virgine (p. 947).

Collecta

Effúnde super nos, quæsumus, Dómine,
spíritum, quo beátam Margarítam Mariám singuláriter ditásti,
ut scire valeámus

supereminéntem sciéntiæ caritátem Christi,
et impleámur in omnem plenitúdinem tuam.

Per Dóminum.

Die 17 octobris

S. Ignatii Antiocheni, episcopi et martyris

Memoria

Ant. ad introitum Cf. Gal 2, 19-20

Christo confixus sum cruci;
vivo autem, iam non ego:
vivit vero in me Christus;
in fide vivo Fílii Dei,
qui diléxit me, et trádidit semetípsum pro me.

Collecta

Omnípotens sempitérne Deus,
qui sanctorum mártýrum confessiónibus
Ecclésiæ tuæ sacrum corpus exórnas,
concéde, quæsumus, ut hodiérna glória passiónis,
sicut beáto Ignátio magnificéntiam tríbuit sempitérnam,
ita nobis perpétuum munímen operétur.

Per Dóminum.

Super oblata

Grata tibi sit, Dómine, nostræ devotiónis oblátio,
qui beátum Ignátium, fruméntum Christi,
per martýrii passiónem panem mundum suscepísti.

Per Christum.

Ant. ad communionem

Fruméntum Christi sum:
déntibus bestiárum molar,
ut panis mundus invéníar.

Post communionem

Reficiat nos, Dómine, panis cæléstis,
quem in beáti Ignátii natáli suscepimus,
ac tríbuat nos nómine et ópere esse christiános.

Per Christum.

Die 18 octobris

S. LUCÆ, EVANGELISTÆ

Festum

Ant. ad introitum Is 52, 7

Quam pulchri super montes
pedes annuntiántis et prædicántis pacem,
annuntiántis bonum, prædicántis salútem!

Dicitur Glória in excélsis.

Collecta

Dómine Deus, qui beátum Lucam elegísti,
ut prædicatióne et scriptis
mystérium tuæ in páuperes dilectiόνis reveláret,
concéde, ut, qui tuo iam nómine gloriántur,
cor unum et ánima una esse perseverént,
et omnes gentes tuam mereántur vidére salútem.
Per Dóminum.

Super oblata

Donis cæléstibus, da nobis, quæsumus, Dómine,
líbera tibi mente servíre,
ut múnera, quæ in festivitáte beáti Lucæ deférimus,
et medélam nobis operéntur et glóriam.

Per Christum.

Præfatio II de Apostolis, p. 550.

Ant. ad communionem Cf. Lc 10, 1.9

Misit Dóminus discípulos, qui nuntiárent civitatibus:
Appropinquávit in vos regnum Dei.

Post communionem

Præsta, quæsumus, omnípotens Deus,
ut, quod de sancto altári tuo accépimus, nos sanctíficet,
et in fide Evangéllii, quod beátus Lucas prædicávit,
fortes efficiat.

Per Christum.

Die 19 octobris

Ss. Ioannis de Brébeuf et Isaac Jogues,
presbyterorum, et sociorum, martyrum

Martyres in Canada

De Communi martyrum: pro missionariis martyribus (p. 922).

Collecta

Deus, qui spem beátam regni ætérni
sanctórum Ioánnis et Isaac eorúmque sociórum
ópere et sánguini effusióne manifestáre voluísti,
concede propítius, ut, eórum intercessióne,
fides christianórum in dies firmétur.
Per Dóminum.

S. Pauli a Cruce, presbyteri

Ant. ad introitum Cf. 1 Cor 2, 2

Non iudicávi me scire áliquid inter vos,
nisi Iesum Christum, et hunc crucifíxum.

Collecta

Impetret nobis, Dómine, grátiam tuam
beátus présbyter Paulus,
qui único crucem amóre diléxit,
ut, eius exémplo vivídius incitáti,
crucem nostram fórtiter amplectámur.
Per Dóminum.

Super oblata

Réspice quas offérimus hóstias, omnípotens Deus,
in commemoratióne beáti Pauli, et præsta,
ut, qui domínicæ passiónis mystéria celebrámus,
imitémur quod ágimus.
Per Christum.

Ant. ad communionem 1 Cor 1, 23.24

Nos prædicámus Christum crucifíxum,
Christum, Dei virtútem et Dei sapiéntiam.

Post communionem

Deus, qui crucis mystérium
in beáto Paulo mirábiliter illustrásti,
concede propítius, ut, ex hoc sacrificio roboráti,
Christo fidéles hæreámus,
et in Ecclésia ad salútem ómnium operémur.
Per Christum.

Die 23 octobris

S. Ioannis de Capestrano, presbyteri

De Communi pastorum: pro missionariis (p. 938), vel de Communi sanctorum: pro religiosiis (p. 961).

Collecta

Deus, qui, ad pópulum fidélem in angústiis confortándum, beátum Ioánnem suscitásti, præsta, quæsumus, ut nos in tuæ protectiõnis securitáte constituas, et Ecclésiã tuã perpétua pace custódiã.

Per Dóminum.

Die 24 octobris

S. Antonii Mariæ Claret, episcopi

De Communi pastorum: pro missionariis (p. 938), vel pro episcopo (p. 929).

Collecta

Deus, qui in evangelizándis pópulis beátum Antónium Mariã episcopum mira caritáte et paciéntia roborásti, eius nobis intercessiõne concéde, ut, quæ tua sunt quæréntes, enixe in Christo lucrándis frátribus incumbámus. Qui tecum.

Die 28 octobris

SS. SIMONIS ET IUDÆ, APOSTOLORUM

Festum

Ant. ad introitum

Isti sunt viri sancti, quos elégit Dóminus in caritáte non ficta, et dedit illis glóriã sempitérnam.

Dicitur Glória in excélsis.

Collecta

Deus, qui nos per beátos Apóstolos ad agniõnem tui nóminis veníre tribuísti, intercedéntibus sanctis Simóne et Iuda, concéde propítius, ut semper augeátur Ecclésiã increméntis in te credéntium populórum.

Per Dóminum.

Super oblata

Glóriã, Dómine, sanctórum apostolórum Simónis et Iudæ perpétuã venerántes,

quæsumus, ut vota nostra suscipias
et ad sacra mysteria celebranda nos digne perducas.
Per Christum.

Præfatio de Apostolis, pp. 549-550.

Ant. ad communionem Io 14, 23

Si quis diligit me, sermonem meum servabit, dicit Dominus;
et Pater meus diliget eum, et ad eum veniemus,
et mansionem apud eum faciemus.

Post communionem

Percéptis, Dómine, sacraméntis,
súpplices in Spíritu Sancto deprecámur,
ut, quæ pro apostolorum Simónis et Iudæ
veneranda gérimus passióne,
nos in tua dilectióne consérvent.
Per Christum.

Adhiberi potest formula benedictionis sollemnis, pp. 613-614.

NOVEMBER

Die 1 novembris

OMNIUM SANCTORUM

Sollemnitas

Ant. ad introitum

Gaudeamus omnes in Dómino,
diem festum celebrantes
sub honóre Sanctórum ómnium,
de quorum sollemnitate gaudent Angeli,
et collaudant Fílium Dei.

Dicitur Glória in excélsis.

Collecta

Omnípotens sempitérne Deus,
qui nos ómnium Sanctórum tuórum mérita
sub una tribuísti celebritate venerári, quæsumus,
ut desiderátam nobis tuæ propitiatiónis abundántiam,
multiplicátis intercessóribus, largiáris.
Per Dóminum.

Dicitur Credo.

Super oblata

Grata tibi sint, Dómine, múnera,
quæ pro cunctórum offérimus honóre Sanctórum,
et concéde,
ut, quos iam crédimus de sua immortalitáte secúros,
sentíamus de nostra salúte sollícitos.
Per Christum.

Præfatio: De gloria matris nostræ Ierusalem.

Tonus sollemnis

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth...

Textus sine cantu:

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
nos tibi semper et ubíque grátias ágere:
Dómine, sancte Pater, omnípotens ætérne Deus:
Nobis enim hódie civitátem tuam tríbuis celebráre,
quæ mater nostra est, cælestísque Ierúsalem,
ubi iam te in ætérnum fratrum nostrórum coróna colláudat.
Ad quam peregríni, per fídem accedéntes,
alácritér festinámus, congaudéntes de Ecclésiæ
sublímiúm glorificatióne membrórum,
qua simul fragilitáti nostræ adiuménta et exémpla concédís.
Et ídeo, cum ipsórum Angelorúmque frequéntia,
una te magnificámus, laudis voce clamántes:
Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth...

Ant. ad communionem Mt 5, 8-10

Beáti mundo corde, quóniam ipsi Deum vidébunt;
beáti pacífici, quóniam filii Dei vocabúntur;
beáti qui persecutiónem patiúntur propter iustítiam,
quóniam ipsórum est regnum cælórum.

Post communionem

Mirábilem te, Deus,
et unum Sanctum in ómnibus Sanctis tuis adorántes,
tuam grátiam implorámus,

qua, sanctificatióem
in tui amóris plenitúdine consummántes,
ex hac mensa peregrinántium
ad cæléstis pátriæ convívium transeámus.
Per Christum.

Adhiberi potest formula benedictionis sollemnis, p. 614.
Pro Missa votiva de omnibus Sanctis, cf. infra, p. 1187.

Die 2 novembris

IN COMMEMORATIONE OMNIUM FIDELIUM DEFUNCTORUM

Missæ quæ sequuntur ad libitum celebrantis adhiberi possunt. *
Quando dies 2 novembris incidit in dominicam, Missa fit de
Commemoratione omnium fidelium defunctorum.

1

Ant. ad introitum Cf. 1 Th 4, 14; 1 Cor 15, 22

Sicut Iesus mórtuus est et resurréxit,
ita et Deus eos qui dormiérunt per Iesum addúcet cum eo.
Et sicut in Adam omnes moriúntur,
ita et in Christo omnes vivificabúntur.

Collecta

Preces nostras, quæsumus, Dómine, benígnus exáudi,
ut, dum attóllitur nostra fides
in Fílio tuo a mórtuis suscitáto,
in famulórum tuórum præstolánda resurrectione
spes quoque nostra firmétur.
Per Dóminum.

Super oblata

Nostris, Dómine, propitiáre munéribus,
ut fámuli tui defúnti assumántur in glóriam cum Fílio tuo,
cuius magno pietátis iúngimur sacraménto.
Qui vivit et regnat in sæcula sæculórum.

Præfatio defunctorum, pp. 563-567.

* Hac die quilibet sacerdos tres Missas celebrare potest, servata tamen quæ statuta sunt a Benedicto XV, per Const. Apost. Incruentum Altaris Sacrificium, die 10 augusti 1915: A.A.S. 7 (1915) pp. 401-404.

Ant. ad communionem Cf. Io 11, 25-26

Ego sum resurréctio et vita, dicit Dóminus.
Qui credit in me, étiam si mórtuus fúerit, vivet;
et omnis, qui vivit et credit in me,

non moriétur in ætérnum.

Post communionem

Præsta, quæsumus, Dómine,
ut fámuli tui defúnti
in mansiónem lucis tránseant et pacis,
pro quibus paschále celebrávimus sacraméntum.
Per Christum.

Adhiberi potest formula benedictionis sollemnis, p. 615.

2

Ant. ad introitum Cf. 4 Esdr 2, 34-35

Réquiem ætérnam dona eis, Dómine,
et lux perpétua lúceat eis.

Collecta

Deus, glória fidélium et vita iustórum,
cuius Fílii morte et resurrectione redémpti sumus,
propitiáre fámulis tuis defúntis,
ut, qui resurrectionis nostræ mystérium agnovérunt,
ætérnæ beatitúdinis gáudia percípere mereántur.
Per Dóminum.

Super oblata

Omnípotens et miséricors Deus,
his sacrificiis áblue, quæsumus, fámulos tuos defúntos
a peccátis eórum in sángine Christi,
ut, quos mundásti aqua baptísmatis,
indesinéter purífices indulgéntia pietátis.
Per Christum.

Præfatio defunctorum, pp. 563-567.

Ant. ad communionem Cf. 4 Esdr 2, 35.34

Lux æténa lúceat eis, Dómine,
cum Sanctis tuis in ætérnum, quia pius es.

Post communionem

Sumpto sacraménto Unigéniti tui,
qui pro nobis immolátus resurréxit in glória,
te, Dómine, suppliciter exorámus pro fámulis tuis defúntis,
ut, paschálibus mystériis mundáti,
futúre resurrectionis múnere gloriéntur.
Per Christum.

Adhiberi potest formula benedictionis sollemnis, p. 615.

3

Ant. ad introitum Cf. Rom 8, 11

Deus, qui suscitávit Iesum a mórtuis,
vivificábit et mortália córpora nostra,
propter inhabitántem Spíritum eius in nobis.

Collecta

Deus, qui Unigénitum tuum, devícta morte,
ad cæléstia transíre fecísti,
concéde fámulis tuis defúntis,
ut, huius vitæ mortalitáte devícta,
te conditórem et redemptórem
possint perpétuo contemplári.
Per Dóminum.

Super oblata

Pro ómnibus fámulis tuis in Christo dormiéntibus
hóstiam, Dómine, súscipe benígnus oblátam,
ut, per hoc sacrificium singuláre vínculis mortis exúti,
vitam mereántur ætérrnam.
Per Christum.

Præfatio defunctorum, pp. 563-567.

Ant. ad communionem Cf. Phil 3, 20-21

Salvatórem exspectámus Dóminum Iesum Christum,
qui reformábit corpus humilitátis nostræ
configurátum córpori claritátis suæ.

Post communionem

Múltiplica, Dómine, his sacrificiis susceptis,
super fámulos tuos defúntos misericórdiam tuam,
et, quibus donásti baptísmi grátiam,
da eis æternórum plenitúdinem gaudiórum.
Per Christum.

Adhiberi potest formula benedictionis sollemnis, p. 615.

Die 3 novembris

S. Martini de Porres, religiosi

De Communi sanctorum: pro religiosis (p. 961).

Collecta

Deus, qui beátum Martínium per humilitátis iter
ad cæléstem glóriam perduxísti,
tribue nobis eius ita nunc pérsequi exémpa præclára,
ut exaltári cum ipso mereámur in cælis.
Per Dóminum.

Die 4 novembris

S. Caroli Borromeo, episcopi

Memoria

De Communi pastorum: pro episcopo (p. 929).

Collecta

Custódi, quæsumus, Dómine, in pópulo tuo spíritum,
quo beátum Cárolum episcopum implevísti,
ut Ecclésia indesinéter renovétur,
et, Christi se imágini confórmans,
ipsíus vultum mundo váleat osténdere.
Qui tecum.

Super oblata

Inténde múnera, Dómine,
altáribus tuis pro beáti Cároli commemoratióne propósita,
et huius sacrificii virtúte concéde,
ut, sicut illum pastorális officii vigilántia
et præcláris virtútum méritis sublimásti,
ita nos fácias sincéris óperum frúctibus abundáre.
Per Christum.

Post communionem

Præstent nobis, quæsumus, Dómine,
sacra mystéria quæ sumpsimus
eam ánimi fortitúdinem,
quæ beátum Cárolum réddidit in ministério fidélem
et in caritáte fervéntem.
Per Christum.

Die 9 novembris

IN DEDICATIONE

BASILICÆ LATERANENSIS

Festum

*In ipsa basilica adhibetur Missa de Communi Dedicacionis ecclesiæ,
p. 891.*

Ant. ad introitum Cf. Ap 21, 2

Vidi civitátem sanctam, Ierúsalem novam,
descendéntem de cælo a Deo,
parátam sicut sponsam ornátam viro suo.

Vel: Cf. Ap 21, 3

Ecce tabernáculum Dei cum homínibus!

Et habitabit cum eis,
et ipsi pópulus eius erunt,
et ipse Deus cum eis erit eórum Deus.

Dicitur Glória in excélsis.

Collecta

Deus, qui de vivis et eléctis lapídibus
æténum habitáculum tuæ præparas maiestáti,
múltiplica in Ecclésia tua spíritum grátia, quem dedísti,
ut fidélis tibi pópulus
in cæléstis ædificatióne Ierúsalem semper accrésca.
Per Dóminum.

Vel:

Deus, qui pópulum tuum Ecclésiám vocáre dignátus es,
da, ut plebs in nómine tuo congregáta
te tímeat, te díligat, te sequátur
et ad cæléstia promíssa, te ducénte, pervénia.
Per Dóminum.

Quando hoc festum incidit in dominicam, dicitur Credo.

Super oblata

Súscipe, quæsumus, Dómine, munus oblátum,
et poscéntibus concéde,
ut hic sacramentórum virtus et votórum obtineátur efféctus.
Per Christum.

Præfatio: De mysterio Ecclesiæ, quæ est sponsa Christi templumque Spiritus.

V. Dóminus vobíscum.

R. Et cum spíritu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
nos tibi semper et ubíque grátias ágere:
Dómine, sancte Pater, omnípotens æténe Deus:
Qui domum oratiónis muníficus inhabitáre dignáris,
ut, grátia tua perpétuis fovénte subsidiis,
templum Spíritus Sancti ipse nos perficias,
acceptábilis vitæ splendóre corúscans.

Sed et visibilibus ædificiis adumbrátam,
Christi sponsam Ecclésiám perénni operatióne sanctíficas,
ut, innumerábili prole mater exsúltans,
in glóriam tuam collocétur in cælis.
Et ídeo, cum Sanctis et Angelis univérsis,
te collaudámus, sine fine dicéntes:
Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth...

Ant. ad communionem Cf. 1 Petr 2, 5

Tamquam lápides vivi superædicámini,
domus spiritális, sacerdotium sanctum.

Post communionem

Deus, qui nobis supérnam Ierúsalem
per temporále Ecclésiæ tuæ signum adumbráre voluísti,
da, quæsumus, ut, huius participatióne sacraménti,
nos tuæ grátiae templum efficias,
et habitatióne glóriæ tuæ íngredi concédas.

Per Christum.

Adhiberi potest formula benedictionis sollemnis, pp. 614-615.

Die 10 novembris

S. Leonis Magni, papæ et Ecclesiæ doctoris

Memoria

Ant. ad introitum Cf. Sir 45, 30

Státuit ei Dóminus testaméntum pacis,
et príncipem fecit eum,
ut sit illi sacerdotii dígnitas in ætérnum.

Collecta

Deus, qui advérsus Ecclésiám tuam,
in apostólicæ petræ soliditate fundátam,
portas ínferi numquam prævalére permíttis,
da ei, quæsumus, ut, intercedénte beáto Leóne papa,
in tua veritate consistens, pace contínua muniátur.

Per Dóminum.

Super oblata

Oblátis munéribus, quæsumus, Dómine,
Ecclésiám tuam benígnus illúmina,
ut et gregis tui proficiat ubique succéssus,
et grati fiant nómini tuo, te gubernánte, pastóres.

Per Christum.

Ant. ad communionem Mt 16, 16.18

Dixit Petrus ad Iesum:
Tu es Christus, Filius Dei vivi.
Respóndit Iesus: Tu es Petrus,
et super hanc petram ædificábo Ecclésiám meam.

Post communionem

Refectióne sancta enutrítam
gubérna, quæsumus, Dómine, tuam placátus Ecclésiám,
ut, poténti moderatióne dirécta,
et increménta libertátis accípiat,
et in religiónis integritáte persístat.
Per Christum.

Die 11 novembris

S. Martini Turonensis, episcopi

Memoria

Ant. ad introitum Cf. 1 Sam 2, 35

Suscitábo mihi sacerdotem fidélem,
qui iuxta cor meum et ánimam meam fáciat, dicit Dóminus.

Collecta

Deus, qui in beáto Martíno epíscopo
sive per vitam sive per mortem magnificátus es,
ínnova grátiae tuæ mirábilia in córdibus nostris,
ut neque mors neque vita separáre nos possit a caritáte tua.
Per Dóminum.

Super oblata

Sanctífica, quæsumus, Dómine Deus, hæc múnera,
quæ in honórem sancti Martíni lætánter offérimus,
ut per ea vita nostra
inter advérsa et próspéra semper dirigátur.
Per Christum.

Ant. ad communionem Cf. Mt 25, 40

Amen dico vobis,
quámdu fecístis uni ex his frátribus meis mínimis,
mihi fecístis, dicit Dóminus.

Post communionem

Da nobis, Dómine, unitátis sacraménto reféctis,
perféctam in ómnibus cum tua voluntáte concórdiam,
ut, sicut beátus Martínus totum se tibi subiécit,
ita et nos esse tui veráciter gloriémur.
Per Christum.

Die 12 novembris

S. Iosaphat, episcopi et martyris

Memoria

Ant. ad introitum

Propter testaméntum Dómini et leges paternas,
Sancti Dei perstitérunt in amore fraternitatis:
Quia unus fuit semper spíritus in eis, et una fides.

Collecta

Excita, quásumus, Dómine, in Ecclesiá tua Spíritum,
quo replétus beátus Iósaphat
ánimam suam pro óvibus pósuit,
ut, eo intercedénte, nos quoque eódem Spíritu roboráti,
ánimam nostram pro frátribus pónere non vereámur.
Per Dóminum.

Super oblata

Clementíssime Deus,
múnera hæc tua benedictióne perfúnde,
et nos in tua fide confírma,
quam sanctus Iósaphat effúso sángine assérui.
Per Christum.

Ant. ad communionem Mt 10, 39

Qui perdíderit ánimam suam propter me,
dicit Dóminus,
invéniet eam in ætérnum.

Post communionem

Spíritum, Dómine, fortitúdinis et pacis
hæc nobis tríbuat mensa cæléstis,
ut, sancti Iósaphat exémplo,
vitam nostram
ad honórem et unitátem Ecclesiæ libénter impendámus.
Per Christum.

Die 15 novembris

S. Alberti Magni, episcopi et Ecclesiæ doctoris

**De Communi pastorum: pro episcopo (p. 929), vel de Communi
doctorum Ecclesiæ (p. 943).**

Collecta

Deus, qui beátum Albértum episcopum
in humana sapiéntia cum divína fide componénda
magnum effecísti,

da nobis, quæsumus,
ita eius magisterii inhærere doctrinis,
ut per scientiarum progrëssus
ad profundiorë tui cognitionem et amorem perveniãmus.
Per Dóminum.

Die 16 novembris
S. Margaritæ Scotiæ

De Communi sanctorum: pro iis qui opera misericordiæ exercuerunt
(p. 963).

Collecta

Deus, qui beátam Margarítam
exímia in páuperes caritate mirábilem effecísti,
da, ut, eius intercessióne et exémplo,
imáginem bonitátis tuæ inter hómnes referãmus.
Per Dóminum.

S. Gertrudis, virginis

De Communi virginum (p. 946), *vel de Communi sanctorum: pro*
moniali (p. 960).

Collecta

Deus, qui iucúndam tibi mansiónem
in corde beátæ Gertrúdis vírginis præparásti,
ipsíus intercessióne,
cordis nostri ténebras cleménter illústra,
ut te in nobis præsentem et operántem
lætánter experiãmur.
Per Dóminum.

Die 17 novembris

S. Elisabeth Hungariæ

Memoria

De Communi sanctorum: pro iis qui opera misericordiæ exercuerunt
(p. 963).

Collecta

Deus, qui beátæ Elísbeth tribuísti
in paupéribus Christum cognóscere ac venerári,
da nobis, eius intercessióne,
egénis et tribulátis iugi caritate servíre.
Per Dóminum.

Die 18 novembris

In Dedicacione basilicarum

Ss. Petri et Pauli, apostolorum

Ant. ad introitum Cf. Ps 44, 17-18

Constítues eos príncipes super omnem terram;
mémores erunt nóminis tui
in omni generatióne et generatióne:
proptérea pópuli confitebúntur tibi in ætérnum
et in sáeculum sáeculi.

Collecta

Ecclésiam tuam, Dómine,
apostólicis defénde præsídiis,
ut, per quos inítium divínæ cognitiónis accépit,
per eos usque in finem sáeculi
cápiat grátiae cæléstis augméntum.
Per Dóminum.

Super oblata

Servitútis nostræ tibi, Dómine, munus offeréntes,
tuam deprecámur cleméntiam,
ut trádicta nobis apostolórum Petri et Pauli ministério véritas
in córdibus nostris illibáta persevéret.
Per Christum.

Præfatio de Apostolis, pp. 549-550.

Ant. ad communionem Cf. Io 6, 69.70

Dómine, verba vitæ ætérnæ habes,
et nos credídimus quia tu es Christus Fílius Dei.

Post communionem

Pópulus tuus, quæsumus, Dómine, cælésti pane reféctus,
apostolórum Petri et Pauli commemoratióne lætétur,
quorum donásti patrocínio gubernári.
Per Christum.

Die 21 novembris

In Præsentatione beatæ Mariæ Virginis

Memoria

De Communi beatæ Mariæ Virginis (p. 897).

Collecta

Sanctíssimæ venerántibus Vírginis Mariæ
memóriam gloriósam, ipsíus nobis,
quæsumus, Dómine, intercessióne concéde,
ut de plenitúdine grátiae tuæ nos quoque mereámur accípere.
Per Dóminum.

Die 22 novembris

S. Cæciliæ, virginis et martyris

Memoria

De Communi martyrum: pro virgine martyre (p. 924), vel de Communi virginum: pro una virgine (p. 947).

Collecta

Deus, qui nos ánnua beátæ Cæciliæ celebritáte lætíficas,
præsta, quæsumus,
ut ea, quæ de ancilla tua devóte trá dita sunt,
exémpla nobis præbeant imitánda
et Christi Fílii tui in servis eius prædicent mirabilia.
Qui tecum.

Die 23 novembris

S. Clementis I, papæ et martyris

De Communi martyrum: pro uno martyre (p. 915), vel de Communi pastorum: pro papa (p. 927).

Collecta

Omnípotens sempitérne Deus,
qui in ómnium sanctórum tuórum es virtúte mirábilis,
da nobis in beáti Cleméntis ánnua commemoratióne lætári,
qui, Fílii tui sacérdos et martyr,
quod mystério gessit, testimónio comprobávit,
et, quod prædicávit ore, confirmávit exémplo.
Per Dóminum.

S. Columbani, abbatis

De Communi pastorum: pro missionariis (p. 938), vel de Communi sanctorum: pro abbate (p. 958).

Collecta

Deus, qui in beáto Columbáno
evangelizándi munus et monásticæ vitæ stúdiúm
mirabíliter coniunxísti,
præsta, quæsumus,
ut, eius intercessióne et exémplo,
te super ómnia quærere
et credéntium pópulum augére studeámus.
Per Dóminum.

Die 24 novembris

Ss. Andreæ Dũng La.c, presbyteri,
et sociorum, martyrum

Memoria

Martyres in Vietnamia

Ant. ad introitum Cf. Gal 6, 14; cf. 1 Cor 1, 18

Nobis absit gloriári nisi in cruce Dómini nostri Iesu Christi.
Verbum enim crucis nobis, qui salvi facti sumus,
virtus Dei est.

Collecta

Deus, omnis paternitátis fons et orígo,
qui beátos mártýres Andréam et sócios eius
Cruci Filii tui usque ad sánguinis effusióne[m] fidéles effecísti,
eórum intercessióne concéde,
ut amórem tuum inter fratres propagánte[s]
filii tui nominári et esse valeámus. Per Dóminum.

Super oblata

Súscipe, sancte Pater, múnera quæ offérimus,
passiÓne[m] veneránte[s] sanctórum mártýrum,
ut inter advér[s]a vitæ nostræ,
fidéles tibi semper inveníri mereámur
et hóstiam tibi acceptábilem nosmetípsos exhibére.
Per Christum.

Ant. ad communionem Mt 5, 10

Beáti qui persecutiÓne[m] patiúntur propter iustítiam,
quóniam ipsórum est regnum cælórum.

Post communionem

Uníus panis alimónia refécti,
in commemoratiÓne sanctórum mártýrum,
te, Dómine, suppliciter deprecámur,
ut, in tua dilectiÓne unánimes manénte[s],
patiéntiæ præmiu[m] mereámur cónsequi ætérnum.
Per Christum.

Die 25 novembris

S. Catharinæ Alexandrinæ, virginis et martyris

De Communi martyrum: pro virgine martyre (p. 924), **vel de Communi virginum: pro una virgine** (p. 947).

Collecta

Omnípotens sempitérne Deus,
qui pópulo tuo beátam Catharínam vírginem
et invíctam mártýrem præstitísti,
concéde, ut, eius intercessióne,

fide et constántia roborémur,
et pro Ecclésiæ unitáte operam tribuámus impénse.
Per Dóminum.

Die 30 novembris
S. ANDREÆ, APOSTOLI

Festum

Ant. ad introitum Cf. Mt 4, 18-19

Dóminus secus mare Galilææ vidit duos fratres,
Petrum et Andréam, et vocávit eos:
Veníte post me, fáciem vos fieri piscatóres hóminum.
Dicitur Glória in excélsis.

Collecta

Maiestátem tuam, Dómine, suppliciter exorámus,
ut, sicut Ecclésiæ tuæ beátus Andréas apóstolus
éxstitit prædicátor et rector,
ita apud te sit pro nobis perpétuus intercéssor.
Per Dóminum.

Super oblata

Concéde nobis, omnípotens Deus,
ut his munéribus,
quæ in beáti Andréæ festivitáte deférimus,
et tibi placeámus exhíbentis, et vivificémur accéptis.
Per Christum.

Præfatio de Apostolis, pp. 549-550.

Ant. ad communionem Cf. Io 1, 41-42

Dixit Andréas Simóni fratri suo:
Invénimus Messíam, qui dicitur Christus.
Et addúxit eum ad Iesum.

Post communionem

Róboret nos, Dómine, sacraménti tui commúnio,
ut, exémplo beáti Andréæ apóstoli,
Christi mortificatióem feréntes,
cum ipso vívere mereámur in glória.
Qui vivit et regnat in sæcula sæculórum.

Adhiberi potest formula benedictionis sollemnis, pp. 613-614.

DECEMBER

Die 3 decembris

S. Francisci Xavier, presbyteri

Memoria

Ant. ad introitum Ps 17, 50; 21, 23

Confitébor tibi in pópulis, Dómine,
et narrábo nomen tuum frátribus mei.

Collecta

Deus, qui beáti Francisci prædicatióne
multos tibi pópulos acquisísti,
da, ut fidélium ánimi eódem fidei zelo férveant,
et ubérrima ubíque prole Ecclésia sancta lætétur.
Per Dóminum.

Super oblata

Súscipe, Dómine, múnera,
quæ tibi in beáti Francisci commemoratióne deférimus,
et præsta, ut, sicut ille desidério salutis hóminum
ad terras longínquas est progréssus,
ita et nos, testimónium Evangélio effícaciter perhibéntes,
ad te cum frátribus properáre festinémus.
Per Christum.

Ant. ad communionem Mt 10, 27

Quod dico vobis in ténebris,
dícite in lúmíne, dicit Dóminus,
et quod in aure audítis,
prædicáte super tecta.

Post communionem

Mystéria tua, Deus,
eum in nobis accéndant caritátis ardórem,
quo beátus Franciscus pro animárum salute flagrávit,
ut, vocatióne nostra dígnus ambulántes,
promíssum bonis operáriis præmíum cum eo consequámur.
Per Christum.

Die 4 decembris

S. Ioannis Damasceni, presbyteri et Ecclesiæ doctoris

**De Communi pastorum: pro uno pastore (p. 933), vel de Communi
doctorum Ecclesiæ (p. 943).**

Collecta

Præsta nobis, quæsumus, Dómine,
beáti Ioánnis presbýteri précibus adiuvári,
ut vera fides, quam ille excellénter dócuit,

sit semper lux et fortitúdo nostra.

Per Dóminum.

Die 6 decembris

S. Nicolai, episcopi

De Communi pastorum: pro episcopo (p. 929).

Collecta

Misericórdiam tuam, Dómine,
súpplices implorámus,
et, beáti Nicolái episcopi interveniénte suffrágio,
nos in ómnibus custódi perículis,
ut via salútis nobis páteat expedita.

Per Dóminum.

Die 7 decembris

S. Ambrosii, episcopi et Ecclesiæ doctoris

Memoria

Ant. ad introitum Cf. Sir 15, 5

In médio Ecclésiæ apéruit os eius,
et implévit eum Dóminus spíritu sapiéntiæ et intelléctus;
stolam glóriæ induit eum.

Collecta

Deus, qui beátum Ambrósium episcopum
cathólicæ fidei doctórem
et apostólicæ fortitúdinis exémplum effecísti,
éxcita in Ecclésia tua viros secúndum cor tuum,
qui eam fórtiter et sapiénter gubérnent.

Per Dóminum.

Super oblata

Illa nos, quæsumus, Dómine, divína tractántes,
Spíritus Sanctus fidei luce perfúndat,
qua beátum Ambrósium
ad glóriæ tuæ propagatiónem iúgiter collustrávit.

Per Christum.

Ant. ad communionem

Qui meditábitur in lege Dómini die ac nocte,
dabit fructum suum in témpore suo.

Post communionem

Huius sacraménti, Dómine, virtúte roborátos,
fac nos beáti Ambrósii documéntis ita profícere,
ut, viríliter per tuas sémitas festinántes,

ad ætérni suavitatém convívii præparémur.
Per Christum.

Die 8 decembris

IN CONCEPTIONE IMMACULATA BEATÆ MARIÆ VIRGINIS

Sollemnitas

Ant. ad introitum Is 61, 10

Gaudens gaudébo in Dómino,
et exultábit ánima mea in Deo meo;
quia índuit me vestiméntis salútis,
et induménto iustítiæ circúmdedit me,
quasi sponsam ornátam monílibus suis.

Dicitur Glória in excélsis.

Collecta

Deus, qui per immaculátam Vírginis Conceptionem
dignum Fílio tuo habitáculum præparásti,
quæsumus, ut, qui ex morte eiúsdem Fílii tui prævísa,
eam ab omni labe præservásti,
nos quoque mundos, eius intercessióne,
ad te perveníre concédas.

Per Dóminum.

Dicitur Credo.

Super oblata

Salutárem hóstiám,
quam in sollemnitate immaculátæ Conceptionis
beátæ Vírginis Mariæ tibi, Dómine, offérimus,
súscipe dignánte, et præsta,
ut, sicut illam tua grátia præveniénte
ab omni labe profitémur immúnem,
ita, eius intercessióne, a culpis ómnibus liberémur.
Per Christum.

Præfatio: De mysterio Mariæ et Ecclesiæ.

Tonus sollemnis

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth...

Textus sine cantu:

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
nos tibi semper et ubíque grátias ágere:

Dómine, sancte Pater, omnípotens ætérne Deus:

Qui beatíssimam Vírginem Maríam

ab omni originális culpæ labe præservásti,

ut in ea, grátia tuæ plenitúdine ditáta,

dignam Fílio tuo Genetrícem præparáres,

et Sponsæ eius Ecclésiæ,

sine ruga vel mácula formósæ, signáres exórdium.

Fílium enim erat puríssima Virgo datúra,

qui crímina nostra Agnus innocens aboléret;

et ipsam præ ómnibus tuo pópulo disponébas

advocatam grátia et sanctitátis exémplar.

Et ídeo, choris angélicis sociáti,

te laudámus in gáudio confiténtes:

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth...

Ant. ad communionem

Gloriósá dicta sunt de te, María,

quia ex te ortus est sol iustítia,

Christus Deus noster.

Post communionem

Sacraménta quæ sumpsimus,

Dómine Deus noster,

illíus in nobis culpæ vúlnera réparent,

a qua immaculátam beátæ Maríæ Conceptionem

singuláriter præservásti.

Per Christum.

Adhiberi potest formula benedictionis sollemnis, pp. 612-613.

Die 11 decembris

S. Damasi I, papæ

De Communi pastorum: pro papa (p. 927).

Collecta

Præsta, quæsumus, Dómine,

ut mártýrum tuórum iúgiter mérita celebrémus,

quorum éxstitit beátus Dámasus papa cultor et amátor.

Per Dóminum.

Die 13 decembris

S. Luciae, virginis et martyris

Memoria

De Communi martyrum: pro virgine martyre (p. 924), vel de Communi virginum: pro una virgine (p. 947).

Collecta

Intercéssio nos, quæsumus, Dómine,
sanctæ Lúciæ vírginis et mártiris gloriósa confóveat,
ut eius natalícia et temporáliter frequentémus,
et conspiciámus æténa.

Per Dóminum.

Die 14 decembris

S. Ioannis a Cruce, presbyteri et Ecclesiae doctoris

Memoria

Ant. ad introitum Gal 6, 14

Mihi autem absit gloriári,
nisi in cruce Dómini nostri Iesu Christi,
per quem mihi mundus crucifixus est, et ego mundo.

Collecta

Deus, qui beátum Ioánnem presbýterum
perféctæ sui abnegatiónis
et crucis amatórem exímium effecísti,
concede ut, eius imitatióni iúgiter inhæréntes,
ad contemplatiónem glóriæ tuæ perveniámus æténam.

Per Dóminum.

Super oblata

Réspice quas offérimus hóstias, omnípotens Deus,
in commemoratióne beáti Ioánnis, et præsta,
ut, qui domínicæ passiónis mystéria celebrámus,
imitémur quod ágimus.

Per Christum.

Ant. ad communionem Cf. Mt 16, 24

Qui vult veníre post me, ábneget semetípsum,
et tollat crucem suam, et sequátur me, dicit Dóminus.

Post communionem

Deus, qui crucis mystérium
in beáto Ioáanne mirabíliter illustrásti,

concede propitius, ut, ex hoc sacrificio roborati,
Christo fideles hæreamus,
et in Ecclesia ad salutem omnium operemur.

Per Christum.

Die 21 decembris

S. Petri Canisii, presbyteri et Ecclesie doctoris

*De Communi pastorum (p. 927), vel de Communi doctorum Ecclesie
(p. 943).*

Collecta

Deus, qui ad tuendam catholicam fidem
virtute et doctrina beatum Petrum presbyterum roborasti,
eius intercessione concede,
ut, qui veritatem quaerunt, te Deum gaudenter inveniant,
et in tua confessione populus credentium perseveret.

Per Dominum.

Die 23 decembris

S. Ioannis de KeÖ ty, presbyteri

*De Communi pastorum (p. 927), vel de Communi sanctorum: pro
iis qui opera misericordiae exercuerunt (p. 963).*

Collecta

Da, quaesumus, omnipotens Deus,
ut, exemplo beati Ioannis presbyteri,
in sanctorum scientia procedamus,
atque, misericordiam omnibus exhibentes,
apud te indulgentiam consequamur.

Per Dominum.

Die 26 decembris

S. STEPHANI, PROTOMARTYRIS

Festum

Ant. ad introitum

Apertae sunt ianuæ cæli beato Stéphano,
qui in número Mártyrum inventus est primus,
et ideo triumphat in cælis coronatus.

Dicitur Glória in excelsis.

Collecta

Da nobis, quaesumus, Domine, imitari quod colimus,
ut discamus et inimicos diligere,
quia eius natalicia celebramus,
qui novit etiam pro persecutoribus exorare.

Per Dóminum.

Super oblata

Múnera, quæsumus, Dómine,
tibi sint hodiernæ devotiõnis accépta,
quæ beáti Stéphaní mártýris
commemorátio gloriósa deprómit.

Per Christum.

Præfatio de Nativitate, pp. 520-522.

Ant. ad communionem Act 7, 58

Lapidábant Stéphanum, invocántem et dicéntem:
Dómine Iesu, súscipe spíritum meum.

Post communionem

Grátias ágimus, Dómine,
multiplicátis circa nos miseratiõnibus tuis,
qui et Filii tui nativátate nos salvas,
et beáti mártýris Stéphaní celebratiõne lætíficas.

Per Christum.

Die 27 decembris

S. IOANNIS, APOSTOLI ET EVANGELISTÆ

Festum

Ant. ad introitum

Iste est Ioánnes,
qui supra pectus Dómini in cena recúbuit:
beátus Apóstolus, cui reveláta sunt secréta cæléstia,
et verba vitæ in toto terrárum orbe diffúdit.

Vel: Cf. Sir 15, 5

In médio Ecclésiæ apéruit os eius,
et implévit eum Dóminus spíritu sapiéntiæ et intelléctus;
stolam glóriæ induit eum.

Dicitur Glória in excélsis.

Collecta

Deus, qui per beátum apóstolum Ioánnem
Verbi tui nobis arcána reserásti,
præsta, quæsumus,
ut, quod ille nostris áuribus excellénter infúdit,
intellegéntiæ competéntis eruditiõne capiámus.

Per Dóminum.

Super oblata

Múnera, quæsumus, Dómine, obláta sanctífica, et præsta,

ut ex huius cenæ convívio ætérni Verbi secréta hauriámus,
quæ ex eódem fonte apóstolo tuo Ioánni revelásti.

Per Christum.

Præfatio de Nativitate, pp. 520-522.

Ant. ad communionem Io 1, 14.16

Verbum caro factum est, et habitávit in nobis.

Et de plenitúdine eius nos omnes accépimus.

Post communionem

Præsta, quæsumus, omnipotens Deus,

ut Verbum caro factum,

quod beátus Ioánnes apóstolus prædicávit,

per hoc mystérium quod celebrávimus

hábitet semper in nobis.

Qui vivit et regnat in sæcula sæculórum.

Die 28 decembris

SS. INNOCENTIUM, MARTYRUM

Festum

Ant. ad introitum

Innocéntes pro Christo infántes occísi sunt,

ipsum sequúntur Agnum sine mácula,

et dicunt semper: Glória tibi, Dómine.

Dicitur Glória in excélsis.

Collecta

Deus, cuius hodiérna die præcónium

Innocéntes mártýres non loquéndó

sed moriéndó conféssi sunt,

da, quæsumus, ut fidem tuam,

quam lingua nostra lóquitur,

étiam móribus vita fateátur.

Per Dóminum.

Super oblata

Súscipe, Dómine, quæsumus,

devotórum múnera famulórum,

et eos tuis purífica serviéntes pietáte mystériis,

quibus étiam iustificas ignorántes.

Per Christum.

Præfatio de Nativitate, pp. 520-522.

Ant. ad communionem Cf. Ap 14, 4

Hi empti sunt ex homínibus, primítiae Deo et Agno;
hi sequúntur Agnum quocúmque íerit.

Post communionem

Salvatiónis abundántiam tríbue, Dómine, fidélibus
in eórum festivitáte tua sancta suméntibus,
qui, Fílium tuum humána necdum voce profiténtes,
cælésti sunt grátia pro eius nativitáte coronáti.

Qui vivit et regnat in sácula sæculórum.

Die 29 decembris

S. Thomæ Becket, episcopi et martyris

De Communi martyrum: pro uno martyre (p. 915), vel de Communi
pastorum: pro episcopo (p. 929).

Collecta

Deus, qui beáto Thomæ mártyni
pro iustítia magno ánimo vitam profúndere tribuísti,
da nobis, eius intercessióne,
nostram pro Christo vitam in hoc sáculo abnegáre,
ut eam in cælo inveníre possímus.

Per Dóminum.

Die 31 decembris

S. Silvestri I, papæ

De Communi pastorum: pro papa (p. 927).

Collecta

Auxiliáre, Dómine, pópulo tuo,
beáti Silvéstri papæ intercessióne suffúlto,
ut, præsentem vitam sub tua gubernatióne transcúrens,
mereátur felíciter inveníre perpétuam.

Per Dóminum.

COMMUNIA

1. *Commodidatis causa, in singulis Communibus, plures ponuntur Missæ cum omnibus elementis, nempe antiphonis et orationibus. Sacerdoti licet, pro opportunitate, antiphonas et orationes ex eodem Communi inter se commutare, eligendo ex ipsis textus, qui, sub respectu pastorali, aptiores videntur. Insuper, in Missis de memoriis, orationes super oblata et post communionem, præter quam ex ipsis Communibus, sumi possunt etiam e feriis respectivi temporis liturgici.*
2. *In Communi martyrum et in Communi sanctorum et sanctarum, omnes orationes, quæ ponuntur pro viris, adhiberi possunt etiam pro mulieribus, mutato genere.*

3. In singulis Communibus, textus forma singulari expressi semper adhiberi possunt pro pluribus, mutato numero. Item, textus forma plurali positi pro uno assumi possunt, mutato numero.

4. Missae, quae pro peculiaribus temporibus vel adiunctis positae sunt, tantum in illis quidem temporibus et adiunctis adhibeantur.

COMMUNE DEDICATIONIS ECCLESIAE

Formularia Missarum “ in dedicatione ecclesiae ” necnon “ in dedicatione altaris ” inveniuntur inter Missas rituales (pp. 1060-1071).

IN ANNIVERSARIO DEDICATIONIS

I. In ipsa ecclesia dedicata

Ant. ad introitum Ps 67, 36

Mirabilis, Deus, de sanctuario tuo!

Deus Israel ipse tribuet virtutem et fortitudinem plebi suae.

Benedictus Deus!

(T.P. alleluia).

Dicitur Gloria in excelsis.

Collecta

Deus, qui nobis per singulos annos
huius sancti templi tui consecrationis reparas diem,
exaudi preces populi tui, et praesta,
ut fiat hic tibi semper purum servitium
et nobis plena redemptio.

Per Dominum.

Dicitur Credo.

Super oblata

Memores diei quo domum tuam, Domine,
gloria dignatus es ac sanctitate replere,
nosmetipsos, quaesumus,
fac hostias tibi semper acceptas.

Per Christum.

Præfatio: De mysterio templi Dei, quod est Ecclesia.

Tonus sollemnis

Sanctus, Sanctus, Sanctus Dominus Deus Sabaoth...

Textus sine cantu:

V. Dominus vobiscum.

R. Et cum spiritu tuo.

V. Sursum corda.

R. Habemus ad Dominum.

V. Gratias agamus Domino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutäre,
nos tibi semper et ubique grátias ágere:

Dómine, sancte Pater, omnípotens ætérne Deus:
per Christum Dóminum nostrum.

Quia in domo visibili quam nobis exstrúere concessísti,
ubi familiæ in hoc loco ad te peregrinánti

favére non désinis,

mystérium tuæ nobíscum communiónis
mire figúras et operáris:

hic enim tibi templum illud quod nos sumus ædíficas,
et Ecclésiám per orbem diffúsam

in domínici compágem córporis facis augéri,

in pacis visióne compléndam, cælésti civitáte Ierúsalem.

Et ídeo, cum multitudíne órduum beatórum,

in templo glóriæ tuæ, te collaudámus,

benedícimus et magnificámus, dicéntes:

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth ...

Ant. ad communionem Cf. 1 Cor 3, 16-17

Templum Dei estis, et Spíritus Dei hábitat in vobis.

Templum Dei sanctum est, quod estis vos (**T.P.** allelúia).

Post communionem

Benedictiόνis tuæ, quæsumus, Dómine,

plebs tibi sacra fructus repórtet et gáudium,

ut, quod in huius festivitátis die

corporáli servítio exhibuit,

spiritáliter se retulísse cognóscat.

Per Christum.

Benedictio in fine Missæ

Deus, Dóminus cæli et terræ,

qui vos hódie ad huius domus

dedicatiónis memóriam adunávit,

ipse vos cælésti benedictiόνne fáciat abundáre.

R. Amen.

Concedátque vobis fieri templum suum

et habitáculum Spíritus Sancti,

qui omnes filios dispérsos vóluit in Fílio suo congregári.

R. Amen.

Quátenus felíciter emundáti,

habitatorem Deum in vobismetipsis possitis habere,
et aeternae beatitudinis hereditatem
cum omnibus Sanctis possidere.

R. Amen.

Et benedictio Dei omnipotentis,
Patris, et Filii, + et Spiritus Sancti,
descendat super vos et maneat semper.

R. Amen.

II. Extra ipsam ecclesiam dedicatam

Ant. ad introitum Cf. Ap 21, 2

Vidi civitatem sanctam, Ierusalem novam,
descendentem de caelo a Deo,
paratam sicut sponsam ornatum viro suo (**T.P.** alleluia).

Vel: Cf. Ap 21, 3

Ecce tabernaculum Dei cum hominibus!

Et habitabit cum eis,
et ipsi populus eius erunt,
et ipse Deus cum eis erit eorum Deus (**T.P.** alleluia).

Dicitur Gloria in excelsis.

Collecta

Deus, qui de vivis et electis lapidibus
aeternum habitaculum tuae praeparas maiestati,
multiplica super Ecclesiam tuam gratiam, quam dedisti,
ut fidelis tibi populus
in caelestis aedificationem Ierusalem semper accrescat.
Per Dominum.

Vel:

Deus, qui Ecclesiam tuam sponsam vocare dignatus es,
da, ut plebs nomini tuo inserviens
te timeat, te diligat, te sequatur
et ad caelestia promissa, te ducente, perveniat.
Per Dominum.

Super oblata

Suscipe, quaesumus, Domine, munus oblatum,
et poscentibus concede,
ut hic sacramentorum virtus
et votorum obtineatur effectus.
Per Christum.

Præfatio: De mysterio Ecclesiæ, quæ est sponsa Christi templumque Spiritus.

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
nos tibi semper et ubíque grátias ágere:

Dómine, sancte Pater, omnípotens ætérne Deus:

Qui domum oratiónis muníficus inhabitáre dignáris,

ut, grátia tua perpétuis fovénte subsidiis,

templum Spírítus Sancti ipse nos perfícias,

acceptábilis vitæ splendóre corúscans.

Sed et visibílibus ædificiis adumbrátam,

Christi sponsam Ecclésiám perénni operatióné sanctíficas,

ut, innumerábili prole mater exsúltans,

in glóriam tuam collocétur in cælis.

Et ídeo, cum Sanctis et Angelis univérsis,

te collaudámus, sine fine dicéntes:

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth ...

Ant. ad communionem Cf. 1 Petr 2, 5

Tamquam lápides vivi superædificámini,

domus spiritalis, sacerdotium sanctum (T.P. allelúia).

Vel: Cf. Mt 21, 13; Lc 11, 10

Domus mea, domus oratiónis vocábitur, dicit Dóminus:

in ea omnis qui petit, áccipit; et qui quærit, ínvenit;

et pulsánti aperiétur (T.P. allelúia).

Post communionem

Deus, qui nobis supérnam Ierúsalem

per temporále Ecclésiæ tuæ signum adumbráre voluísti,

da, quæsumus, ut, huius participatióné sacraménti,

nos tuæ grátiaé templum effícias,

et habitatióne glóriæ tuæ íngredi concédas. Per Christum.

COMMUNE BEATÆ MARIÆ VIRGINIS

Hæ Missæ adhibentur etiam pro celebranda memoria sanctæ

Mariæ in sabbato, et in Missis votivis de beata Maria Virgine. In

omnibus orationibus, ubi invenitur vocabulum “ commemoratio ”,

adhiberi potest pro opportunitate etiam “ memoria ”.

I. Tempore “ per annum ”

Hæc formularia adhiberi possunt iuxta normas etiam in tempore Quadragesimæ, ubi agitur aliquæ celebratio beatæ Mariæ Virginis in calendario proprio rite inscripta.

1

Ant. ad introitum

Salve, sancta parens, eníxa puérpera Regem,
qui cælum terrámque regit in sæcula sæculórum.

Collecta

Concéde nos fámulos tuos, quæsumus, Dómine Deus,
perpétua mentis et córporis sanitáte gaudére,
et, gloriósa beátæ Mariæ semper Vírginis intercessióne,
a præsénti liberári tristítia, et æténa pérfrui lætítia.

Per Dóminum.

Super oblata

Súscipe, quæsumus, Dómine,
preces pópuli tui cum oblatiónibus hostiárum,
ut, intercedénte beáta María, Fílii tui Genetríce,
nullíus sit írritum votum,
nullíus sit vácuca postulátio.

Per Christum.

Præfatio I de beata Maria Virgine (in Missis votivis: Et te in veneratióne),
p. 547, vel II, p. 548.

Ant. ad communionem Cf. Lc 11, 27

Beáta víscera Mariæ Vírginis,
quæ portavérunt æténi Patris Fílium.

Post communionem

Suméntes, Dómine, cæléstia sacraménta,
quæsumus cleméntiam tuam,
ut, qui de beátæ Vírginis Mariæ commemoratióne lætámur,
eiúsdem Vírginis imitatióne,
redemptiónis nostræ mystério digne valeámus famulári.

Per Christum.

2

Ant. ad introitum

Beáta es, Virgo María, quæ ómnium portásti creatórem;
genuísti qui te fecit, et in ætérnum pérmanes Virgo.

Collecta

Concéde, miséricors Deus, fragilitáti nostræ præsidium,
ut, qui sanctæ Dei Genetrícis memóriam ágimus,
intercessiónis eius auxilió a nostris iniquitátibus resurgámus.

Per Dóminum.

Super oblata

Genetrícis Fílii tui memóriam venerántes,
quæsumus, Dómine,
ut sacrificii huius oblátio
nosmetípsos, grátia tua largiénte,
tibi perfíciat munus ætérnum.

Per Christum.

Præfatio I de beata Maria Virgine (in Missis votivis: Et te in veneratióne),
p. 547, vel II, p. 548.

Ant. ad communionem Lc 1, 49

Fecit mihi magna, qui potens est,
et sanctum nomen eius.

Post communionem

Redemptiónis ætérnæ partícipes effécti, quæsumus, Dómine,
ut, qui Genetrícis Fílii tui memóriam ágimus,
et de grátia tuæ plenitúdine gloriémur,
et salvatiónis contínuum sentiámus augméntum.

Per Christum.

3

Ant. ad introitum Cf. Iudith 13, 23.25

Benedícta es tu, Virgo María, a Dómino Deo excélso
præ ómnibus muliéribus super terram;
quia nomen tuum ita magnificávit,
ut non recédát laus tua de ore hóminum.

Collecta

Sanctíssimæ venerántibus Vírginis Mariæ
memóriam gloriósam,
ipsíus nobis, quæsumus, Dómine, intercessióne concéde,
ut de plenitúdine grátia tuæ
nos quoque mereámur accípere.

Per Dóminum.

Super oblata

Laudis tibi, Dómine, hóstias offérimus,
de Genetrícis Fílii tui commemoratióne lætántes;
præsta, quæsumus, ut per hæc sacrosáncta commércia

ad redemptionis æternæ proficiamus augmentum.

Per Christum.

Præfatio I de beata Maria Virgine (in Missis votivis: Et te in veneratióne),
p. 547, vel II, p. 548.

Ant. ad communionem Cf. Lc 1, 48

Beátam me dicent omnes generatiónes,
quia ancíllam húmílem respéxit Deus.

Post communionem

Refécti, Dómine, cæléstibus alimóniis,
te súpplíces exorámus,
ut Fílium tuum, ex alma Vírgine natum,
quem sacraménto suscepimus,
confíteámur verbis et móríbus teneámus.
Qui vivit et regnat in sæcula sæculórum.

4

Ant. ad introitum Cf. Ps 44, 13.15.16

Vultum tuum deprecabúntur omnes dívites plebis:
adducéntur Regi vírgines post eam:
próximæ eius adducéntur tibi
in lætítia et exsultatióne.

Collecta

Famulórum tuórum, quæsumus, Dómine, delícta ignósce,
ut, qui tibi placére de áctibus nostris non valémus,
Genetrícis Fílii tui Dómini nostri intercessióne salvémur.
Qui tecum.

Super oblata

Súscipe, Dómine, múnera quæ tibi offérimus, et præsta,
ut corda nostra, Sancti Spíritus luce irradiáta,
exémpló beátæ Vírginis Mariæ,
tua semper váleant perquírere et conserváre.

Per Christum.

Præfatio I de beata Maria Virgine (in Missis votivis: Et te in veneratióne),
p. 547, vel II, p. 548.

Ant. ad communionem

Laudáte Dóminum Deum nostrum,
quia in María ancílla sua
adimplévit misericórdiam suam,
quam promísit dómui Israel.

Post communionem

Sumptis, Dómine, salútis et fidei sacraméntis,
súpplīces te deprecámur,
ut, beátam Vírginem Maríam devóte recoléntes,
supérnae caritátis cum ipsa partícipes fieri mereámur.
Per Christum.

5

Ant. ad introitum Cf. Lc 1, 28.42

Ave, María, grátia plena, Dóminus tecum:
benedícta tu in muliéribus,
et benedíctus fructus ventris tui.

Collecta

Deus, qui beátam Vírginem Maríam,
inter húmiles et páuperes præcelléntem,
Matrem Salvatóris elegísti,
præsta, quásumus, ut, eius exémpła sectántes,
tibi sincéræ fidei præstémus obséquiū
et in te totam spem salútis collocémus.
Per Dominum.

Super oblata

Súscipe, Dómine, hæc nóstræ devótionis múnera, et præsta,
ut, qui Fílii tui imménsæ caritátis opus recólimus,
in tui et próximi dilectióne
beátæ Maríæ Vírginis confirmémur exémplo.
Per Christum.

**Præfatio I de beata Maria Virgine (in Missis votivis: Et te in veneratióne),
p. 547, vel II, p. 548.**

Ant. ad communionem Cf. Ps 86, 3; Lc 1, 49

Gloriósá dicta sunt de te, Virgo María,
quia fecit tibi magna, qui potens est.

Post communionem

Concéde, Dómine, Ecclésiæ tuæ,
ut, huius sacraménti virtúte roboráta,
sémitas Evangélii aláriter percúrrat,
donec beátam pacis visióne attíngat,
qua Virgo María, húmilis ancílla tua,
iam frúitur in ætérnum gloriósá.
Per Christum.

6

Ant. ad introitum

Virga Iesse flóruit: Virgo Deum et hóminem génuít;
pacem Deus réddidit,
in se reconcílians ima summis.

Collecta

Adiuvet nos, quæsumus, Dómine,
beátæ Maríæ semper Vírginis intercéssio veneránda,
et a cunctis perículis absolútos
in tua fáciat pace gaudére.
Per Dóminum.

Super oblata

Múnera tibi placatiónis et laudis offérimus, Dómine,
humíliter deprecántes,
ut, beátæ Maríæ Vírginis sequéntes exémpa,
nosmetípsos exhibeámus hóstiam sanctam, tibi placéntem.
Per Christum.

Præfatio I de beata Maria Virgine (in Missis votivis: Et te in veneratióne),
p. 547, vel II, p. 548.

Ant. ad communionem Ps 44, 3

Diffúsa est grátia in lábiis tuis:
proptérea benedíxit te Deus in ætérnum.

Post communionem

Cælésti alimónia nutritos,
fac nos, Dómine, exémplo beátæ Vírginis Maríæ,
pura tibi conversatióne servíre,
et cum ipsa te sincéris láudibus magnificáre.
Per Christum.

7

Ant. ad introitum Cf. Lc 1, 47-48

Ait María: Exsultávit spíritus meus in Deo salutári meo;
quia respéxit Dóminus humilitátem ancillæ suæ.

Collecta

Deus, qui virginálem aulam beátæ Maríæ,
in qua Verbum tuum habitáret, elígere dignátus es,
da, quæsumus, ut, eius nos defensióne munítos,
iucúndos fácias interésse eius commemoratióni.
Per Dóminum.

Super oblata

Accépta sint tibi, Dómine, múnera pópuli tui,
in commemoratióne beátæ Maríæ obláta,

quae tibi virginitate placuit
et humilitate concépit Fílium tuum Dóminum nostrum.
Qui vivit et regnat in saecula saeculorum.

Præfatio I de beata Maria Virgine (in Missis votivis: Et te in veneratióne),
p. 547, vel II, p. 548.

Ant. ad communionem Lc 2, 19

María conservábat ómnia verba hæc,
cónferens in corde suo.

Post communionem

Spirituális alimóniæ partícipes effécti,
quæsumus, Dómine Deus noster,
ut, beátam Vírginem Mariám assídue imitántes,
et Ecclésiæ servítio semper inveniámur inténti
et tui experiámur gáudia famulátus.

Per Christum.

8

Ant. ad introitum

Felix es, sacra Virgo María, et omni laude digníssima:
quia ex te ortus est sol iustítiæ, Christus Deus noster,
per quem salváti et redémpti sumus.

Collecta

Concéde, quæsumus, omnípotens Deus, ut fidéles tui,
qui sub sanctíssimæ Vírginis Mariæ patrocínio lætántur,
eius pia intercessióne a cunctis malis liberéntur in terris,
et ad gáudia æténa pervenire mereántur in cælis.

Per Dóminum.

Super oblata

Preces, Dómine, tuórum respice oblationésque fidélium,
in beátæ Mariæ Dei Genetrícis commemoratióne delátas,
ut et tibi gratæ sint,
et nobis cónferant tuæ propitiatiónis auxiliúm.

Per Christum.

Præfatio I de beata Maria Virgine (in Missis votivis: Et te in veneratióne),
p. 547, vel II, p. 548.

Ant. ad communionem Cf. Lc 1, 48

Respéxit Dóminus humilitátem ancíllæ suæ,
ecce enim beátam me dicent omnes generatiónes.

Post communionem

Salutáribus refécti sacraméntis,
súpplices te, Dómine, deprecámur,
ut, qui memóriam beátæ Vírginis Dei Genetrícis Mariæ
venerándo égimus,
redemptiónis tuæ fructum perpétuo experíri mereámur.
Per Christum.

II. Tempore Adventus

Ant. ad introitum Cf. Is 45, 8

Roráte, cæli, désuper, et nubes pluant iustum;
aperiátur terra, et gérminet Salvatórem.

Vel: Cf. Lc 1, 30-32

Angelus ad Mariám ait: Invenísti grátiam apud Deum;
Ecce concípies et páries fílium,
et vocábitur Altíssimi Fílius.

Collecta

Deus, qui de beátæ Mariæ Vírginis útero
Verbum tuum, Angelo nuntiánte, carnem suscípere voluísti,
præsta supplicibus tuis,
ut, qui vere eam Dei Genetricem crédimus,
eius apud te intercessiónibus adiuvémur.
Per Dóminum.

Vel:

Deus, qui promíssa Pátribus adímplens
beátam Vírginem Mariám elegísti,
ut Mater fieret Salvatóris,
concéde nobis illíus exémpa sectári,
cuius humílitas tibi plácuit,
et obædiéntia nobis prófuit.
Per Dóminum.

Super oblata

Accipe, Dómine, hæc múnera,
et tua virtúte in sacraméntum salútis convérte,
in quo, cessántibus figurálibus Patrum hóstiis,
verus Agnus offértur, Iesus Christus Fílius tuus,
ex intácta Vírgine ineffabíliter natus.
Qui vivit et regnat in sæcula sæculórum.

Præfatio I de beata Maria Virgine p. 547, vel II, p. 548. Adhiberi potest etiam Præfatio II de Adventu, p. 519.

Ant. ad communionem Cf. Is 7, 14

Ecce Virgo concípiet, et páriet filium,
et vocábitur nomen eius Emmánuel.

Post communionem

Mystéria quæ sumpsimus, Dómine Deus noster,
misericórdiam tuam in nobis semper osténdant,
ut Fílii tui incarnatióne salvémur,
qui Genetrícis eius commemoratiónem
fidéli mente celebrámus.

Qui vivit et regnat in sácula sæculórum.

III. Tempore Nativitatis

Ant. ad introitum

Génuit puérpera Regem, cui nomen ætérnum,
et gáudia matris habens cum virginitátis honóre:
nec primam símilem visa est, nec habére sequéntem.

Vel:

Virgo Dei Génatrix, quem totus non capit orbis,
in tua se clausit víscera factus homo.

Collecta

Deus, qui salutis ætérnæ, beátæ Mariæ virginitáte fecúnda,
humáno géneri præmia præstitísti,
tribue, quæsumus,
ut ipsam pro nobis intercédere sentiámus,
per quam merúimus Fílium tuum auctórem vitæ suscípere,
Dóminum nostrum Iesum Christum, Fílium tuum.
Qui tecum.

Vel:

Deus, cuius Verbum ab ætérno génitum
ex Vírginis útero procédere voluísti,
concéde, quæsumus, ut, beáta María intercedénte,
splendóre præsentíæ suæ nostras illúminet ténebras,
ac de sua plenitúdine donet nobis lætítiam et pacem.
Qui tecum.

Super oblata

Beáta témpora celebrántes,
quæ per temporálem Unigéniti tui nativitétem
et partum Mariæ Vírginis consecrásti,
hæc oblátio, quæsumus, Dómine, nos sanctíficet,
atque in illo tríbuat renásci.
Qui vivit et regnat in sácula sæculórum.

Præfatio I de beata Maria Virgine, p. 547, vel II, p. 548.

Ant. ad communionem Cf. Lc 11, 27

Beáta víscera Maríæ Vírginis,
quæ portavérunt æténi Patris Fílium.

Post communionem

Incarnáti Verbi tui Córpori et Sáanguine refécti,
quæsumus, Dómine, ut hæc divína mystéria,
quæ in commemoratióne
beátæ Vírginis Maríæ lætánter accépmus,
eiúsdem Fílii tui divinitátis partícipes nos semper efficiant.
Qui vivit et regnat in sæcula sæculórum.

IV. Tempore paschali

Ant. ad introitum Cf. Ps 29, 12

Convertísti, Dómine, planctum meum in gáudium mihi,
et circumdedísti me lætítia, allelúia.

Collecta

Deus, qui, per resurrectiόνem
Fílii tui Dómini nostri Iesu Christi,
mundum lætificáre dignátus es,
præsta, quæsumus,
ut, per eius Genetrícem Vírginem Maríam,
perpétuæ capiámus gáudia vitæ.
Per Dóminum.

Super oblata

Súscipe, sancte Pater, oblatiόνem humilitátis nostræ,
quam tibi læti exhibémus,
commemoratióne beátæ Maríæ Vírginis celebrántes,
et præsta, ut nobis, sacrificio Christi sociátis,
temporális fiat consolátio et æténa salvátio.
Per Christum.

Præfatio I de beata Maria Virgine, p. 547, vel II, p. 548.

Ant. ad communionem

Lætáre, Virgo Mater,
quia surréxit Christus de sepúlcro, allelúia.

Post communionem

Paschálibus sacraméntis refécti, quæsumus, Dómine,
ut, qui Genetrícis Fílii tui memóriam recólimus,
vitam Iesu in carne nostra mortáli manifestémus.
Per Christum.

Tempore paschali adhiberi potest etiam Missa de Sancta Maria,
Regina Apostolorum, pp. 1175-1176.

COMMUNE MARTYRUM

I. Extra tempus paschale

A. Pro pluribus martyribus

1

Ant. ad introitum

Gaudent in cælis ánimæ Sanctórum,
qui Christi vestígia sunt secúti;
et quia pro eius amóre sánguinem suum fuderunt,
ídeo cum Christo exsúltant sine fine.

Vel:

Viri sancti gloriósum sánguinem fuderunt pro Dómino,
amavérunt Christum in vita sua,
imitáti sunt eum in morte sua:
et ídeo corónas triumpháles meruérunt.

Collecta

Præsta, Dómine, précibus nostris
cum exsultatióne provéntum,
ut sanctórum mártýrum **N.** et **N.**,
quorum diem passiónis ánnua devotióne recólimus,
étiam fidei constántiam subsequámur.

Per Dóminum.

Super oblata

Súscipe, sancte Pater, múnera
quæ in sanctórum mártýrum commemoratióne deférimus,
et nobis fámulis tuis concéde,
ut in confessiône tui nóminis inveníri stábiles mereámur.
Per Christum.

Ant. ad communionem Lc 22, 28-30

Vos estis qui permansístis mecum in tentatióibus meis,
et ego dispóno vobis regnum, dicit Dóminus,
ut edátis et bibátis super mensam meam in regno meo.

Vel:

Ecce merces Sanctórum copiósa est apud Deum:
ipsi vero mórtui sunt pro Christo, et vivent in ætérnum.

Post communionem

Deus, qui crucis mystérium

in sanctis martýribus tuis mirabíliter illustrásti,
concéde propítius, ut, ex hoc sacrificio roboráti,
Christo fidéliter hæreámus,
et in Ecclésia ad salútem ómnium operémur.
Per Christum.

2

Ant. ad introitum Cf. Ps 33, 20-21

Multæ tribulatiónes iustórum,
et de his ómnibus liberávit eos Dóminus.
Dóminus custódit ómnia ossa eórum,
unum ex his non conterétur.

Vel: Cf. Ap 7, 14; Dan 3, 95

Isti sunt, qui venérunt ex magna tribulatióne,
et laverunt stolas suas in ságuine Agni.
Tradidérunt córpora sua propter Deum ad supplícia:
et meruérunt habére corónas perpétuas.

Collecta

Omnípotens sempitérne Deus,
qui sanctis **N.** et **N.** pro Christo pati donásti,
nostræ quoque fragilitáti divínium præténde subsidiúm,
ut sicut illi pro te mori non dubitárunť,
ita nos fortes in tua confessióne vívere valeámus.
Per Dóminum.

Super oblata

Fiat tibi, quæsumus, Dómine,
hóstia sacránda placábilis
pretiósí celebritáte martýrii,
quæ et peccáta nostra puríficet,
et tuórum tibi vota concíliet famulórum.
Per Christum.

Ant. ad communionem Cf. Io 15, 13

Maiórem caritátem nemo habet,
ut ánimam suam ponat quis pro amícis suis, dicit Dóminus.

Vel: Lc 12, 4

Dico autem vobis amícis meis:
Ne terreámini ab his, qui vos persecúntur.

Post communionem

Pane cælésti nutrítos et in Christo unum corpus efféctos,
da nos, quæsumus, Dómine,

ab eius caritate numquam separari
et, sanctorum martyrum tuorum **N.** et **N.** exemplo,
propter eum qui dilexit nos omnia fortiter superare.
Qui vivit et regnat in secula seculorum.

3

Ant. ad introitum Cf. Ps 36, 39

Salus iustorum a Domino,
et protector eorum est in tempore tribulationis.

Vel: Cf. Sap 3, 6-7.9

Tamquam aurum in fornace probavit electos Dominus,
et quasi holocausti hostiam accepit illos;
et in tempore erit respectus illorum:
quoniam donum et pax erit electis Dei.

Collecta

Fraterna nos, Domine,
martyrum tuorum corona laetificet,
quae et fidei nostrae praebeat incrementa virtutum,
et multiplici nos suffragio consolatur.

Per Dominum.

Vel:

Beatorum martyrum **N.** et **N.**, quaesumus, Domine,
tibi nos oratio grata commendet,
et in tuae veritatis professione confirmet.

Per Dominum.

Super oblata

Suscipe, quaesumus, Domine, munera populi tui
pro martyrum tuorum passionibus dicata sanctorum,
et, quae beatis **N.** et **N.**

in persecutione fortitudinem ministrarunt,
nobis quoque praebeant inter adversa constantiam.

Per Christum.

Ant. ad communionem Cf. Mc 8, 35

Qui perdidit animam suam
propter me et Evangelium,
salvam faciet eam, dicit Dominus.

Vel: Cf. Sap 3, 4

Si coram hominibus tormenta passi sunt,
spes electorum est immortalis in aeternum.

Post communionem

Consérva in nobis, Dómine, munus tuum,
et quod, te donánte,
pro festivitáte beatórum mártýrum **N.** et **N.** percépimus,
et salútem nobis præstet et pacem.
Per Christum.

4

Ant. ad introitum Cf. Ps 33, 18

Clamavérunt iusti, et Dóminus exaudívit eos,
et ex ómnibus tribulatióibus eórum liberávit eos.

Vel:

Propter testaméntum Dómini et leges patérnas,
Sancti Dei perstitérunt in amóre fraternitátis:
quia unus fuit semper spíritus in eis, et una fides.

Collecta

Deus, qui nos ánnua sanctórum **N.** et **N.** festivitáte lætíficas,
concéde propítius, ut, quorum natalícia cólimus,
virtútem quoque passiónis imitémur.

Per Dóminum.

Vel:

Deus, qui sanctis **N.** et **N.**
ad hanc glóriam veniéndi copiósam munus grátiae contulísti,
da fámulis tuis, mártýrum intercedéntibus méritis,
véniam peccatórum,
et concéde, ut ab ómnibus adversitatibus liberéntur.

Per Dóminum.

Super oblata

Hóstias tibi, Dómine,
pro commemoratióne beatórum **N.** et **N.** offérimus,
suppliciter deprecántes,
ut, sicut illis præbuísti sacræ fidei claritátem,
sic nobis indulgéntiam largiáris et pacem.

Per Christum.

Ant. ad communionem 2 Cor 4, 11

In mortem trádímur propter Iesum,
ut et vita Iesu manifestétur in carne nostra mortáli.

Vel: Mt 10, 28

Nolíte timére eos qui corpus occídunt,
ánimam autem non possunt occídere, dicit Dóminus.

Post communionem

Concéde nobis, Dómine, per hæc sacraménta cæléstia,
grátiam in beatórum mártýrum **N.** et **N.**
celebritáte múltiplicem,
ut de tanti agóne certáminis discámus
et firma solidári patiéntia,
et pia exsultáre victória.
Per Christum.

5

Ant. ad introitum

Sanguis sanctórum mártýrum
pro Christo effúsus est in terris;
ídeo adépti sunt præmia sempitérna.

Vel: Cf. Sap 3, 1-2.3

Iustórum ánimæ in manu Dei sunt:
et non tanget illos torméntum malítiæ.
Visi sunt óculis insipiéntium mori:
illi autem sunt in pace.

Collecta

Da nobis, quæsumus, Dómine,
fidei miserátus augméntum,
ut, quæ sanctos mártýres tuos **N.** et **N.**
usque ad sánguinem reténta gloríficat,
nos étiam iustíficet, veráciter hanc sequéntes.
Per Dóminum.

Super oblata

Sacrificiis præsentibus, Dómine,
quæsumus, inténde placátus,
ut, quod passióis Fílii tui mystério gérimus,
beatórum **N.** et **N.** exémplis, pio consequámur afféctu.
Per Christum.

Vel:

Hæc hóstia, Dómine,
quam in beatórum **N.** et **N.** triúmpho deférimus,
corda nostra tui amóris igne iúgiter inflámmet,
et ad promíssa perseverántibus præmia dispónat.
Per Christum.

Ant. ad communionem Cf. Rom 8, 38-39

Neque mors, neque vita,

neque creatúra áliqua póterit nos separáre a caritáte Christi.

Vel: Mt 10, 30.31

Vestri capílli cápitis omnes numeráti sunt;
nolíte timére: multis passéribus melióres estis vos.

Post communionem

Pasti, Dómine, pretióso Córpoze et Ságuine
Unigéniti Fílii tui,
in commemoratióne beatórum mártýrum tuórum **N.** et **N.**,
nobis perseveránti caritáte in te manére,
de te vívere, et ad te movéri concédas.
Per Christum.

B. Pro uno martyre

1

Ant. ad introitum

Iste sanctus pro lege Dei sui certávit usque ad mortem,
et a verbis impiórum non tímuit;
fundátus enim erat supra firmam petram.

Vel: Cf. Sap 10, 12

Certámen forte dedit illi Dóminus, ut víncere sciret,
quóniam ómnium poténtior est sapiéntia.

Collecta

Omnípotens et miséricors Deus,
qui mártýrem tuum beátum **N.**
passiόνis suæ torménta superáre fecísti,
concéde, ut, qui eius triúmphi diem celebrámus,
insuperábiles tua protectiόνne ab hostis insídiis maneámus.
Per Dóminum.

Super oblata

Obláta múnere, quæsumus, Dómine,
tua benedictiόνne sanctífica,
quæ, te donánte, nos illa flamma tuæ dilectiόνis accéndat,
per quam sanctus **N.** torménta sui córporis univérse devíct.
Per Christum.

Vel:

Accépta tibi sint, quæsumus, Dómine, múnere,
quæ in commemoratióne beáti mártýris tui **N.** deférimus,
ut eo maiestáti tuæ sint plácita,
sicut illíus effúsió sánguinis apud te éxstitit pretiósá.
Per Christum.

Ant. ad communionem Cf. Mt 16, 24

Qui vult venire post me, abneget semetipsum,
et tollat crucem suam,
et sequatur me, dicit Dominus.

Vel: Mt 10, 39

Qui perdidit animam suam propter me, dicit Dominus,
inveniet eam in aeternum.

Post communionem

Præstent nobis, quæsumus, Domine,
sacra mysteria quæ sumpsimus
eam animi fortitudinem,
quæ beatum **N.** martyrem tuum
reddidit in tuo servitio fidelem et in passione victorem.
Per Christum.

2

Ant. ad introitum

Hic est vere martyr,
qui pro Christi nomine sanguinem suum fudit,
qui minas iudicum non timuit,
sed ad caelestia regna pervenit.

Vel: Cf. Phil 3, 8.10

Omnia detrimentum fecit ad cognoscendum Christum,
et communionem passionum illius,
conformans se morti eius.

Collecta

Omnipotens sempiternus Deus,
qui beato **N.** usque ad mortem
pro iustitia certare tribuisti,
fac nos, eius intercessione,
pro amore tuo omnia adversa tolerare
et ad te, qui solus es vita,
tota virtute properare.

Per Dominum.

Super oblata

Clementissime Deus,
munera hæc tua benedictione perfunde
et nos in fide confirma,
quam beatus **N.** effuso sanguine asservit.
Per Christum.

Vel:

Hóstias tibi, Dómine,
pro commemoratióne beáti mártiris tui **N.** offérimus,
quem a Christi córporis unitáte
nulla tentátio separávit.
Per Christum.

Ant. ad communionem Cf. Io 15, 5

Ego sum vitis vera et vos pálmities, dicit Dóminus;
qui manet in me et ego in eo, hic fert fructum multum.

Vel: Io 8, 12

Qui séquitur me, non ámbulat in ténebris,
sed habébit lumen vitæ, dicit Dóminus.

Post communionem

Sacris, Dómine, recreáti mystériis,
quæsumus, ut, miram beáti **N.** constántiam æmulántes,
patiéntiæ præmium cónsequi mereámur ætérnum.

Per Christum.

II. Tempore paschali

A. Pro pluribus martyribus

1

Ant. ad introitum Cf. Mt 25, 34

Veníte, benedícti Patris mei, percípite regnum,
quod vobis parátum est ab orígine mundi, allelúia.

Vel: Cf. Ap 7, 13-14

Isti, qui amícti sunt stolis albis,
hi sunt qui venérunt ex magna tribulatióne,
et lavérunt stolas suas in ságuine Agni, allelúia.

Collecta

Quæsumus, omnípotens Deus,
ut nos, virtúte Spíritus Sancti, et ad credéndum dóciles
et ad confiténdum fortes efficias,
qui beátis martýribus **N.** et **N.**

propter verbum tuum et testimónium Iesu
ánimas pónere tribuísti.

Per Dóminum.

Vel:

Deus, a quo constántiam fides,
et virtútem sumit infírmitas,

tribue nobis, mártýrum **N.** et **N.** exémplo et précibus,
in Unigéniti tui passióne et resurrectióne consórtium,
ut cum eis apud te gáudium perféctum consequámur.
Per Dóminum.

Super oblata

In tuórum, Dómine, pretiósá morte iustórum,
sacrificium illud offérimus,
de quo martýrium sumpsit omne princípium.
Per Christum.

Ant. ad communionem Cf. Ap 2, 7

Vincénti dabo édere de ligno vitæ,
quod est in paradíso Dei mei, allelúia.

Vel: Cf. Ps 32, 1

Gaudéte, iusti, in Dómino;
rectis decet collaudátio, allelúia.

Post communionem

Beatórum mártýrum **N.** et **N.** cæléstem victóriam
divíno convívio celebrántes,
te, Dómine, depóscimus,
ut panem vitæ hic edéntes des víncere,
et víncétes des édere de ligno vitæ in paradíso.
Per Christum.

2

Ant. ad introitum Cf. Ap 12, 11

Isti sunt Sancti qui vicérunt propter sánguinem Agni,
et non dilexérunt ánimas suas usque ad mortem;
proptérea cum Christo regnant in ætérnum, allelúia.

Vel: Cf. Mt 25, 34

Gaudéte, Sancti, ante conspéctum Agni;
parátum est vobis regnum ab orígine mundi, allelúia.

Collecta

Lætíficet nos, quæsumus, Dómine,
beatórum mártýrum tuórum **N.** et **N.** gloriósa festívitás,
quos, Unigéniti tui passióne et resurrectióne
voce líbera confiténtes,
pretiósúm sánguinem gloriósa morte fúndere fecísti.
Per Dóminum.

Super oblata

Præséntia múnera, quæsumus, Dómine,

ita seréna pietáte intuére,
ut Sancti Spíritus perfundántur benedictióne,
et in nostris córdibus eam dilectiónem válidam operéntur,
per quam sancti mártýres **N.** et **N.**
ómnia córporis torménta devicérunt.
Per Christum.

Ant. ad communionem Cf. 2 Tim 2, 11-12

Si commórtui sumus cum Christo, et convivémus;
si sustinémus, et conregnábimus, allelúia.

Vel: Cf. Mt 5, 12

Gaudéte et exsultáte,
quóniam merces vestra copiósa est in cælis, allelúia.

Post communionem

Uníus panis alimónia refécti,
in commemoratióne beatórum mártýrum **N.** et **N.**
supplíciter te, Dómine, deprecámur,
ut nos in tua iúgiter caritáte confírmes,
et in novitáte vitæ concédas ambuláre.
Per Christum.

B. Pro uno martyre

Ant. ad introitum Cf. 4 Esdr 2, 35

Lux perpétua lucébit Sanctis tuis, Dómine,
et ætérnitas témporum, allelúia.

Vel:

Hic est vir, qui non est derelíctus a Deo in die certáminis;
modo coronátur, quia fidéliter vicit in mandátis Dómini,
allelúia.

Collecta

Deus, qui ad illustrándam Ecclésiam tuam
beátum **N.** mártýrii victória decoráre dignátus es,
concéde propítius,
ut, sicut ipse domínicæ passiónis imitátor fuit,
ita nos, per eius vestígia gradiéntes,
ad gáudia sempitérna perveníre mereámur.
Per Dóminum.

Super oblata

Súscipe, Dómine, sacrificium placatiónis et laudis,
quod in commemoratióne beáti mártýris **N.**
tuæ offérimus maiestáti,

ut nos perdúcat ad véniam,
et in perpétua gratiárum constituat actióne.
Per Christum.

Ant. ad communionem Io 12, 24

Nisi granum fruménti cadens in terram mórtuum fúerit,
ipsum solum manet; si autem mórtuum fúerit,
multum fructum affert, allelúia.

Vel: Ps 115, 15

Pretiósá in conspéctu Dómini;
mors Sanctórum eius, allelúia.

Post communionem

Tua, Dómine, sumpsimus dona cæléstia
de hodiérna festivitáte lætántes;
præsta, quæsumus, ut, qui in hoc divíno convívio
mortem Filii tui annuntiámus,
eiusdem resurrectiόνis et glóriæ
cum sanctis mártýribus partícipes esse mereámur.
Per Christum.

III. Pro missionariis martyribus

A. Pro pluribus missionariis martyribus

Ant. ad introitum Cf. Gal 6, 14; 1 Cor 1, 18

Nobis absit gloriári nisi in cruce Dómini nostri Iesu Christi.
Verbum enim crucis nobis qui salvi facti sumus,
virtus Dei est (**T.P.** allelúia).

Collecta

Maiestátis tuæ cleméntiam suppliciter deprecámur,
omnípotens et miséricors Deus,
ut, sicut Unigéniti tui agnitióne
per beatórum mártýrum **N.** et **N.** prædicatióne
populórum córdibus infudísti,
ita, eórum intercessióne, fidei stabilitáte firméntur.
Per Dóminum.

Super oblata

Mártýrum tuórum **N.** et **N.** passióne venerántes,
fac nos, Dómine, hoc sacrificio
mortem Unigéniti tui dígne annuntiáre,
cui parum fuit hortári mártýres verbo,
nisi firmáret exémplo.
Per Christum.

Ant. ad communionem Mt 5, 10

Beáti qui persecutióne patiúntur propter iustítiam,
quóniam ipsórum est regnum cælórum (T.P. allelúia).

Vel: Mt 10, 32

Qui me conféssus fúerit coram homínibus,
confitébor et ego eum coram Patre meo,
dicit Dóminus. (T.P. allelúia).

Post communionem

Cæléstibus, Dómine, pasti delíciis,
súplices te rogámus,
ut, exémplo beatórum N. et N.,
caritátis et passiónis Fílii tui
in méntibus nostris signa ferámus,
et perpétuæ pacis fructu iúgiter perfruámur.
Per Christum.

B. Pro uno missionario martyre

Ant. ad introitum Cf. Phil 2, 30

Iste Sanctus propter opus Christi usque ad mortem accéssit,
in intéritum tradens ánimam suam (T.P. allelúia).

Collecta

Præsta, quæsumus, omnipotens Deus,
ut beáti N. fidem cóngrua devotióne sectémur,
qui pro eiúsdem dilatatióne corónam martýrii méruiť.
Per Dóminum.

Super oblata

Beáti N. martýrium recensétes, Dómine,
múnera nostra ad altáre tuum offérimus, deprecátes,
ut, qui domínicæ passiónis mystéria celebrámus,
imitémur quod ágimus.
Per Christum.

Ant. ad communionem Mc 8, 35

Qui perdíderit ánimam suam propter me
et propter Evangélium, dicit Dóminus,
salvam eam fáciť (T.P. allelúia).

Post communionem

Cæléste convívium celebrátes te, Dómine, deprecámur,
ut nos ad tantæ fidei exémpła sectánda
beáti N. mártýris et recordátió incitet

et oratio digna perducat.

Per Christum.

IV. Pro virgine martyre

Ant. ad introitum

Ecce iam sequitur Agnum pro nobis crucifixum
strénua virgo, pudóris hóstia,
víctima castitátis (T.P. allelúia).

Vel:

Beáta virgo, quæ ábnegans semetípsam
et tollens crucem suam,
Dóminum æmuláta est, vírginum sponsum
martyrúmque príncipem (T.P. allelúia).

Collecta

Deus, qui nos hódie
beátæ N. ánnua commemoratióne lætíficas,
concéde propítius, ut eius adiuvémur méritis,
cuius castitátis et fortitúdinis irradiámur exémplic.
Per Dóminum.

Super oblata

Múnere, quæsumus, Dómine,
quæ in celebritáte beátæ N. deférimus,
ita grátiae tuæ efficiántur accépta,
sicut eius tibi plácitum éxstitit passiónis certámen.
Per Christum.

Ant. ad communionem Ap 7, 17

Agnus, qui in médio throni est,
dedúcet eos ad vitæ fontes aquárum (T.P. allelúia).

Post communionem

Deus, qui beátam N.
pro gémina virginitátis et martyrii victória
inter Sanctos coronásti,
da, quæsumus, per huius virtútem sacraménti,
ut, omne malum fórtiter superántes,
cæléstem glóriam consequámur.
Per Christum.

V. Pro sancta muliere martyre

Ant. ad introitum

Istárum est enim regnum cælórum
quæ contempsérunt vitam mundi,

et pervenerunt ad præmia regni
et laverunt stolas suas in sânguine Agni (T.P. allelúia).

Collecta

Deus, cuius múnere virtus in infirmitáte perficitur,
da ómnibus beátæ N. glóriam recoléntibus,
ut, quæ abs te sumpsit robur ut víceret,
abs te quoque vincéndi nobis grátiam semper obtíneat.
Per Dóminum.

Super oblata

Hodiérnum, Dómine, sacrificium lætánter offérimus,
quo, beátæ N. cæléstem victóriam recensétes,
et tua magnália prædicámus,
et nos acquisisse gaudémus suffrágia gloriósa.
Per Christum.

Ant. ad communionem Ap 12, 11-12

Non dilexérunt ánimas suas usque ad mortem,
proptérea lætámini, cæli,
et qui habitátis in eo (T.P. allelúia).

Post communionem

Suméntes, Dómine, gáudia sempitérna
de participatióne sacraménti, et de memória beátæ N.,
supplíciter deprecámur,
ut, quæ sédula servitúte, donánte te, gérimus,
dignis sénsibus tuo múnere capiámus.
Per Christum.

COMMUNE PASTORUM

I. Pro papa vel pro episcopo

1

Ant. ad introitum

Elégit eum Dóminus sibi in sacerdotem magnum,
et apériens thesáurum suum
abundáre eum fecit ómnibus bonis (T.P. allelúia).

Vel: Cf. Sir 50, 1; 44, 16.22

Ecce sacérdos magnus,
qui in diébus suis plácuít Deo:
ídeo iureiurándo fecit illum Dóminus créscere
in plebem suam (T.P. allelúia).

Collecta

Pro papa:

Omnípotens sempitérne Deus,
qui beátum **N.** cuncto pópulo tuo præesse,
ac verbo et exémplo prodésse voluísti,
eódem intercedénte,
pastóres Ecclésiæ tuæ cum grégibus sibi commíssis custódi
et dírige in viam salútis ætérnæ.
Per Dóminum.

Pro episcopo:

Deus, qui Ecclésiæ tuæ in beáto **N.**
boni pastóris exémpulum providére dignátus es,
concéde propítius, ut, eius intercessióne,
in loco páscuæ tuæ perpétuo collocári mereámur.
Per Dóminum.

Super oblata

Súscipe, quæsumus, Dómine, hoc sacrificium pópuli tui,
ut, quod tibi in honóre beáti **N.** offértur ad glóriam,
nobis tríbuas ad salútem perpétuam.
Per Christum.

Ant. ad communionem Cf. Io 10, 11

Pastor bonus ánimam suam pósuit
pro óvibus suis (**T.P.** allelúia).

Post communionem

Sacraménta quæ sumpsimus, Dómine Deus noster,
in nobis fóveant caritátis ardórem,
quo beátus **N.** veheménter accénsus
pro Ecclésia tua se iúgiter impendébat.
Per Christum.

2

Ant. ad introitum Cf. Sir 45, 30

Státuit ei Dóminus testaméntum pacis,
et príncipem fecit eum,
ut sit illi sacerdótii dígnitas in ætérnum (**T.P.** allelúia).

Collecta

Pro papa:

Deus, qui beátum **N.**,
quem totíus Ecclésiæ præstitísti esse pastórem,
miro virtútis et doctrínæ splendóre coruscáre fecísti,

da nobis talis epíscopi mérita venerántibus,
ut per bona ópera lucére coram homínibus
et per amórem ardére coram te valeámus.

Per Dóminum.

Pro papa:

Deus, qui beátum **N.** vicárium constituísti Petri
eíque univérsæ curam Ecclésiæ commisísti,
gregem tuum diléctum ipsíus semper intercessióne custódi,
ut fide íntegra perfectáque ad pátriam caritáte procedat.

Per Dóminum.

Pro episcopo:

Da nobis, quæsumus, omnipotens Deus,
beáti **N.** epíscopi digne memóriam venerári,
et, sicut illum quibus præerat,
verbo et exémplo prodésse voluísti,
ita ipsíus apud te semper intercessiónis suffrágia sentiámus.

Per Dóminum.

Super oblata

Annue nobis, quæsumus, Dómine,
ut, in hac festivitáte beáti **N.**, hæc nobis prosit oblátio,
quam immolándo totíus mundi tribuísti relaxári delícta.

Per Christum.

Ant. ad communionem Cf. Io 21, 17

Dómine, tu ómnia nosti;
tu scis quia amo te (**T.P.** allelúia).

Post communionem

Acceptórum múnerum virtus, Dómine Deus,
in hac festivitáte beáti **N.** nobis efféctus ímpleat,
ut simul et mortális vitæ subsídium cónferat,
et gáudium perpétuæ felicitátis obtíneat.

Per Christum.

II. Pro episcopo

1

Ant. ad introitum Cf. Ez 34, 11.23-24

Visitábo oves meas, dicit Dóminus,
et suscitábo pastórem qui pascat eas:
ego autem Dóminus ero eis in Deum (**T.P.** allelúia).

Vel: Cf. Lc 12, 42

Iste est fidélis et prudens dispensátor,

quem constituit Dóminus super famíliam suam,
ut det illis in témpore trítici mensúram (T.P. allelúia).

Collecta

Omnípotens sempitérne Deus,
qui beátum N.
episcopum plebi tuæ sanctæ præesse voluísti,
quæsumus, ut, eius suffragántibus méritis,
pietátis tuæ grátiam largiáris.
Per Dóminum.

Vel:

Omnípotens ætérne Deus,
qui beátum N. episcopum Ecclésiæ tuæ sanctæ dedísti,
præsta, ut, quod ille divíno affátus spírítu dócuit,
nostris iúgiter stabiliátur in córdibus,
et, quem patrónum, te donánte, ampléctimur,
eum apud tuam misericórdiam defensórem habeámus.
Per Dóminum.

Super oblata

Hóstias, quæsumus, Dómine, quas in festivitáte beáti N.
sacris altáribus exhibémus, propítius réspice,
ut, nobis indulgéntiam largiéndo,
tuo nómini dent honórem.
Per Christum.

Ant. ad communionem Cf. Io 15, 16

Non vos me elegístis, dicit Dóminus;
sed ego elégi vos, et pósui vos ut eátis et fructum afferátis,
et fructus vester máneat (T.P. allelúia).

Vel: Cf. Lc 12, 36-37

Beátus ille servus, quem, cum vénerit dóminus eius,
et pulsáverit iánuam, invénerit vigilántem (T.P. allelúia).

Post communionem

Refécti sacris mystériis, Dómine, humíliter deprecámur,
ut, beáti N. exémplo, studeámus confitéri quod crédidit,
et ópere exercére quod dócuit.
Per Christum.

2

Ant. ad introitum Cf. 1 Sam 2, 35

Suscitábo mihi sacerdotem fidélem,

qui iuxta cor meum et animam meam faciet,
dicit Dóminus (T.P. allelúia).

Vel: Cf. Lc 12, 42

Fidélis et prudens dispensátor
in magni patrisfamílias domo constitútus erat,
ut consérvis suis mensúram trítici erogáret (T.P. allelúia).

Collecta

Deus, qui beátum N. divína caritáte flagrántem,
fidéque, quæ vincit mundum, insígnem,
sanctis pastóribus mirabíliter aggregásti,
præsta, quæsumus, ut, ipso intercedénte,
nos quoque, in fide et caritáte perseverántes,
eius glóriæ consórtes fieri mereámur.

Per Dóminum.

Vel:

Dómine Deus, qui beátum N.
cælésti doctrína imbúere dignátus es,
da nobis, ipsíus intervéntu,
eándem doctrínam fidéliter custodíre,
et móribus profitéri.

Per Dóminum.

Super oblata

Súscipe, Dómine, hæc múnera pópuli tui,
quæ tibi in beáti N. festivitáte offérimus,
ut per éadem, sicut confídimus,
tuæ pietátis sentiámus auxiliúm.

Per Christum.

Ant. ad communionem Io 10, 10

Ego veni ut vitam hábeant,
et abundántius hábeant, dicit Dóminus (T.P. allelúia).

Vel: Mc 16, 17-18

Signa eórum qui in me credunt,
dicit Dóminus, hæc sequéntur:
dæmónia eícient, super ægros manus impónent,
et bene habébunt (T.P. allelúia).

Post communionem

Córporis sacri et pretiósí Sanguinis alimónia repléti,
quæsumus, Dómine Deus noster,
ut, quod pia devotióne gérimus,

certa redemptione capiamus.

Per Christum.

III. Pro pastoribus

A. Pro pluribus pastoribus

Ant. ad introitum Ier 3, 15

Dabo vobis pastores iuxta cor meum,
et pascent vos scientia et doctrina (T.P. alleluia).

Vel: Cf. Dan 3, 84.87

Sacerdotes Dei, benedicite Dominum;
sancti et humiles corde, laudate Deum (T.P. alleluia).

Collecta

Deus, qui beatos (episcopos) N. et N.
ad ascendendum populum tuum
spiritu veritatis et dilectionis implevisti,
praesta, ut, quorum festivitatem venerando agimus,
eorum imitatione proficiamus,
et intercessionem sublevemur.
Per Dominum.

Super oblata

Laudis tibi, Domine, hostias offerimus
in tuorum commemoratione Sanctorum,
quibus nos et praesentibus exui malis confidimus et futuris.
Per Christum.

Ant. ad communionem Mt 20, 28

Filius hominis non venit ministrari, sed ministrare,
et dare animam suam redemptionem pro multis
(T.P. alleluia).

Post communionem

Sumpsimus, Domine, sanctorum tuorum N. et N.
memoriam celebrantes, sacramenta caelestia;
praesta, quaesumus, ut, quod temporaliter gerimus,
aeternis gaudiis consequamur.

Per Christum.

B. Pro uno pastore

1

Ant. ad introitum Cf. Ps 131, 9

Sacerdotes tui, Domine, induant iustitiam,
et sancti tui exsultent (T.P. alleluia).

Collecta

Súpplices te rogámus, omnípotens Deus,
ut, intercedénte beáto **N.** (epíscopo),
et tua in nobis dona múltiples,
et témpora nostra in pace dispónas.

Per Dóminum.

Super oblata

Præténde múnera, quásumus, Dómine, altáribus tuis
pro beáti tui **N.** commemoratióne propósita,
ut, sicut per hęc beáta mystéria illo glóriam contulísti,
ita nobis indulgéntiam largiáris.

Per Christum.

Ant. ad communionem Cf. Mt 24, 46-47

Beátus servus, quem, cum vénerit Dóminus,
invénerit vigilántem; amen dico vobis,
super ómnia bona sua constitúet eum (**T.P.** allelúia).

Vel: Cf. Lc 12, 42

Fidélis servus et prudens,
quem constitúit Dóminus super famíliam suam,
ut det illis in témpore trítici mensúram (**T.P.** allelúia).

Post communionem

Mensa cæléstis, omnípotens Deus,
in ómnibus festivitátem beáti **N.** celebrántibus
supérnas vires firmet et áugeat,
ut et fidei donum íntegrum custodiámus,
et per osténsus salutis trámitem ambulémus.

Per Christum.

2

Ant. ad introitum Cf. Lc 4, 18

Spíritus Dómini super me: propter quod unxit me,
evangelizáre paupéribus misit me,
sanáre contrítos corde (**T.P.** allelúia).

Vel: Cf. Sir 45, 20

Elégit eum Dóminus sacerdotem sibi,
ad sacrificándum ei hóstiam laudis (**T.P.** allelúia).

Collecta

Deus, fidélium lumen et pastor animárum,
qui beátum **N.** (epíscopum) in Ecclésia posuísti,
ut oves tuas verbo pásceret et informáret exémplo,
da nobis, eius intercessióne,

et fidem servare, quam verbo docuit,
et viam sequi, quam exemplo monstravit.
Per Dominum.

Super oblata

Maiestatem tuam suppliciter imploramus, omnipotens Deus,
ut, sicut gloriam divinæ potentiæ
mûnera pro beato N. oblata testantur,
sic nobis effectum tuæ salutis impendant.
Per Christum.

Ant. ad communionem Mt 28, 20

Ecce ego vobiscum sum omnibus diebus
usque ad consummationem sæculi,
dicit Dominus (T.P. allelûia).

Post communionem

Sumpta mysteria, quæsumus, Domine,
æternis nos præparent gaudiis,
quæ beatus N. fideli dispensatione promeruit.
Per Christum.

Vel:

Refectione sacra nutritos, fac nos, omnipotens Deus,
exempla beati N. iugiter sequentes,
te perpeti devotione colere,
et indefessa omnibus caritate proficere.
Per Christum.

IV. Pro fundatoribus Ecclesiarum

A. Pro uno fundatore

Ant. ad introitum Cf. Is 59, 21; 56, 7

Dicit Dominus: Sermônes mei,
quos dedi in os tuum,
non deficient de ore tuo,
et mûnera tua accepta erunt super altare meum
(T.P. allelûia).

Collecta

Omnipotens et misericors Deus,
qui beati N. prædicatione
patres nostros illuminare dignatus es,
concede nobis, quæsumus,
ut, qui christiano gloriâmur nomine,

fidem quam profitémur iúgiter opéribus ostendámus.
Per Dóminum.

Vel:

Réspice, Dómine, famíliam tuam,
quam beátus **N.** (epíscopus) génuít verbo veritátis,
et vitæ áluit sacraménto,
ut, quos grátia tua fecit illíus ministério fidéles,
fáciat eiúsdem précibus in caritáte fervéntes.

Per Dóminum.

Super oblata

Annue, quáesumus, omnípotens Deus,
ut hæc sacrificia pópuli tui,
quæ tibi in commemoratióne beáti **N.** offérimus,
donis cæléstibus propitiátus immísceas.

Per Christum.

Ant. ad communionem Cf. Mc 10, 45

Fílius hómínis venit, ut daret ánimam suam
redemptiónem pro multis

(T.P. allelúia).

Vel: 1 Cor 3, 11

Fundaméntum áliud nemo potest pónere,
præter id quod pósito est,
quod est Christus Iesus

(T.P. allelúia).

Post communionem

Súmptimus, Dómine,
pígnus redemptiónis ætérnæ,
beáti **N.** festivitáte lætántes,
quod sit nobis, quáesumus,
vitæ præsentis auxiliúm páriter et futúráe.

Per Christum.

B. Pro pluribus fundatoribus

Ant. ad introitum

Isti sunt viri sancti,
quos elégit Dóminus in caritáte non ficta;
et dedit illis glóriam sempitérnam,
quorum doctrína fulget Ecclésia

(T.P. allelúia).

Collecta

Réspice, quæsumus, Dómine,
ad tuam benígnus Ecclésiám
et, cui per apostólicam sanctórum **N.** et **N.** sollicitúdinem
religiónis exórdium donásti,
per eórum intercessiónem,
tribue contínuum christiánæ pietátis afféctum.
Per Dóminum.

Vel:

Deus, qui beatórum **N.** et **N.** (episcopórum) prædicatióne
patres nostros vocásti in admirábile Evangélii lumen,
fac, ut, eórum intercessióne,
crescámus in grátia et cognitióne
Dómini nostri Iesu Christi, Fílii tui.
Qui tecum.

Super oblata

Súscipe, quæsumus, Dómine,
múnera pópuli tui,
pro sanctórum tuórum **N.** et **N.** festivitáte deláta,
et sincéro nos corde pérfice benígnus accéptos.
Per Christum.

Ant. ad communionem Cf. Io 15, 15

Iam non dicam vos servos,
quia servus nescit quid fáciat dóminus eius,
dicit Dóminus.

Vos autem dixi amícos,
quia ómnia quæcúmque audívi a Patre meo,
nota feci vobis (**T.P.** allelúia).

Vel: 1 Petr 2, 9

Pópulus acquisitionis, annuntiáte virtútes eius,
qui vos de ténebris vocávit
in admirábile lumen suum (**T.P.** allelúia).

Post communionem

Lætíficet nos accéptum de altári salutáre tuum, Dómine,
in sanctórum **N.** et **N.** festivitáte,
qua, de tuis benefíciis sollíciti,
pretiósá fidei nostræ inítia venerámur,
et te in sanctis tuis mirábilem prædicámus.
Per Christum.

V. Pro missionariis

Pro missionariis martyribus, pp. 922-924.

1

Ant. ad introitum

Isti sunt viri sancti facti amici Dei,
divinae veritatis praeconio gloriosi (T.P. alleluia).

COMMUNE PASTORUM 939

Vel: Ps 17, 50; 21, 23

Confitebor tibi in populis, Domine,
et narrabo nomen tuum fratribus mei (T.P. alleluia).

Collecta

Deus, qui per beatum N. (episcopum) infideles populos
de tenebris ad lucem veritatis venire tribuisti,
da nobis, eius intercessione, in fidei stabilitate consistere,
et in spe Evangelii, quod praedicavit, constantes permanere.
Per Dominum.

Vel:

Omnipotens sempiternus Deus,
qui huius diei laetitiam in beati N. glorificatione consecrasti,
concede propitius,
ut fidem illam, quam inexplebili studio semper asservit,
iugiter retinere et opere complere studeamus.
Per Dominum.

Super oblata

Respice quas offerimus hostias, omnipotens Deus,
in beati N. festivitatem, et praesta,
ut, qui dominicae passionis mysteria celebramus,
imitemur quod agimus.
Per Christum.

Ant. ad communionem Ez 34, 15

Ego pascam oves meas,
et ego eas accubare faciam, dicit Dominus (T.P. alleluia).

Vel: Mt 10, 27

Quod dico vobis in tenebris,
dicite in lumine, dicit Dominus,
et quod in aure auditis,
praedicite super tecta (T.P. alleluia).

Post communionem

Huius mysterii virtute,
confirma, Domine, famulos tuos in fide veritatis,

ut eam ubique ore et opere confiteantur,
pro qua beatus N. laborare non destitit
et vitam suam impendit. Per Christum.

2

Ant. ad introitum Cf. Is 52, 7

Quam pulchri super montes
pedes annuntiantis et predicantis pacem,
annuntiantis bonum, predicantis salutem (T.P. alleluia)!

Collecta

Deus, qui Ecclesiam tuam
beati N. religionis zelo et apostolicis curis amplificasti,
eius intercessione concede,
ut fidei et sanctitatis nova semper incrementa suscipiat.
Per Dominum.

Super oblata

Propitiare, Domine, supplicationibus nostris,
et nos ab omni culpa liberos esse concede,
ut, purificante gratia tua,
iisdem quibus famulamur mysteriis emundemur.
Per Christum.

Ant. ad communionem Mc 16, 15; Mt 28, 20

Euntes in mundum universum, predicete Evangelium:
ego vobiscum sum omnibus diebus,
dicit Dominus (T.P. alleluia).

Vel: Io 15, 4-5

Manete in me, et ego in vobis, dicit Dominus.
Qui manet in me et ego in eo,
hic fert fructum multum (T.P. alleluia).

Post communionem

Sacramenta quae sumpsimus, Domine Deus noster,
illam nobis fidem innutrient,
quam et apostolica docuit predicatio,
et beati N. sollicitudo custodivit.
Per Christum.

3

Ant. ad introitum Ps 95, 3-4

Annuntiate inter gentes gloriam Domini,
in omnibus populis mirabilia eius,
quoniam magnus Dominus et laudabilis nimis (T.P. alleluia).

Collecta

Deus, cuius ineffabili misericórdia
beátus **N.** evangelizávit investigábiles divítias Christi,
da nos, eius intercessióne, créscere in sciéntia tua,
et, in omni ópere bono fructificántes,
secúndum Evangélii veritátem coram te fidéliter ambuláre.
Per Dóminum.

Super oblata

Beáti **N.** memóriam recenséntes, quáesumus, Dómine,
ut his munéribus tibi oblátis benedictiónem effúndas de cælis,
quo, ex eis suméntes, et ómnibus careámus culpis
et cælestibus repleámur edúliis.
Per Christum.

Ant. ad communionem Cf. Lc 10, 1.9

Misit Dóminus discipulos, qui nuntiárent civitatibus:
Appropinquávit in vos regnum Dei (**T.P.** allelúia).

Vel: Cf. Mt 13, 8.23

Semen quod cécidit in terram bonam.
hi sunt, qui in corde bono et óptimo
fructum áfferunt in paciéntia (**T.P.** allelúia).

Post communionem

Sancta tua nos, Dómine, sumpta vivíficent,
ut, qui beáti **N.** commemoratióne gaudémus,
eius quoque apostólicæ virtútis proficiámus exémplo.
Per Christum.

COMMUNE DOCTORUM ECCLESIAE

1

Ant. ad introitum Cf. Sir 15, 5

In médio Ecclésiæ apéruit os eius,
et implévit eum Dóminus spíritu sapiéntiæ et intelléctus;
stolam glóriæ índuit eum (**T.P.** allelúia).

Vel: Ps 36, 30-31

Os iusti meditábitur sapiéntiam,
et lingua eius loquétur iudícium;
lex Dei eius in corde ipsíus (**T.P.** allelúia).

Collecta

Omnípotens ætérne Deus,
qui beátum **N.** (episcopum) Ecclésiæ tuæ doctórem dedísti,

præsta, ut, quod ille divíno affátus spírítu dócuit,
nostris iúgiter stabiliátur in córdibus,
et quem patrónum, te donánte, ampléctimur,
eum apud tuam misericórdiam defensórem habeámus.
Per Dóminum.

Super oblata

Sacrificium tibi pláceat, Deus,
in festivitáte beáti **N.** libénte exhibítum,
quo monénte, nos étiam totos tibi réddimus collaudántes.
Per Christum.

Ant. ad communionem Cf. Lc 12, 42

Fidélis servus et prudens,
quem constitúit Dóminus super famíliam suam,
ut det illis in témpore trítici mensúram (**T.P.** allelúia).

Vel: Cf. Ps 1, 2-3

Qui meditábitur in lege Dómini die ac nocte,
dabit fructum suum in témpore suo (**T.P.** allelúia).

Post communionem

Quos Christo réficis pane vivo,
eósdem édoce, Dómine, Christo magístro,
ut in festivitáte beáti **N.** tuam discant veritátem,
et eam in caritáte operéntur.
Per Christum.

2

Ant. ad introitum Cf. Dan 12, 3

Qui docti fúerint, fulgébunt quasi splendor firmaménti,
et qui ad iustítiam erúdiunt multos,
quasi stellæ in perpétuas æternitátes (**T.P.** allelúia).

Vel: Cf. Sir 44, 15.14

Sapiéntiam Sanctórum narrent pópuli,
et laudes eórum nuntiet Ecclésia;
nómina autem eórum vivent in sáeculum sáeculi (**T.P.** allelúia).

Collecta

Dómine Deus, qui beátum **N.**
cælésti doctrína imbúere dignátus es,
da nobis, ipsíus intervéntu,
eándem doctrínam fidéliter custodíre
et móribus profitéri.
Per Dóminum.

Super oblata

Illa nos, quæsumus, Dómine, divína tractántes,
Spíritus Sanctus fidei luce perfúndat,
qua beátum **N.** ad glóriæ tuæ propagatióem
iúgiter collustrávit.

Per Christum.

Ant. ad communionem Cf. 1 Cor 1, 23-24

Nos prædicámus Christum crucifíxum,
Christum, Dei virtútem et Dei sapiéntiam (**T.P.** allelúia).

Post communionem

Cælésti alimónia refécti, súplices te, Dómine,
deprecámur, ut, beáti **N.** mónitis obsequéntes,
de accéptis donis semper in gratiárum actióne maneámus.

Per Christum.

COMMUNE VIRGINUM

Pro virgine martyre, pp. 924-925.

I. Pro pluribus virginibus

Ant. ad introitum Cf. Ps 148, 12-14

Vírgines laudent nomen Dómini,
quia exaltátum est nomen eius solíus;
conféssio eius super cælum et terram (**T.P.** allelúia).

Vel: Cf. Ps 44, 16

Afferéntur Regi vírgines in lætítia et exsultátione,
adducéntur in templo Regi Dómino (**T.P.** allelúia).

Collecta

Multiplica super nos,
quæsumus, Dómine, misericórdiam tuam,
ut, sicut in beatárum vírginum **N.** et **N.** festivitáte
pia devotióne lætámur,
ita eárum perpétua societáte, te largiénte, fruámur.

Per Dóminum.

Super oblata

In sanctárum vírginum **N.** et **N.** commemoratióne
te, Dómine, mirábilem prædicántes,
múnera votíva deférimus;
præsta, quæsumus, ut, sicut eárum tibi grata sunt mérita,
sic nostræ servitútis accépta reddántur officia.

Per Christum.

Ant. ad communionem Cf. Mt 25, 10

Venit Sponsus, et vírgines, quæ parátæ erant,
intravérunt cum eo ad núptias (T.P. allelúia).

Vel: Io 14, 21.23

Qui díligit me, diligétur a Patre meo, et ad eum veniémus,
et mansiónem apud eum faciémus (T.P. allelúia).

Post communionem

Sumpta mystéria, quæsumus, Dómine,
in hac festivitáte beatárum vírginum **N.** et **N.**,
íncitent nos iúgiter et illústrent,
ut digne advéntum Fílii tui præstolémur,
et ad supérnas eius núptias admittámur.

Per Christum.

II. Pro una virgine

1

Ant. ad introitum

Hæc est virgo sápiens, et una de número prudéntum,
quæ óbviám Christo cum lámpade accénsa éxiit
(T.P. allelúia).

Vel:

O quam pulchra es, virgo Christi,
quæ corónam Dómini digna fuísti accípere,
corónam perpétuæ virginitátis (T.P. allelúia).

Collecta

Exáudi nos, Deus, salutáris noster,
ut, sicut de beátæ **N.** vírginis commemoratióne gaudémus,
ita piæ devotiónis erudiámur afféctu.

Per Dóminum.

Super oblata

In beáta vírgine **N.** te, Dómine, mirábilem prædicántes,
maiestátem tuam suppliciter exorámus,
ut, sicut eius tibi grata sunt mérita,
sic nostræ servitútis accépta reddántur officia.

Per Christum.

Ant. ad communionem Cf. Mt 25, 6

Ecce Sponsus venit:

exíte óbviám Christo Dómino (T.P. allelúia).

Vel: Cf. Ps 26, 4

Unam p̄t̄ii a D̄om̄ino, hanc reqūiram:
ut inh̄abitem in domo D̄omini
̄mnibus dīebus vit̄ae meae (T.P. allel̄ia).

Post communionem

Div̄ini m̄uneris participatīone ref̄ecti,
qūāsumus, D̄om̄ine Deus noster,
ut, ex̄emplo bēat̄ae N.,
mortificatīonem Iesu in c̄orpore nostro circumfer̄entes,
tibi soli adh̄erere studēamus.
Per Christum.

2

Ant. ad introitum

Gaudēamus et exsult̄emus, quia D̄ominus ̄mnium
dil̄exit v̄irginem sanctam atque glorīosam (T.P. allel̄ia).

Vel:

Haec est virgo s̄apiens,
quam D̄ominus vigil̄antem inv̄enit,
quae acc̄eptis lamp̄adibus sumpsit secum ̄leum
et, venīente D̄om̄ino,
intrōivit cum eo ad n̄uptias (T.P. allel̄ia).

Collecta

D̄om̄ine Deus, qui bēatam N. v̄irginem
c̄ael̄stibus donis cumul̄asti,
tribue, qūāsumus, ut, eius virt̄utes āmul̄antes in terris,
ḡaudiis cum ipsa perfrūamur āt̄ernis.
Per D̄ominum.

Vel, pro virgine fundatrice:

Fac, D̄om̄ine Deus noster, ut bēata virgo N.,
sponsa tibi fid̄elis,
div̄inae carit̄atis flammam ̄xcitet in c̄ordibus nostris,
quam, ad per̄ennem Eccl̄esīae tuae gl̄oriam,
̄liis v̄irginibus ins̄eruit.
Per D̄ominum.

Super oblata

Dic̄at̄ae, qūāsumus, D̄om̄ine, capīamus oblatīonis eff̄ectum,
ut, bēat̄ae N. ex̄emplo,
terr̄enae vetust̄atis conversatīone mund̄ati,
c̄ael̄stis vit̄ae prof̄ectibus innov̄emur.
Per Christum.

Ant. ad communionem Cf. Mt 25, 4.6

Quinque prudentes vírgines accepérunt óleum
in vasis suis cum lampádibus.

Média autem nocte clamor factus est:

Ecce sponsus venit,
exíte óbviám Christo Dómino (T.P. allelúia).

Post communionem

Córpóris et Sánguínis Unigéniti tui sacra percéptio, Dómine,
ab ómnibus nos cadúcis rebus avértat,
ut exémplo beátæ N. valeámus
tui et sincéra in terris caritáte profícere,
et perpétua in cælis visióne gaudére.
Per Christum.

3

Ant. ad introitum

Veni, sponsa Christi, áccipe corónam,
quam tibi Dóminus præparávit in ætérnum (T.P. allelúia).

Vel:

Regnum mundi et omne sáeculum contémpsit
propter amórem Dómini Iesu Christi (T.P. allelúia).

Collecta

Deus, qui te in puris manére córdibus ásseris,
da nobis, beátæ N. vírginis intercessióne,
per grátiam tuam tales exsístere,
in quibus habitáre dignéris.

Per Dóminum.

Vel:

Exáudi, quæsumus, Dómine, preces nostras,
ut, qui beátæ N. vírginis virtútem devóte recólimus,
in tui amóre permanére
et usque in finem semper créscere mereámur.

Per Dóminum.

Super oblata

Súscipe, Dómine, obséquium humilitátis nostræ,
quod tibi in commemoratióne beátæ N. vírginis exhibémus,
et nos, per immaculátam hóstiam,
da iúgiter in tuo conspéctu pio sanctóque amóre flagráre.

Per Christum.

Ant. ad communionem Cf. Lc 10, 42

Optimam partem elégit sibi virgo prudens,
quæ non auferétur ab ea (T.P. allelúia).

Vel: Mt 25, 6

Média nocte clamor factus est:

Ecce sponsus venit, exíte óbviám ei (T.P. allelúia).

Post communionem

Caelésti pane refécti,
humíliter deprecámur cleméntiam tuam, Dómine,
ut, qui de beátæ N. commemoratióne gaudémus,
véniam delictórum, sospitátem córporum,
gratiámque et glóriam ætérrnam consequámur animárum.
Per Christum.

COMMUNE SANCTORUM ET SANCTARUM

Missæ quæ sequuntur, si pro determinato Sanctorum ordine
inscribuntur, pro eius ordinis Sanctis adhibentur; aliæ vero, pro
omnibus Sanctorum ordinibus adhiberi possunt.

I. Pro omnibus Sanctorum ordinibus

A. Pro pluribus Sanctis

1

Ant. ad introitum Cf. Ps 144, 10-11

Confíteántur tibi, Dómine, ómnia ópera tua,
et Sancti tui benedícant tibi:
glóriam regni tui dicent,
et poténtiam tuam loquéntur (T.P. allelúia).

Collecta

Omnípotens ætérrne Deus,
qui per glorificatiónem Sanctórum
novíssima dilectiόνis tuæ nobis arguménta largíris,
concede propítius,
ut, ad Unigénitum tuum fidéliter imitándum,
et ipsórum intercessióne commendémur,
et incitémur exémplo.
Per Dóminum.

Super oblata

Preces nostras, Dómine, quæsumus, propitiátus admítte,
et, ut digne tuis famulémur altáribus,
Sanctórum tuórum nos intercessióne custódi.

Per Christum.

Ant. ad communionem Cf. Ps 67, 4

Iusti epuléntur, et exsúltent in conspéctu Dei,
et delecténtur in lætítia (T.P. allelúia).

Vel: Lc 12, 37

Beáti servi illi, quos, cum vénerit Dóminus,
invénerit vigilántes.

Amen dico vobis, quod præcínget se,
et fáciat illos discúmbere,
et tránsiens ministrábit illis (T.P. allelúia).

Post communionem

Omnípotens sempitérne Deus,
Pater totíus consolatiónis et pacis,
præsta famíliæ tuæ in celebritáte Sanctórum
ad laudem tui nóminis congregátæ,
ut, per Unigéniti tui sumpta mystéria,
pignus accípiat redemptiόνis æternæ.
Per Christum.

2

Ant. ad introitum Cf. Ps 63, 11

Lætábitur iustus in Dómino, et sperábit in eo;
et laudabúntur omnes recti corde (T.P. allelúia).

Collecta

Deus, qui nos cónspicis ex nostra infirmitáte defícere,
ad amórem tuum nos misericórditer
per Sanctórum tuórum exéempla restáura.
Per Dóminum.

Super oblata

Præsta nobis, quæsumus, omnípotens Deus,
ut nostræ humilitátis oblátio
et pro tuórum tibi grata sit honóre Sanctórum,
et nos córpore páriter et mente puríficet.
Per Christum.

Ant. ad communionem Cf. Io 12, 26

Qui mihi mínistrat, me sequátur, dicit Dóminus:
et ubi ego sum, illic et mínister meus erit (T.P. allelúia).

Post communionem

In natalíciis Sanctórum quæsumus, Dómine,

ut, sacraménti múnere vegetáti,
bonis, quibus per tuam grátiam nunc fovémur,
perfruámur ætéris.

Per Christum.

3

Ant. ad introitum Cf. Ps 91, 13-14

Iustus ut palma florébit,
sicut cedrus Líbani multiplicábitur;
plantátus in domo Dómini,
in átriis domus Dei nostri (T.P. allelúia).

Collecta

Impetret, quásumus, Dómine, fidélibus tuis auxiliúm
orátio iusta Sanctórum,
et, in quorum sunt celebritáte devóti,
fiant in eórum perpétua sorte partícipes.

Per Dóminum.

Super oblata

Hóstias ad altáre tuum offeréntibus, Dómine,
da nobis illum pietátis afféctum, quem Sanctis tuis infudísti,
ut pura mente ac férvido corde rei sacræ attendámus,
et sacrificium tibi plácitum nobisque profícuum celebrémus.

Per Christum.

Ant. ad communionem Mt 11, 28

Veníte ad me, omnes qui laborátis et oneráti estis,
et ego reficiam vos, dicit Dóminus (T.P. allelúia).

Post communionem

Sacramentórum tuórum, Dómine,
commúnio sumpta nos salvet,
et in tuæ veritátis luce confírmes.

Per Christum.

4

Ant. ad introitum Ier 17, 7-8

Benedíctus vir, qui confidit in Dómino,
et erit Dóminus fidúcia eius;
et erit quasi lignum, quod transplantátur super aquas,
quod ad humórem mittit radíces suas;
et non timébit cum vénerit æstus (T.P. allelúia).

Collecta

Concéde, quásumus, omnípotens Deus,

ut ad meliorem vitam

Sanctorum tuorum exempla nos provocent,
quatenus beatorum **N.** et **N.**, quorum memoriam celebramus,
etiam actus incessanter imitemur.

Per Dominum.

Super oblata

Munera nostra, Domine, sacris altaribus offerentes,
in hac festivitate Sanctorum tuorum,
quaesumus clementiam tuam,
ut eadem et supremam tibi gloriam operentur,
et uberrimam nobis gratiam assequantur.

Per Christum.

Ant. ad communionem Io 15, 9

Sicut dilexit me Pater, et ego dilexi vos, dicit Dominus;
manete in dilectione mea (**T.P.** alleluia).

Post communionem

Quaesumus, Domine Deus noster, ut divina mysteria,
quae in tuorum commemoratione Sanctorum frequentamus,
salutem et pacem in nobis operentur aeternam.

Per Christum.

B. Pro uno Sancto

1

Ant. ad introitum Cf. Ps 20, 2-3

In virtute tua, Domine, laetabitur iustus,
et super salutare tuum exsultabit vehementer;
desiderium animae eius tribuisti ei (**T.P.** alleluia).

Collecta

Deus, qui infirmitati nostrae, ad terendam salutis viam,
in Sanctis tuis exemplum et praesidium collocasti,
concede propitius, ut, qui beati **N.** natalicia colimus,
per eius ad te exempla gradiamur.

Per Dominum.

Super oblata

Præsenti oblatione, Domine,
in beati **N.** commemoratione delata,
fidelibus tuis, quaesumus, pacis et unitatis dona largire.

Per Christum.

Ant. ad communionem Cf. Mt 16, 24

Qui vult venire post me, abneget semetipsum,

et tollat crucem suam, et sequatur me,
dicit Dominus (T.P. allelúia).

Vel, pro iis qui res publicas moderati sunt: Mt 6, 33

Primum quærite regnum Dei,
et ómnia adiciéntur vobis, dicit Dominus (T.P. allelúia).

Post communionem

Sacraménta quæ sumpsimus, Dómine,
in commemoratióne beáti N.
mentes et corda nostra sanctíficent,
ut divínæ consórtes naturæ éffici mereámur.
Per Christum.

2

Ant. ad introitum Mal 2, 6

Lex veritátis fuit in ore eius
et iniquitas non est invénta in lábiis eius;
in pace et in æquitáte ambulávit mecum,
et multos avértit ab iniquitáte (T.P. allelúia).

Collecta

Deus, qui solus es sanctus, et sine quo nullus est bonus,
intercessióne beáti N., iube nos, quæsumus, tales fieri,
qui non debeámus tua glória privári.
Per Dóminum.

Super oblata

Sacrificia, Dómine,
quæ in hac festivitáte beáti N. tuæ offérimus maiestáti,
nobis sint ad salútem effícacia, et tuæ plácita pietáti.
Per Christum.

Ant. ad communionem Mt 5, 8-9

Beáti mundo corde, quóniam ipsi Deum vidébunt;
beáti pacífici, quóniam filii Dei vocabúntur (T.P. allelúia).

Post communionem

Sacro múnere satiáti, súpplícés te, Dómine, deprecámur,
ut, quod in festivitáte beáti N.
débitæ servitútis celebrámus officio,
salvatiónis tuæ sentiámus augméntum.
Per Christum.

II. Pro monachis et religiosis

A. Pro abbate

Ant. ad introitum Cf. Ps 91, 13-14

Iustus ut palma florébit,
sicut cedrus Líbani multiplicábitur;
plantátus in domo Dómini,
in átriis domus Dei nostri (T.P. allelúia).

Vel: Ps 36, 30-31

Os iusti meditábitur sapiéntiam,
et lingua eius loquétur iudícium;
lex Dei eius in corde ipsíus (T.P. allelúia).

Collecta

Da nobis, quæsumus, Dómine,
inter mundi huius varietátes
toto corde rebus cæléstibus adhærére,
qui per beátum N. abbátem
evangélicæ nobis perfectiónis documénta donásti.
Per Dóminum.

Super oblata

Ad altáre tuum accedéntibus, Dómine,
da nobis illum pietátis afféctum,
quo beátus N., abbas, exársit,
ut, mundi corde et caritáte fervéntes,
tibi sacrificium offérre valeámus.
Per Christum.

Ant. ad communionem Cf. Lc 12, 42

Fidélis servus et prudens,
quem constitúit Dóminus super famíliam suam,
ut det illis in témpore trítici mensúram (T.P. allelúia).

Vel: Mt 23, 11

Qui maior est vestrum, erit mínister vester,
dicit Dóminus (T.P. allelúia).

Post communionem

Huius quod sumpsimus, Dómine, virtúte sacraménti,
rénova corda nostra,
ut exémplo beáti N., abbátis, quæ sursum sunt,
non quæ super terram, sapiéntes,
cum Christo in glória mereámur apparére.
Qui vivit et regnat in sæcula sæculórum.

B. Pro monacho

Ant. ad introitum

Ubi fratres in unum glorificant Deum,
ibi dabit Dóminus benedictiónem (T.P. allelúia).

Vel: Cf. Ps 70, 8.23

Repleátur os meum laude tua, ut possim cantáre;
gaudébunt lábia mea, dum cantávero tibi (T.P. allelúia).

Collecta

Deus, qui fámulum tuum beátum N.
ad Christi sequélam benígnus vocásti,
eius, quæsumus, intercessióne, concéde,
ut, nosmetípsos abnegántes,
tibi toto corde adhærere valeámus.

Per Dóminum.

Super oblata

Súscipe, Dómine, quæsumus,
hóstias pro salúte tuæ plebis oblátas,
quibus nos, intercedénte beáto N.,
et peccánda illécebras fúgere valeámus
et caeléstibus propinquáre consórtiis.

Per Christum.

Ant. ad communionem Cf. Lc 8, 15

Qui verbum Dei rétinent corde perfécto et óptimo,
fructum áfferunt in paciéntia (T.P. allelúia).

Vel: Cf. Ps 83, 5

Beáti qui hábitant in domo tua, Dómine,
in perpétuum laudábunt te (T.P. allelúia).

Post communionem

Annue, quæsumus, Dómine, Deus noster,
ut, beáti N. fulti præsidio,
per hoc tuæ sapiéntiæ sacraméntum
æqua moderatióne vivámus.

Per Christum.

C. Pro moniali

Ant. ad introitum Cf. Ps 51, 10

Ego autem sicut olíva fructífera in domo Dei,
sperávi in misericórdia Dei
in ætérnum et in sáeculum sáeculi (T.P. allelúia).

Vel:

Regnum mundi et omnem ornátum sáeculi contémpsi
propter amórem Dómini mei Iesu Christi,

quem vidi, quem amávi,
in quem crédidi, quem diléxi (T.P. allelúia).

Collecta

Deus, qui ancíllam tuam beátam N.
ad quæréndum te ante ómnia vocásti,
eius exemplo et intercessióne concéde,
ut, puro et húmili corde tibi serviéntes,
ad glóriam tuam perveniámus ætérnam.
Per Dominum.

Super oblata

Devotiónis nostræ múnera, Dómine,
in beátæ N. commemoratióne
tibi sacránda deférimus,
qui temporáli consolatióne significas,
ut promíssa non desperémus ætérna.
Per Christum.

Ant. ad communionem Ps 44, 2

Eructávit cor meum verbum bonum,
dico ego ópera mea Regi (T.P. allelúia).

Vel: Lc 10, 42

Unum est necessárium:
óptimam partem elégit,
quæ non auferétur ab ea (T.P. allelúia).

Post communionem

Salutáribus, Dómine, fóntibus recreáti,
te súplices exorámus,
ut, beátæ N. intercessióne,
Christo in dies intímus adhæréntes,
in eius regno grátiae mereámur esse consórtes.
Per Christum.

D. Pro religiosis

1

Ant. ad introitum Cf. Ps 15, 5

Dóminus pars hereditátis meæ et cálicis mei:
tu es qui restítues hereditátem meam mihi (T.P. allelúia).

Vel, pro religiosa: Cf. Os 2, 21-22

Dóminus sponsávit eam sibi in sempitérnum,
in fide et misericórdia (T.P. allelúia).

Collecta

Deus, cuius múnere beátus **N.**
Christum páuperem et húmilem perseverávit imitári,
concéde nobis, ipso intercedénte,
ut, in vocatióne nostra fidéliter ambulánte,
ad eam perfectiόνem, quam nobis in Fílio tuo proposuísti,
perveníre valeámus.
Per Dóminum.

Super oblata

Clementíssime Deus, qui, vétere hómine consúmpto,
novum secúndum te in beáto **N.** créare dignátus es,
concéde propítius, ut nos páriter renováti
hanc placatiónis hóstiam tibi acceptábilem offerámus.
Per Christum.

Ant. ad communionem Cf. Mt 19, 27-29

Amen dico vobis quod vos, qui reliquistis ómnia,
et secúti estis me, céntuplum accipiétis,
et vitam ætérnam possidébis (T.P. allelúia).

Vel, pro religiosa: Cf. Lam 3, 24-25

Pars mea Dóminus:
bonus est animæ quæréti illum (T.P. allelúia).

Post communionem

Per huius virtútem sacraménti, quæsumus, Dómine,
beáti **N.** exémplo, deduc nos iúgiter in tua dilectiόνem,
et opus bonum quod cœpísti in nobis
pérfice usque in diem Christi Iesu.
Qui vivit et regnat in sæcula sæculórum.

2

Ant. ad introitum Cf. Ps 23, 5-6

Isti sunt sancti, qui accepérunt benedictiόνem a Dómino
et misericórdiam a Deo salutári suo,
quia hæc est generátio quæréntium Dóminum (T.P. allelúia).

Vel: Cf. Ps 104, 3-4

Lætétur cor quæréntium Dóminum;
quæritis Dóminum et confirmámini,
quærite faciém eius semper (T.P. allelúia).

Collecta

Deus, qui beátum **N.**
ad tuum regnum in hoc sæculo perquiréndum,

per caritatis perfectæ prosecutionem vocasti,
concede, ut, eius intercessione roborati,
in dilectionis via spiritu gaudentes progrediamur.
Per Dominum.

Super oblata

Accepta tibi sint, quæsumus, Domine,
mûnera nostræ servitutis
pro beati N. commemoratione altari tuo propõsita,
et concede, ut, a terrenis impedimentis absoluti,
te solo divites efficiamur.
Per Christum.

Ant. ad communionem Ps 33, 9

Gustate et videte quoniam suavis est Dominus:
beatus vir, qui sperat in eo (T.P. allelûia).

Vel: Mt 5, 3

Beati pauperes spiritu,
quoniam ipsorum est regnum cælorum (T.P. allelûia).

Post communionem

Quæsumus, omnipotens Deus,
ut, qui huius sacramenti munimur virtute,
exemplo beati N., discamus te super omnia semper inquirere,
et novi hominis formam in hoc sæculo portare.
Per Christum.

III. Pro iis qui opera misericordiæ exercuerunt

Ant. ad introitum Cf. Mt 25, 34.36.40

Venite, benedicti Patris mei, dicit Dominus:
infirmus eram, et visitastis me.
Amen dico vobis, quamdiu fecistis
uni ex his fratribus meis minimis,
mihi fecistis (T.P. allelûia).

Vel: Ps 111, 9

Dispersit, dedit pauperibus:
iustitia eius manet in sæculum sæculi,
cornu eius exaltabitur in glória (T.P. allelûia).

Collecta

Deus, qui Ecclesiam tuam
in dilectione tuæ divinitatis et proximi
cuncta servare cælestia mandata docuisti,
da nobis, ut, beati N. exemplo caritatis opera exercentes,

inter benedictos regni tui connumerari mereamur.
Per Dominum.

Super oblata

Suscipe, Domine, munera populi tui, et presta,
ut, qui Filii tui immensae caritatis opus recolimus,
in tui et proximi dilectione,
beati **N.** exemplo, confirmemur.
Per Christum.

Ant. ad communionem Cf. Io 15, 13

Maiorem hac dilectionem nemo habet,
ut animam suam ponat quis pro amicis suis (**T.P. alleluia**).

Vel: Cf. Io 13, 35

In hoc cognoscent omnes quia discipuli mei estis:
si dilectionem habueritis ad invicem,
dicit Dominus (**T.P. alleluia**).

Post communionem

Sacris mysteriis refectos,
da nos, quaesumus, Domine, beati **N.** exempla sectari,
qui te indefessa pietate coluit,
et populo tuo immensa profuit caritate.
Per Christum.

Vel:

Sacramenti salutaris, Domine, pasti deliciis,
tuam supplices deprecamur pietatem,
ut, beati **N.** caritatis imitatores effecti,
consortes simus et gloriae.
Per Christum.

IV. Pro educatoribus

Ant. ad introitum Cf. Mc 10, 14

Sinite parvulos venire ad me, et ne prohibueritis eos:
talium est enim regnum Dei, dicit Dominus (**T.P. alleluia**).

Vel: Cf. Mt 5, 19

Qui fecerit et docuerit mandata Domini,
hic magnus vocabitur in regno caelorum, dicit Dominus
(**T.P. alleluia**).

Collecta

Deus, qui in Ecclesia tua beatum **N.** suscitasti,
ut proximis viam salutis monstraret,
da nobis, eius exemplo, Christum magistrum ita sequi,

ut ad te cum fratribus nostris pervenire valeamus.

Per Dóminum.

Super oblata

Accépta tibi sit, quásumus, Dómine, sacrátæ plebis oblátio
pro beáti commemoratióne et præsta,
ut, ex huius participatióne mystérii,
exémpla tuæ caritátis referámus.

Per Christum.

Ant. ad communionem Mt 18, 3

Nisi convérsi fuéritis et efficiámini sicut párvuli,
non intrábitis in regnum cælórum, dicit Dóminus
(T.P. allelúia).

Vel: Io 8, 12

Qui séquitur me, non ámbulat in ténebris,
sed habébit lumen vitæ, dicit Dóminus (T.P. allelúia).

Post communionem

Tríbuat nobis, omnípotens Deus, reféctio sancta subsidiúm,
ut, exémpla beáti N.,
et fraternitátis caritátem et lumen veritátis
in corde exhibeámus et ópere.

Per Christum.

V. Pro sanctis mulieribus

Pro sancta muliere martyre, pp. 925-926.

1

Ant. ad introitum Cf. Prov 31, 30.28

Múlier timens Dóminum ipsa laudábitur.
Fílii eius beatíssimam prædicavérunt,
vir eius laudávit eam (T.P. allelúia).

Vel: Cf. Prov 31, 20.27

Manum suam apéruit ínopi,
et palmas suas exténdit ad páuperem,
et panem otíosa non comédit (T.P. allelúia).

Collecta

Deus, qui nos ánnua beátæ N. festivitáte lætíficas,
da, quásumus, ut, quam venerámur officio,
étiam piæ conversatiónis sequámur exémpla.

Per Dóminum.

Vel, pro pluribus:

Concéde, quásumus, omnípotens Deus,

ut veneránda nobis beatárum **N.** et **N.** intercésio
tribuat cæléste subsidiúm,
quarum vita mirábilis ómnibus salutáre præstat exéplum.
Per Dóminum.

Super oblata

Hóstias tibi, Dómine,
pro beátæ **N.** commemoratióne deférimus,
supplíciter deprecántes,
ut indulgéntiam nobis páriter cónferant et salútem.
Per Christum.

Ant. ad communionem Cf. Mt 13, 45-46

Símile est regnum cælórum hómīni negotiatóri
quærénti bonas margarítas;
invénta autem una pretiósa margaríta,
dedit ómnia sua, et comparávit eam (**T.P.** allelúia).

Post communionem

Divíni operátio sacraménti, omnípotens Deus,
in hac festivitáte beátæ **N.**
illúminet nos páriter et inflámmet,
ut et sanctis iúgiter desidériis ferveámus,
et bonis opéribus abundémus.
Per Christum.

2

Ant. ad introitum Cf. Prov 14, 1-2

Ecce múlīer sápiens, quæ ædificávit domum suam,
et timens Dóminum ambulávit recto itínere (**T.P.** allelúia).

Collecta

Deus, humílium celsitúdo,
qui beátam **N.** caritátis et patiéntiæ décore
excellere disposuísti,
eius méritis et intercessióne concéde,
ut, crucem nostram iúgiter feréntes,
te semper diligere valeámus.
Per Dóminum.

Vel:

Effúnde super nos, Dómine,
spíritum agnitiónis et dilectiónis tuæ,

quo ancillam tuam beátam **N.** implevísti,
ut, sédula eius imitatione tibi sincére obsequéntes,
fide et ópere placeámus.

Per Dóminum.

Super oblata

Hóstias, Dómine, tuæ plebis inténde,
et, quas in honóre beátæ **N.** devóta mente célebrat,
proficere sibi séntiat ad salútem.

Per Christum.

Ant. ad communionem Mt 12, 50

Quicumque fécerit voluntátem Patris mei,
qui in cælis est, ipse meus frater et soror et mater est,
dicit Dóminus (**T.P.** allelúia).

Post communionem

Repléti sumus, Dómine, munéribus tuis,
quæ in celebritáte beátæ **N.** percépimus;
tríbe, quæsumus,
ut eórum et mundémur efféctu, et muniámur auxílio.

Per Christum.

MISSÆ RITUALES

Missæ rituales prohibentur in dominicis Adventus, Quadragesimæ et Paschæ, in sollemnitatibus, in diebus infra octavam Paschæ, in Commemoratione omnium fidelium defunctorum et in feriis IV Cinerum et Hebdomadæ sanctæ, servatis insuper normis quæ in libris ritualibus vel in ipsis Missis exponuntur.

I. IN CONFERENDIS SACRAMENTIS INITIATIONIS CHRISTIANÆ

Omnes orationes, quæ pro viro ponuntur, aptari possunt pro muliere, mutato genere, vel pro pluribus, mutato numero.

1. PRO ELECTIONE SEU INSCRIPTIONE NOMINIS

Ritus “ electionis ” seu “ inscriptionis nominis ” pro catechumenis, qui in Vigilia paschali ad sacramenta initiationis christianæ admittentur, celebretur intra Missam primæ dominicæ in Quadragesima (pp. 206-207). Si, propter rationes pastorales, celebratur extra hanc dominicam, Missa quæ sequitur adhiberi potest cum colore violaceo, diebus exceptis qui sub nn. 1-4 tabulæ dierum liturgicorum recensentur. Sumi potest etiam Missa feriæ sextæ hebdomadæ IV in Quadragesima (pp. 251-252).

Ant. ad introitum Cf. Ps 104, 3-4

Lætétur cor quæréntium Dóminum.

Quærite Dóminum et confirmámini,
quærite fáciem eius semper.

Collecta

Deus, qui, licet salútem hóminum semper operáris,
nunc tamen pópulum tuum grátia abundantióre lætíficas,
réspice propítius ad electiónem tuam,
ut piæ protectiónis auxiliium
et regenerándos múniat et renátos.
Per Dóminum.

Super oblata

Omnípotens sempitérne Deus, qui nos ad ætéram vitam
in confessióne tui nóminis baptísmatis réparas sacraménto,
súscipe tuórum múnera et vota famulórum,
ut in te sperántium
et desidéria iúbeas pérfici et peccáta deléri.
Per Christum.

Dicitur Præfatio de tempore.

Ant. ad communionem Eph 1, 7

In Christo habémus redemptiónem per sánguinem eius,
remissionem peccatórum, secúndum divítias grátiae eius.

Post communionem

Puríficent nos, quæsumus, Dómine,
sacraménta quæ sumpsimus,
et fámulos tuos ab omni culpa líberos esse concéde,
ut, qui consciéntiae reátu constringúntur,
cæléstis remédii plenitúdine gloriéntur.
Per Christum.

2. IN SCRUTINIIS PERAGENDIS

Hæ Missæ adhiberi possunt cum colore violaceo quando scrutinia pro catechumenis, qui in Vigilia paschali ad sacramenta initiationis christianæ admittentur, tempore ipsis proprio celebrantur, id est in dominicis III, IV et V in Quadragesima. Si vero his dominicis propter rationes pastorales scrutinia fieri nequeant, eligantur alii dies feriales magis convenientes in Quadragesima, sive etiam in aliis temporibus si Baptismum conferendum est extra Vigiliam paschalem. Semper tamen in prima Missa scrutiniorum legitur Evangelium de Samaritana, in secunda de cæco nato, in tertia de Lazaro, sicuti pro dominicis III, IV et V in Quadragesima proponuntur.

A

In primo scrutinio

Ant. ad introitum Ez 36, 23-26

Cum sanctificátus fúero in vobis,
congregábo vos de univérsis terris;
et effúndam super vos aquam mundam,
et mundabímmini ab ómnibus inquinaméntis vestris.
Et dabo vobis spíritum novum, dicit Dóminus.

Vel: Cf. Is 55, 1

Sitiéntes, veníte ad aquas, dicit Dóminus;
et qui non habétis prétium, veníte,
et bíbite cum lætítia.

Collecta

Da, quæsumus, Dómine, eléctis nostris
digne atque sapiénter ad confessiónem tuæ laudis accédere,
ut dignitáte prístina,
quam origináli transgressióne perdíderant,
per tuam glóriam reforméntur.
Per Dóminum.

Super oblata

Miserátio tua, Deus,
ad hæc percipiénda mystéria fámulos tuos, quæsumus,
et prævéniat competénter
et devóta conversatióne perdúcat.
Per Christum.

Dicitur Præfatio de dominica III in Quadragesima (p. 228).

**Quando adhibetur Canon romanus, in Meménto vivórum fit memoria
patrinorum, et dicitur Hanc igitur proprium.**

Meménto, Dómine, famulórum famularúmque tuárum,
qui eléctos tuos susceptúri sunt
ad sanctam grátiam baptísmitui,
et recitantur nomina patrinorum et matrinarum
et ómnium circumstántium,
quorum tibi fides cógnita est...

Hanc igitur oblatiónem, Dómine,
ut propítius suscipias, deprecámur,
quam tibi offerimus pro fámulis et famulábus tuis,
quos ad ætérnam vitam
et beátum grátiae tuæ donum numeráre,
elígere atque vocáre dignátus es.

(Per Christum Dóminum nostrum. Amen.)

Quando adhibetur **Prex eucharistica II post verba** univérso clero additur:

Recordáre quoque, Dómine, servórum tuórum,
qui hos eléctos susceptúri sunt
ad fontem regeneratiónis.

Quando adhibetur **Prex eucharistica III post verba** ...pópulo acquisitiónis tuæ additur:

Adiuva grátia tua,
quæsumus, Dómine, servos tuos,
ut hos eléctos verbo et exémplo perdúcant
ad vitam novam in Christo, Dómino nostro.

Ant. ad communionem Cf. Io 4, 14

Qui bíberit aquam, quam ego dabo ei, dicit Dóminus,
fiet in eo fons aquæ saliéntis in vitam ætérnam.

Post communionem

Adésto, Dómine, quæsumus,
redemptiόnis efféctibus,
ut, quos sacraméntis æternitátis instítues,
eósdem prótegas dignánte aptándos.
Per Christum.

B

In secundo scrutinio

Ant. ad introitum Ps 24, 15-16

Oculi mei semper ad Dóminum,
quia ipse evéllit de láqueo pedes meos.
Réspice in me et miserére mei,
quóniam únicus et pauper sum ego.

Collecta

Omnípotens sempitérne Deus,
Ecclésiám tuam spiritáli iucunditáte múltiplica,
ut, qui sunt generatióne terréni,
fiant regeneratióne cæléstes.
Per Dóminum.

Super oblata

Remédii sempitérni múnera, Dómine,
lætántes offérimus, suppliciter exorántes,
ut éadem nos et digne venerári
et pro salvándis congruénter exhibére perficias.

Per Christum.

Dicitur Præfatio de dominica IV in Quadragesima (p. 241).
Memoria patrinorum in Precibus eucharisticis fit ut supra (p. 974)
et, si adhibetur Canon romanus dicitur Hanc igitur proprium, ut
in primo scrutinio (p. 974).

Ant. ad communionem Cf. Io 9, 11.38

Dóminus linívit óculos meos:
et ábii, et lavi, et vidi, et crédidi Deo.

Post communionem

Tu semper, quæsumus, Dómine,
tuam attólle benignus famíliam,
tu dispóne corréctam, tu propítius tuére subiéctam,
tu gubérna perpétua bonitáte salvándam.

Per Christum.

C

In tertio scrutinio

Ant. ad introitum Cf. Ps 17, 5.7

Circumdedérunt me gémitus mortis,
dolóres inférni circumdedérunt me;
et in tribulatióne mea invocávi Dóminum,
et exaudívit de templo sancto suo vocem meam.

Collecta

Concéde, Dómine, eléctis nostris,
ut, sanctis edócti mystériis,
et renovéntur fonte baptísmatis
et inter Ecclésiæ tuæ membra numeréntur.

Per Dóminum.

Super oblata

Exáudi nos, omnípotens Deus,
et fámulos tuos,
quos fidei cristiánæ primítiis imbuísti,
huius sacrificii tríbuas operatióne mundári.

Per Christum.

Dicitur Præfatio de dominica V in Quadragesima (pp. 255-256).
Memoria patrinorum in Precibus eucharisticis fit ut supra (p. 974)
et, si adhibetur Canon romanus dicitur Hanc igitur proprium, ut
in primo scrutinio (p. 974).

Ant. ad communionem Cf. Io 11, 26

Omnis qui vivit et credit in me,

non moriétur in ætérnum, dicit Dóminus.

Post communionem

Concúrrat, Dómine, quæsumus, pópulus tuus
et toto tibi corde subiéctus obtíneat,
ut, ab omni perturbatióne secúrus,
et salvatiónis suæ gáudia promptus exérceat
et pro regenerándis benígnus exóret.
Per Christum.

3. IN CONFERENDO BAPTISMATE

Ex more sacramenta initiationis christianæ adultis conferuntur
in Vigilia sanctæ noctis paschalis. Attamen, si pro necessitate extra
sollemnitatem paschalem celebrantur, hæc Missa adhiberi potest
cum colore albo vel festivo diebus quibus Missæ rituales permittuntur.
Hæc Missa dici potest etiam in collatione Baptismi parvulorum,
iisdem conditionibus.

In hac Missa omittuntur actus pænitentialis, Kýrie et Symbolum,
dicitur vero Glória in excélsis.

A

Ant. ad introitum Cf. Eph 4, 24

Indúite novum hóminem, qui secúndum Deum creátus est
in iustítia et sanctitáte veritátis (T.P. allelúia).

Collecta

Deus, qui nos facis passiónis et resurrectionis
Fílii tui participáre mystérium,
præsta, quæsumus,
ut, adoptiόνis filiórum Spíritu roboráti,
in novitáte vitæ iúgiter ambulémus.
Per Dóminum.

Super oblata

Quos Fílio tuo conformátos
(et chrísmatis signáculo perféctos)
pópulo sacerdotáli propítius aggregásti,
rogámus, Dómine,
ut in acceptábiles hóstias computáre dignéris,
et una cum oblatiόνibus Ecclésiæ tuæ benígnus accípias.
Per Christum.

Tempore paschali adhiberi potest Præfatio paschalis II (p. 531),
aliis temporibus Præfatio I de dominicis “ per annum ” (p. 537).

Quando adhibetur Canon romanus, in Meménto vivórum fit memoria
patrinorum:

Meménto, Dómine,
famulórum famularúmque tuárum,
qui eléctos tuos suscepérunt
ad sanctam grátiam baptísmit tui,
et recitantur nomina patrinorum et matrinarum
et ómnium circumstántium,
quorum tibi fides cógnita est...

In Precibus eucharisticis, neophytorum memoria secundum has
formulas inseritur:

a) in Prece eucharistica I dicitur Hanc igitur proprium:

Hanc igitur oblatiónem servitútis nostræ,
sed et cunctæ famíliæ tuæ,
quam tibi offérimus pro his quoque,
quos regeneráre dignátus es ex aqua et Spíritu Sancto,
tribuens eis remissionem ómnium peccatórum,
ut inveníres eos in Christo Iesu Dómino nostro,
quæsumus, Dómine, ut placátus accípias,
et nómina eórum ascribi iúbeas in libro vivéntium.

(Per Christum Dóminum nostrum. Amen.)

b) in intercessionibus Precis eucharisticæ II, post verba ...et univérso
clero additur:

Recordáre quoque, Dómine, neophytórum,
qui hódie per Baptísmum (et Confirmatióne)
famíliæ tuæ adiúnci sunt,
ut Christum, Fílium tuum,
corde magno et ánimo volénti sequántur.

Meménto étiam...

c) in intercessionibus Precis eucharisticæ III, post verba ...adésto
propítius, additur:

Confórta, quæsumus,
in sancto propósito fámulos tuos,
qui hódie per lavácrum regeneratiónis
(et donatióne Sancti Spíritus)
plebi tuæ aggregáti sunt,
et concéde, ut in novitáte vitæ semper procédant.
Omnes filios tuos ubíque dispérsos...

d) in intercessionibus Precis eucharisticæ IV, memoria neophytorum
inserirur hoc modo:

...sed et totíus cleri, et offeréntium,

et circumstántium, et neophytórum,
quos hódie ex aqua et Spíritu Sancto regenerásti,
et cuncti pópuli tui...

Ant. ad communionem Cf. 1 Io 3, 1

Vidéte qualem caritátem dedit nobis Pater,
ut filii Dei nominémur et simus (T.P. allelúia).

Post communionem

Præsta, quæsumus, Dómine,
ut, carnis et sánguinis Fílii tui præditi sacraménto,
in communióne Spíritus eius
fratrúmque dilectiÓne ita crescámus,
quátenus ad plenam Córporis Christi mensúram
caritáte vívida dilatémur.

Qui vivit et regnat in sæcula sæculórum.

B

Ant. ad introitum Tit 3, 5.7

Salvos nos fecit Deus per lavácrum regeneratiÓnis
et renovatiÓnis Spíritus Sancti,
ut, iustificáti grátia ipsíus,
herédes simus secúndum spem vitæ æternæ
(T.P. allelúia).

Collecta

Deus, qui nos regéneras verbo vitæ,
da, ut, corde sincéro illud accipiéntes,
veritátem álacres faciámus,
et fratérnæ afferámus fructus plúrimos caritátis.
Per Dóminum.

Super oblata

Ad parátum panem accedéntibus vinúmque commíxtum
iánuam, Dómine, résera cenæ tuæ,
ut, cæléste cum gáudiis convívium celebrántes,
inter sanctórum cives tuósque domésticos censeámur.
Per Christum.

Tempore paschali adhiberi potest Præfatio paschalis II (p. 531),
aliis temporibus Præfatio I de dominicis “ per annum ” (p. 537).
In Precibus eucharisticis: Intercessionem propriam (pp. 979-980).

Ant. ad communionem Cf. 1 Io 3, 2

Nunc filii Dei sumus,
et nondum appáruit quid érimus (T.P. allelúia).

Post communionem

Præclárum, Dómine,
mortis et resurrectiόνis Fílii tui mystérium,
quod annuntiávimus, celebrándo,
fac, ut, per huius sacraménti virtútem,
étiam vivéndo fateámur.
Per Christum.

4. IN CONFERENDA CONFIRMATIONE

Hæc Missa adhibetur, cum colore rubro, vel albo, vel festivo,
in collatione Confirmationis, diebus quibus Missæ rituales permittuntur.
Dicitur Glória in excélsis. Symbolum vero omittitur.

A

Ant. ad introitum Ez 36, 25-26

Dicit Dóminus: Effúdam super vos aquam mundam,
et dabo vobis cor novum,
et spíritum novum ponam in médio vestri (T.P. allelúia).

Collecta

Præsta, quæsumus, omnípotens et miséricors Deus,
ut Spíritus Sanctus advéniens templum nos glóriæ suæ
dignánte inhabitándo perficiat.
Per Dóminum.

Vel:

Promissionem tuam, quæsumus, Dómine,
super nos propitiátus adimple,
ut Spíritus Sanctus advéniens
nos coram mundo testes effíciat
Evangélii Dómini nostri Iesu Christi.
Qui tecum.

Aliæ orationes ad libitum (p. 986).

Super oblata

Famulórum tuórum, quæsumus, Dómine,
súscipe vota cleménte, et præsta,
ut, Fílio tuo perféctius configuráti,
in testimónium eius indesinénte accréscent,
memoriále participánte redemptionis eius,
qua Spíritum tuum nobis ipse promérui.
Qui vivit et regnat in sácula sæculórum.

Adhiberi potest Præfatio I de Spiritu Sancto (pp. 1168-1169),
vel II (p. 1179).

Quando adhibetur Canon romanus, dicitur Hanc igitur **proprium:**

Hanc igitur oblati6nem servit6tis nostræ,
sed et cunctæ famíliæ tuæ,
quam tibi offérimus pro iis quoque,
quos, Baptísmate regenerátos,
confirmáre dignátus es donati6ne Spíritus Sancti,
quæsumus, Dómine, ut placátus accípias,
et propitiátus in eis tuam grátiam custódiás.

(Per Christum Dóminum nostrum. Amen.)

Quando adhibetur Prex eucharistica II post verba ...univérso clero
additur:

Recordáre quoque, Dómine, famul6rum tu6rum,
quos h6die donati6ne Spíritus Sancti
confirmáre dignátus es, et eos in grátia tua consérva.

Quando adhibetur Prex eucharistica III post verba ...p6pulo acquisiti6nis
tuæ **additur:**

Meménto étiam, Dómine, famul6rum tu6rum,
quos, Baptísmate regenerátos,
confirmáre dignátus es donati6ne Spíritus Sancti,
et propitiátus in eis tuam grátiam custódi.

Ant. ad communionem Cf. Hebr 6, 4

Quicúmque illumináti estis,
qui gustavístis donum cæléste,
et partícipes facti estis Spíritus Sancti,
gaudéte omnes in Dómino (**T.P. allelúia**).

Post communionem

Spíritu Sancto, Dómine, perúncos
tuíque Fílii sacraménto nutrítos
tua in pósterum benedicti6ne proséquare,
ut, ómnibus adversitatibus superátis,
Ecclésiám tuam sanctitate lætíficent,
eiúsque in mundo increménta
suis opéribus et caritate promóveant.
Per Christum.

Benedictio in fine Missæ

Episcopus, manibus super nuper confirmatos extensis, dicit:

Benedícat vos Deus Pater omnípotens,
qui vos, ex aqua et Spíritu Sancto renátos,
fílios suæ adopti6nis effécit,

et dignos sua paterna dilectione custodiat.

R. Amen.

Benedicat vos Filius eius Unigenitus,
qui Spiritum veritatis
in Ecclesiam mansurum esse promisit,
et vos in confessione verae fidei sua virtute confirmet.

R. Amen.

Benedicat vos Spiritus Sanctus,
qui ignem caritatis in cordibus discipulorum accendit,
et vos, in unum congregatos,
ad gaudium regni Dei sine offensione perducat.

R. Amen.

Et universum populum benedicit subiungens:

Et vos omnes, qui hic simul adestis,
benedicat omnipotens Deus,
Pater, **c** et Filius, **c** et Spiritus **c** Sanctus.

R. Amen.

Vel:

Oratio super populum

Episcopus, manibus super nuper confirmatos et populum extensis, dicit:

Confirma hoc, Deus, quod operatus es in nobis,
et Spiritus Sancti dona
in cordibus tuorum custodi fidelium,
ut et Christum crucifixum
coram mundo confiteri non erubescant,
et mandata eius devota caritate perficiant.
Qui vivit et regnat in saecula saeculorum.

R. Amen.

Et benedictio Dei omnipotentis,
Patris, **+** et Filii, **+** et Spiritus **+** Sancti.
descendat super vos et maneat semper.

R. Amen.

B

Ant. ad introitum Cf. Rom 5, 5; 8, 11

Caritas Dei diffusa est in cordibus nostris
per inhabitantem Spiritum eius in nobis
(**T.P.** alleluia).

Collecta

Spiritum Sanctum tuum, quaesumus, Domine,

super nos dignanter effunde,
ut omnes, in unitate fidei ambulantes,
et caritatis eius fortitudine roborati,
ad mensuram ætatis plenitudinis Christi occurramus.
Qui tecum.

Aliæ orationes ad libitum (p. 986).

Super oblata

Hos famulos tuos, Domine,
una cum Unigenito tuo benignus admitte,
ut, qui eius cruce spiritalique sunt unctioe signati,
se tibi cum ipso iugiter offerentes,
largiorem in dies effusionem tui Spiritus mereantur.
Per Christum.

*Adhiberi potest Præfatio I de Spiritu Sancto (pp. 1168-1169),
vel II (p. 1170).*

In Precibus eucharisticis: Intercessione propriæ (p. 983).

Ant. ad communionem Cf. Ps 33, 6.9

Accedite ad Dominum et illuminamini:
gustate et videte quoniam suavis est
(T.P. allelúia).

Post communionem

Quos tui Spiritus, Domine, cumulasti muneribus,
tuique auxisti Unigeniti nutrimento,
fac etiam in plenitudine legis instructos,
ut coram mundo tuæ libertatem adoptionis
iugiter manifestent,
et propheticum tui populi munus
sua valeant sanctitate præbere.
Per Christum.

Benedictio sollemnis vel Oratio super populum (p. 984).

C

Aliæ orationes, pro opportunitate adhibendæ

Collecta

Mentes nostras, quæsumus, Domine,
Paráclitus qui a te procedit illuminet,
et inducat in omnem, sicut tuus promisit Fílius, veritatem.
Qui tecum.

Super oblata

Súscipe, quæsumus, Domine, oblationem famíliæ tuæ,

ut, qui donum Spíritus Sancti suscepérunt,
et colláta custódiant, et ad æténa præmia pervéniant.
Per Christum.

Post communionem

Spíritum nobis, Dómine, tuæ caritátis infúnde,
ut, quos uno pane cælésti satiásti,
una fácias pietáte concórdes.
Per Christum.

II. IN CONFERENDA UNCTIONE INFIRMORUM

Quoties sacra Unctio intra Missam confertur, diebus quibus
Missæ rituales permittuntur adhiberi potest Missa pro infirmis
(pp. 1146-1147) cum colore albo.

Omnes orationes, quæ pro viro ponuntur, aptari possunt pro
muliere, mutato genere; quæ autem forma plurali sunt expressæ,
adhiberi possunt pro singulis, mutato numero.

In fine Missæ adhiberi potest formula benedictionis ex his quæ
sequuntur.

Benedícat te Deus Pater.

R. Amen.

Sanet te Dei Fílius.

R. Amen.

Illúminet te Spíritus Sanctus.

R. Amen.

Corpus tuum custódiat et ánimam tuam salvet.

R. Amen.

Cor tuum collústret et te ad supérnam vitam perdúcat.

R. Amen.

Et vos omnes, qui hic simul adéstis,
benedícat omnípotens Deus,
Pater, et Fílius, + et Spíritus Sanctus.

R. Amen.

Vel:

Dóminus Iesus Christus apud te sit ut te deféndat.

R. Amen.

Ante te sit ut te dedúcat, post te sit ut te múniat.

R. Amen.

Te respíciat, te consérvet atque te benedícat.

R. Amen.

Et vos omnes, qui hic simul adéstis,
benedícat omnípotens Deus,

Pater, et Fílius, + et Spíritus Sanctus.

R. Amen.

III. AD MINISTRANDUM VIATICUM

Hæc Missa adhiberi potest cum colore albo, diebus quibus Missæ rituales permittuntur.

Omnes orationes, quæ pro viro ponuntur, aptari possunt pro muliere, mutato genere; quæ autem forma plurali sunt expressæ, adhiberi possunt pro singulis, mutato numero.

Ant. ad introitum Ps 80, 17

Cibávit eos ex ádipe fruménti,
et de petra melle saturávit eos (T.P. allelúia).

Vel: Cf. Is 53, 4

Vere languóres nostros Dóminus tulit,
et dolóres nostros ipse portávit (T.P. allelúia).

Collecta

Deus, cuius Fílius nobis est via, véritas et vita,
réspice cleménter fámulum tuum N.
et præsta, ut, tuis promissionibus se committens,
et Córpoze Fílii tui recreátus,
ad regnum tuum progrediátur in pace.
Per Dóminum.

Super oblata

Sacrificium nostrum, Pater sancte, intuére benígnus,
ut Agnum tibi paschálem repræséntet,
cuius pássio paradísi iánuas reserávit,
et fámulum tuum N.
in ætérnum munus per grátiam tuam introdúcat.
Per Christum.

Ant. ad communionem Io 6, 54

Qui mandúcat meam carnem
et bibit meum sánguinem,
habet vitam ætérnam, dicit Dóminus,
et ego resuscitábo eum in novíssimo die (T.P. allelúia).

Vel: Col 1, 24

Adímpleo quæ desunt passionum Christi in carne mea,
pro cörpero eius, quod est Ecclésia (T.P. allelúia).

Post communionem

Dómine, qui es salus ætérna in te credéntium,
præsta, quæsumus, ut fámulus tuus N.,

cælésti pane potúque reféctus,
in regnum lúminis et vitæ secúrus pervéniat.
Per Christum.

IV. IN CONFERENDIS SACRIS ORDINIBUS

1. IN ORDINATIONE EPISCOPI

Hæc Missa ritualis adhiberi potest, cum colore albo vel festivo, exceptis sollemnitatibus, dominicis Adventus, Quadragesimæ et Paschæ, diebus intra octavam Paschæ et festis Apostolorum. Occurrentibus his diebus dicitur Missa de die.

A

In Ordinatione unius Episcopi

Ant. ad introitum Cf. Lc 4, 18

Spíritus Dómini super me, propter quod unxit me,
evangelizáre paupéribus misit me, sanáre contrítos corde
(T.P. allelúia).

Dicitur Glória in excélsis.

Collecta

Deus, qui sola ineffábilis grátia largitáte,
vis fámulum tuum N. presbýterum
hódie Ecclésiæ tuæ N. præficere,
tribue illi digne persólvere munus episcopále
plebémque commíssam, te in ómnibus gubernánte,
verbo et exémplo dirígere concéde.

Per Dóminum.

Vel, præsertim si Episcopus non residentialis ordinatur:

Deus qui, pastor ætérmus,
gregem tuum assídua custódia gubérnans,
vis fámulum tuum N. presbýterum
hódie collégio episcopáli sociáre,
concéde, quæsumus,
ut, eius sancta conversatióne,
Christi testis verus ubíque exhibeátur.
Qui tecum.

Credo dicitur secundum rubricas; oratio universalis omittitur.

Super oblata

Si Episcopus nuper ordinatus præsidet liturgiæ eucharisticæ, dicit:

Pro nostræ servitútis augméto
sacrificium tibi, Dómine, laudis offérimus,
ut, quod imméritis contulísti,

propítius exsequáris.

Per Christum.

Si vero Episcopus ordinans principalis praesidet liturgiæ eucharisticæ, dicit:

Hæc oblátio, Dómine, pro Ecclésia tua
famulóque tuo **N.** Epíscopo deláta
sit tibi munus accéptum,
et, quem sacerdótem magnum
in tuo pópulo suscitásti,
apostolicárum virtútum munéribus,
ad gregis proféctum, exórna.

Per Christum.

Dici potest hæc Præfatio:

Præfatio: De Sacerdotio Christi et de ministerio sacerdotum.

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
nos tibi semper et ubíque grátias ágere:

Dómine, sancte Pater, omnípotens ætérne Deus:

Qui Unigénitum tuum Sancti Spírítus unctióne
novi et ætérni testaménti constituísti Pontíficem,
et ineffábili dignátus es dispositióne sancíre,
ut únicum eius sacerdótium in Ecclésia servarétur.

Ipse enim non solum regáli sacerdótio
pópulum acquisitionis exórnat,
sed étiam fratérna hómines éligit bonitáte,
ut sacri sui ministérii fiant mánuum impositione partícipes.

Qui sacrificium rénovent,
eius nómine, redemptionis humánæ,
tuis apparántes filiis paschále convívium,
et plebem tuam sanctam caritáte prævéntiant,
verbo nútriant, reficiant sacraméntis.

Qui, vitam pro te fratrumque salute tradéntes,
ad ipsíus Christi nitántur imáginem conformári,
et constánter tibi fidem amorémque testéntur.

Unde et nos, Dómine, cum Angelis et Sanctis univérsis tibi confitémur, in exsultatióne dicétes:

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth...

Mentio Episcopi modo ordinati fit secundum has formulas:

a) In Prece eucharistica I, Episcopus nuper ordinatus Hanc ígitur proprium dicit:

Hanc ígitur oblatiÓnem servitútis nostræ,
sed et cunctæ famíliæ tuæ,
quam tibi offérimus étiam pro me indígno fámulo tuo,
quem ad episcopátus Ordinem promovére dignátus es,
quæsumus, Dómine, ut placátus accípias,
et propítius in me tua dona custódiás,
ut, quod divíno múnere consecútus sum,
divínis efféctibus éxsequar.

(Per Christum Dóminum nostrum. Amen.)

Alius vero Episcopus dicit:

Hanc ígitur oblatiÓnem servitútis nostræ,
sed et cunctæ famíliæ tuæ,
quam tibi offérimus étiam pro fámulo tuo **N.**,
quem ad episcopátus Ordinem promovére dignátus es,
quæsumus, Dómine, ut placátus accípias,
et propítius in eo tua dona custódiás,
ut, quod divíno múnere consecútus est,
divínis efféctibus exsequátur.

(Per Christum Dóminum nostrum. Amen.)

b) In Prece eucharistica II, post verba ...congregémur in unum Episcopus nuper ordinatus dicit:

Recordáre, Dómine, Ecclésiæ tuæ toto orbe diffúsæ,
ut eam in caritaté perfícias
una cum Papa nostro **N.**
(et Epíscopo nostro **N.**),
et me indígno fámulo tuo,
quem hódie pastórem Ecclésiæ (**N.**) providére voluísti,
et univérso clero.

Meménto étiam fratrum nostrórum...

Alius vero Episcopus dicit:

Recordáre, Dómine, Ecclésiæ tuæ toto orbe diffúsæ,
ut eam in caritaté perfícias

una cum Papa nostro **N.**

(et Epíscopo nostro **N.**),

et me indigno famulo tuo,
et famulo tuo **N.**,
quem hodie pastorem Ecclesiae (**N.**) providere voluisti,
et universo clero.

Meménto étiam fratrum nostrórum...

**c) In Prece eucharistica III, post verba ...ad totius mundi pacem
atque salutem Episcopus nuper ordinatus dicit:**

Ecclesiam tuam, peregrinántem in terra,
in fide et caritate firmare digneris
cum famulo tuo Papa nostro **N.**

(et Episcopo nostro **N.**),

et me indigno famulo tuo,
qui hodie pastor Ecclesiae (**N.**) ordinatus sum,
cum episcopali Ordine et universo clero,
et omni populo acquisitionis tuæ:

Votis huius familiae...

Alius vero Episcopus dicit:

Ecclesiam tuam, peregrinántem in terra,
in fide et caritate firmare digneris
cum famulo tuo Papa nostro **N.**

(et Episcopo nostro **N.**),

et famulo tuo **N.**

qui hodie pastor Ecclesiae (**N.**) ordinatus est,
cum episcopali Ordine et universo clero,
et omni populo acquisitionis tuæ:

Votis huius familiae...

**d) Si præfatione propria non adhibetur, sumi potest Prex eucharistica
IV, in cuius intercessionibus post verba ...ad laudem glóriæ
tuæ, Episcopus nuper ordinatus dicit:**

Nunc ergo, Dómine, ómnium recordáre,
pro quibus tibi hanc oblationem offerimus:

in primis famuli tui, Papæ nostri **N.**,

(Episcopi nostri **N.**),

et mei indigni famuli tui,

quem hodie ad servitium populi tui eligere dignatus es,
et Episcoporum Ordinis universi,

sed et totius cleri;

recordáre quoque offeréntium,

et circumstantium,

et cuncti pópuli tui,
et ómnium, qui te quærunt corde sincéro.
Meménto étiam illórum...

Alius vero Episcopus dicit:

Nunc ergo, Dómine, ómnium recordáre,
pro quibus tibi hanc oblatiónem offérimus:
in primis fámuli tui, Papæ nostri **N.**,
(Epíscopi nostri **N.**),
mei indígni fámuli tui
et istíus fámuli tui **N.**,
quem hódie ad servítium pópuli tui elígere dignátus es,
et Episcopórum Ordinis univérsi,
sed et totíus cleri;
recordáre quoque offeréntium,
et circumstántium,
et cuncti pópuli tui,
et ómnium, qui te quærunt corde sincéro.
Meménto étiam illórum...

Ant. ad communionem Io 17, 17-18

Pater sancte, sanctífica eos in veritáte.
Sicut tu me misísti in mundum,
et ego misi eos in mundum, dicit Dóminus (**T.P.** allelúia).

Post communionem

Si Episcopus nuper ordinatus præsidet liturgiæ eucharisticæ, dicit:

Plenum, quæsumus, Dómine,
in nobis remédium tuæ miseratiónis operáre,
ac tales nos esse pérfice propítius, et sic fovéri,
ut tibi in ómnibus placére valeámus.

Per Christum.

*Si vero Episcopus ordinans principalis præsidet liturgiæ eucharisticæ,
dicit:*

Huius, Dómine, virtúte mystérii,
in fámulo tuo **N.** Epíscopo grátia tuæ dona múltiplica,
ut et tibi digne persólvat pastorále ministérium,
et fidélis dispensatiónis æténa præmia consequátur.

Per Christum.

Benedictio in fine Missæ

*Si Episcopus nuper ordinatus præsidet liturgiæ eucharisticæ, ipse
hanc benedictionem, manibus super populum extensis, impertitur:*

Deus, qui pópulis tuis indulgendo cónsulis
et amóre domináris,
da Spíritum sapiéntiæ
quibus tradidísti régimen disciplínæ,
ut de proféctu sanctárum óvium
fiant gáudia æténa pastórum.

R. Amen.

Et qui diérum nostrórum númerum
temporúmque mensúras
maiestátis tuæ potestáte dispénsas,
propítius ad humilitátis nostræ réspice servitútem
et pacis tuæ abundántiam
tempóribus nostris præténde perféctam.

R. Amen.

Collátis quoque in me per grátiam tuam
propitiáre munéribus
et quem fecísti gradu episcopáli sublímem,
fac óperum perfectióne tibi placéntem
atque in eum afféctum
dírige cor plebis et præsulis,
ut nec pastóri obædiéntia gregis
nec gregi desit umquam cura pastóris.

R. Amen.

Et vos omnes, qui hic simul adéstis,
benedícat omnípotens Deus,
Pater, + et Fílius, + et Spíritus + Sanctus.

R. Amen.

Si vero Episcopus ordinans principalis præsidet liturgiæ eucharisticæ,
ipse hanc benedictionem, manibus super Episcopum nuper
ordinatum extensis, impertitur:

Benedícat tibi Dóminus et custódiat te;
sicut vóluit super pópulum suum te constitúere pontíficem,
ita in præsénti sæculo felícem
et æténae felicitátis fáciat te esse consórtem.

R. Amen.

Clerum ac pópulum,
quem sua vóluit opitulatióne congregári,
sua dispensatióne et tua administratióne
per diutúrna témpora fáciat felíciter gubernári.

R. Amen.

Quátenus divínis mónitis paréntes,
adversitatibus caréntes,
bonis ómnibus exuberántes,
tuo ministério fide obsequéntes,
et in præsentí sǎculo
pacis tranquillitáte frúantur
et tecum æternórum cívium consórtio potíri mereántur.

R. Amen.

Et universum populum benedicit subiungens:

Et vos omnes, qui hic simul adéstis,
benedícat omnípotens Deus,
Pater, + et Fílius, + et Spíritus + Sanctus.

R. Amen.

B

In Ordinatione plurium Episcoporum

Ant. ad introitum Cf. Lc 4, 18

Spíritus Dómini super me, propter quod unxit me,
evangelizáre paupéribus misit me, sanáre contrítos corde
(T.P. allelúia).

Dicitur Glória in excélsis.

Collecta

Deus, qui sola ineffábilis grátiae largitáte,
hos fámulos tuos presbýteros
hódie ad summi sacerdotii ministérium eleváre dignáris,
tríbe illis digne persólvere munus episcopále
plebémque commíssam, te in ómnibus gubernánte,
verbo et exémplo dirígere concéde.

Per Dóminum.

Vel, præsertim si Episcopi non residentiales ordinantur:

Deus qui, pastor ætérnus,
gregem tuum assídua custódia gubérnans,
vis hos fámulos tuos presbýteros
hódie collégio episcopáli sociáre,
concéde, quæsumus, ut, eórum sancta conversatióne,
Christi testes veri ubíque exhibeántur.

Qui tecum.

Credo dicitur secundum rubricas; oratio universalis omittitur.

Super oblata

Si Episcopus nuper ordinatus præsidet liturgiæ eucharisticæ, dicit:

Pro nostræ servitûtis augmênto
sacrificium tibi, Dómine, laudis offérimus,
ut, quod imméritis contulísti,
propítius exsequáris.
Per Christum.

**Si vero Episcopus ordinans principalis præsidet liturgiæ eucharisticæ,
dicit:**

Hæc oblátio, Dómine, pro Ecclésia tua
famulísque tuis Episcopis nuper ordinátis deláta
sit tibi munus accéptum,
et, quos sacerdótes magnos in tuo pópulo suscitásti,
apostolicárum virtútum munéribus,
ad gregis proféctum, exórna.
Per Christum.

**Præfatio: De Sacerdotio Christi et de ministerio sacerdotum
(pp. 991-992).**

Mentio Episcoporum modo ordinatorum fit secundum has formulas:

**a) In Prece eucharistica I, Episcopus nuper ordinatus Hanc ígitur
proprium dicit:**

Hanc ígitur oblatiónem servitûtis nostræ,
sed et cunctæ famíliæ tuæ,
quam tibi offérimus étiam pro me indígno fámulo tuo,
et pro his fámulis tuis,
quos ad episcopátus Ordinem promovére dignátus es,
quæsumus, Dómine, ut placátus accípias,
et propítius in me tua dona custódias,
ut quod divíno múnere consecúti sumus,
divínis efféctibus exsequámur.

(Per Christum Dóminum nostrum. Amen.)

Alius vero Episcopus dicit:

Hanc ígitur oblatiónem servitûtis nostræ,
sed et cunctæ famíliæ tuæ,
quam tibi offérimus étiam pro his fámulis tuis,
quos ad episcopátus Ordinem promovére dignátus es,
quæsumus, Dómine, ut placátus accípias,
et propítius in eis tua dona custódias,
ut quod divíno múnere consecúti sunt,
divínis efféctibus exsequántur.

(Per Christum Dóminum nostrum. Amen.)

b) In Prece eucharistica II, post verba ...congregémur in unum
Episcopus dicit:

Recordáre, Dómine, Ecclésiæ tuæ toto orbe diffúsæ,
ut eam in caritatē perficias
una cum Papa nostro N.
(et Epíscopo nostro N.),
et me indíigno fámulo tuo,
et pro his fámulis tuis,
quos hódie pastóres Ecclésiæ providére voluísti,
et univérso clero.

Meménto étiam fratrum nostrórum...

c) In Prece eucharistica III, post verba ...ad totíus mundi pacem
atque salutem, Episcopus dicit:

Ecclésiám tuam, peregrinántem in terra,
in fide et caritatē firmáre dignéris
cum fámulo tuo Papa nostro N.

(et Epíscopo nostro N.),
et me indíigno fámulo tuo,
et his fámulis tuis,
qui hódie pastóres Ecclésiæ ordináti sunt,
cum episcopáli Ordine et univérso clero,
et omni pópulo acquisitionis tuæ:
Votis huius famíliæ...

d) Si præfatio propria non adhibetur, sumi potest Prex eucharistica
IV, in cuius intercessionibus post verba ...ad laudem glóriæ
tuæ, Episcopus dicit:

Nunc ergo, Dómine, ómnium recordáre,
pro quibus tibi hanc oblatiónem offérimus:
in primis fámuli tui, Papæ nostri N.,
(Epíscopi nostri N.),
et mei indígni fámuli tui,
et istórum famulórum tuórum,
quos hódie ad servítium pópuli tui elígere dignátus es,
et Episcopórum Ordinis univérsi,
sed et totíus cleri;
recordáre quoque offeréntium,
et circumstántium,
et cuncti pópuli tui,
et ómnium, qui te quærunt corde sincéro.
Meménto étiam illórum...

Ant. ad communionem Io 17, 17-18

Pater sancte, sanctífica eos in veritaté.
Sicut tu me misísti in mundum,
et ego misi eos in mundum, dicit Dóminus (T.P. allelúia).

Post communionem

Si Episcopus nuper ordinatus præsidet liturgiæ eucharisticæ, dicit:

Plenum, quæsumus, Dómine,
in nobis remédium tuæ miseratiónis operáre,
ac tales nos esse pérficie propítius, et sic fovéri,
ut tibi in ómnibus placére valeámus.
Per Christum.

Si vero Episcopus ordinans principalis præsidet liturgiæ eucharisticæ, dicit:

Huius, Dómine, virtúte mystérii,
in his fámulis tuis Episcopis grátia tuæ dona múltiplica,
ut et tibi digne persólvant pastorále ministérium,
et fidélis dispensatiónis æténa præmia consequántur.
Per Christum.

Benedictio in fine Missæ

Si Episcopus nuper ordinatus præsidet liturgiæ eucharisticæ, ipse hanc benedictionem, manibus super populum extensis, impertitur:

Deus, qui pópulis tuis indulgendo cónsulis
et amóre domináris,
da Spíritum sapiéntiæ
quibus tradidísti régimen disciplínæ,
ut de proféctu sanctárum óvium
fiant gáudia æténa pastórum.

R. Amen.

Et qui diérum nostrórum númerum
temporúmque mensúras
maiestátis tuæ potestáte dispénsas,
propítius ad humilitátis nostræ réspice servitútem
et pacis tuæ abundántiam
tempóribus nostris præténde perféctam.

R. Amen.

Collátis quoque in nos per grátiam tuam
propitiáre munéribus
et quos fecísti gradu episcopáli sublimes,
fac óperum perfectióne tibi placéntes

atque in eum afféctum
dírige cor plebis et præsulis,
ut nec pastóri obœdiéntia gregis
nec gregi desit umquam cura pastóris.

R. Amen.

Et vos omnes, qui hic simul adéstis,
benedícat omnípotens Deus,
Pater, + et Fílius, + et Spíritus + Sanctus.

R. Amen.

Si vero Episcopus ordinans principalis præsidet liturgiæ eucharisticæ,
ipse hanc benedictionem, manibus super Episcopos nuper
ordinatos extensis, impertitur:

Benedícat vobis Dóminus et custódiat vos;
sicut vóluit super pópulum suum vos constituére pontífices,
ita in præsénti sáculo felíces
et æternæ felicitátis fáciat vos esse consórtes.

R. Amen.

Clerum ac pópulum,
quem sua vóluit opitulatióne congregári,
sua dispensatióne et vestra administratióne
per diutúrna témpora
fáciat feliciter gubernári.

R. Amen.

Quátenus divínis mónitis paréntes,
adversitatibus caréntes,
bonis ómnibus exuberántes,
vestro ministério fide obsequéntes,
et in præsénti sáculo
pacis tranquillitáte frúantur
et vobíscum æternórum cívium consórtio potíri mereántur.

R. Amen.

Et universum populum benedicit subiungens:

Et vos omnes, qui hic simul adéstis,
benedícat omnípotens Deus,
Pater, + et Fílius, + et Spíritus + Sanctus.

R. Amen.

2. IN ORDINATIONE PRESBYTERORUM

Hæc Missa ritualis adhiberi potest, cum colore albo vel festivo,
exceptis sollempnitatibus, dominicis Adventus, Quadragesimæ et Paschæ,

atque diebus intra octavam Paschæ. Quibus occurrentibus diebus, dicitur Missa de die.

A

In Ordinatione plurium presbyterorum

Ant. ad introitum Ier 3, 15

Dabo vobis pastores iuxta cor meum,
et pascent vos scientia et doctrina

(T.P. allelúia).

Dicitur Glória in excelsis.

Collecta

Dómine Deus noster, qui in regéndo pópulo tuo
ministério úteris sacerdotum,
tribue his diaconis Ecclésiæ tuæ,
quos hódie ad presbyterátus munus eligere dignáris,
perseverántem in tua voluntáte famulátum,
ut ministério atque vita
tuam váleant in Christo glóriam procuráre.

Qui tecum.

Credo dicitur secundum rubricas; oratio universalis omittitur.

Super oblata

Deus, qui sacerdotes tuos sacris altáribus
tuoque pópulo ministráre voluísti,
per huius sacrificii virtútem concéde propítius,
ut famulórum tuórum servítium tibi iúgiter pláceat,
et fructum qui semper máneat
in Ecclésia tua váleat afférre.

Per Christum.

Præfatio: De Sacerdotio Christi et de ministerio sacerdotum.

V. Dóminus vobíscum.

R. Et cum spíritu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
nos tibi semper et ubíque grátias ágere:

Dómine, sancte Pater, omnípotens ætérne Deus:

Qui Unigénitum tuum Sancti Spíritus unctióne
novi et ætérni testaménti constituísti Pontíficem,

et ineffabili dignatus es dispositiōne sancire,
ut unicūm eius sacerdotium in Ecclēsia servaretur.
Ipse enim non solum regali sacerdotio
pōpulum acquisitionis exornat,
sed etiam fraternā hōmines ēligit bonitate,
ut sacri sui ministērii fiant mānuum impositione partīcipes.

Qui sacrificium rēnovent,
eius nōmine, redemptionis humanāe,
tuis apparāntes filiis paschāle convīvium,
et plebem tuam sanctam caritate prāveniant,
verbo nūtriant, reficiant sacramētis.

Qui, vitam pro te fratrumque salutē tradēntes,
ad ipsius Christi nitāntur imāginem conformāri,
et constānter tibi fidem amorēque testēntur.

Unde et nos, Dōmine, cum Angelis et Sanctis univērsis
tibi confitemur, in exultatiōne dicēntes:

Sanctus, Sanctus, Sanctus Dōminus Deus Sābaoth...

**Mentio presbyterorum modo ordinatorum in Precibus eucharisticis
fit secundum has formulas:**

a) in Prece eucharistica I, dicitur Hanc igitur **proprium:**

Hanc igitur oblatiōnem servitūtis nostrāe,
sed et cunctāe familiāe tuāe,

quam tibi offerimus etiam pro his famulis tuis,
quos ad presbyteratus Ordinem promovēre dignatus es,
quāsumus, Dōmine, ut placatus accipias,
et propitius in eis tua dona custodias,
ut, quod divīno mūnere consecuti sunt,
divinis effectibus exsequantur.

(Per Christum Dōminum nostrum. Amen.)

**b) in Prece eucharistica II, post verba ... congregemur in unum,
dicitur:**

Recordāre, Dōmine, Ecclēsiā tuā toto orbe diffusā,
ut eam in caritate perficias

una cum Papa nostro **N.** et Episcopo nostro **N.**

Recordāre quoque istōrum famulōrum tuōrum,
quos hōdie presbyteros Ecclēsiā providēre voluisti,
et univērsi cleri.

Memēnto etiam fratrum nostrōrum...

**c) in Prece eucharistica III, post verba ... ad totius mundi pacem
atque salutem, dicitur:**

Ecclésiā tuā, peregrināntem in terra,
in fide et caritatē firmāre dignēris
cum fāmulo tuo Papa nostro N. et Episcopō nostro N.,
cum episcopālī Ordine et his fāmulis tuis,
qui hōdie presbýteri Ecclésiā ordināti sunt,
et univēso clero,
et omni pópulo acquisitionis tuæ.
Votis huius famíliæ...

d) Si præfatio propria non adhibetur, sumi potest Præx eucharistica IV, in cuius intercessionibus post verba ...ad laudem glóriæ tuæ, dicitur:

Nunc ergo, Dómine, ómnium recordāre,
pro quibus tibi hanc oblationem offerimus:
in primis fāmuli tui, Papæ nostri N.,
Episcopī nostri N.,
et Episcopórum Ordinis univēsi,
et istórum famulórum tuórum,
quos hōdie ad pópuli tui servítium presbyterále
elígere dignátus es, sed et totíus clerī;

recordāre quoque offeréntium,
et circumstántium,
et cuncti pópuli tui,
et ómnium, qui te quærunt corde sincéro.
Meménto étiam illórum...

Ant. ad communionem Mc 16, 15; Mt 28, 20

Eúntes in mundum univēsum, prædicáte Evangélium:
ego vobíscum sum ómnibus diébus,
dicit Dóminus (T.P. allelúia).

Post communionem

Sacerdótes tuos, Dómine, et omnes fámulos tuos
vivíficet divína, quam obtúlimus et sumpsimus, hóstia,
ut, perpétua tibi caritatē coniúcti,
digne famulári tuæ mereántur maiestáti.
Per Christum.

Benedictio in fine Missæ

Episcopus, manibus super presbyteros nuper ordinatos et populum extensis, dicit:

Deus, Ecclésiā institútor et rector,
sua vos constánter tueátur grátia,

ut presbyterii múnera fidéli ánimo persolvátis.

R. Amen.

Ipse divínæ vos fáciat caritátis et veritátis
in mundo servos et testes,
atque reconciliatiónis minístros fidéles.

R. Amen.

Et vos fáciat veros pastóres,
qui fidélibus tríbuant panem vivum et verbum vitæ,
ut magis crescant in unitáte córporis Christi.

R. Amen.

Et universum populum benedicit subiungens:

Et vos omnes, qui hic simul adéstis,
benedícat omnípotens Deus,
Pater, + et Fílius, + et Spíritus + Sanctus.

R. Amen.

B

In Ordinatione unius presbyteri

Ant. ad introitum Ier 3, 15

Dabo vobis pastóres iuxta cor meum,
et pascent vos sciéntia et doctrína (**T.P.** allelúia).

Dicitur Glória in excélsis.

Collecta

Dómine Deus noster, qui in regéndo pópulo tuo
ministério úteris sacerdotum,
tríbue huic diácono Ecclésiæ tuæ,
quem hódie ad presbyterátus munus elígere dignáris,
perseverántem in tua voluntáte famulátum,
ut ministério atque vita
tuam váleat in Christo glóriam procuráre.

Qui tecum.

Credo **dicitur secundum rubricas; oratio universalis omittitur.**

Super oblata

Deus, qui sacerdótes tuos sacris altáribus
tuóque pópulo ministráre voluísti,
per huius sacrificii virtútem concéde propítius,
ut famulórum tuórum servítium tibi iúgiter pláceat,
et fructum qui semper máneat
in Ecclésia tua váleat afférre.

Per Christum.

Præfatio: De Sacerdotio Christi et de ministerio sacerdotum.

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
nos tibi semper et ubíque grátias ágere:

Dómine, sancte Pater, omnípotens ætérne Deus:

Qui Unigénitum tuum Sancti Spírítus unctióne
novi et ætérni testaménti constituísti Pontíficem,
et ineffábili dignátus es dispositióne sancíre,
ut únicum eius sacerdotium in Ecclésia servarétur.

Ipsé enim non solum regáli sacerdotio
pópulum acquisitionis exórnat,
sed étiam fratérna hómínes éligit bonitáte,
ut sacri sui ministérii fiant mánuum impositione partícipes.

Qui sacrificium rénovent,
eius nómine, redemptionis humánæ,
tuis apparántes filiis paschále convívium,
et plebem tuam sanctam caritáte prævéntiant,
verbo nútriant, refícient sacraméntis.

Qui, vitam pro te fratrumque salúte tradéntes,
ad ipsíus Christi nitántur imáginem conformári,
et constánter tibi fidem amorémque testéntur.

Unde et nos, Dómine, cum Angelis et Sanctis univérsis
tibi confitémur, in exsultatióne dicéntes:

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth...

**Mentio presbyteri modo ordinati in Precibus eucharisticis fit secundum
has formulas:**

a) in Prece eucharistica I, dicitur Hanc ígitur proprium:

Hanc ígitur oblatiónem servitútis nostræ,
sed et cunctæ famíliæ tuæ,
quam tibi offérimus étiam pro hoc fámulo tuo,
quem ad presbyterátus Ordinem promovére dignátus es,
quæsumus, Dómine, ut placátus accípias,
et propítius in eo tua dona custódias,

ut, quod divíno múnere consecútus est,
divínis efféctibus exsequátur.

(Per Christum Dóminum nostrum. Amen.)

b) in Prece eucharistica II, post verba ...congregémur in unum, dicitur:

Recordáre, Dómine, Ecclésiæ tuæ toto orbe diffúsæ,
ut eam in caritaté perficias

una cum Papa nostro **N.** et Epíscopo nostro **N.**

Recordáre quoque istíus fámuli tui,

quem hódie presbýterum Ecclésiæ providére voluísti,
et univérsti cleri.

Meménto étiam fratrum nostrórum...

**c) in Prece eucharistica III, post verba ...ad totíus mundi pacem
atque salutem, dicitur:**

Ecclésiám tuam, peregrinántem in terra,
in fide et caritaté firmáre dignéris

cum fámulo tuo Papa nostro **N.** et Epíscopo nostro **N.**,

cum episcopáli Ordine et hoc fámulo tuo,

qui hódie presbyter Ecclésiæ ordinátus est,

et univérso clero,

et omni pópulo acquisitionis tuæ.

Votis huius famíliæ...

**d) Si praefatio propria non adhibetur, sumi potest Prex eucharistica
IV, in cuius intercessionibus post verba ...ad laudem glóriæ
tuæ, dicitur:**

Nunc ergo, Dómine, ómnium recordáre,
pro quibus tibi hanc oblationem offérimus:

in primis fámuli tui, Papæ nostri **N.**,

Epíscopi nostri **N.**,

et Episcopórum Ordinis univérsti,

et istíus fámuli tui,

quem hódie ad pópuli tui servítium presbyterále

elígere dignátus es, sed et totíus cleri;

recordáre quoque offeréntium,

et circumstántium,

et cuncti pópuli tui,

et ómnium, qui te quærunt corde sincéro.

Meménto étiam illórum...

Ant. ad communionem Mc 16, 15; Mt 28, 20

Eúntes in mundum univérsum, prædicáte Evangélium:
ego vobíscum sum ómnibus diébus,
dicit Dóminus (T.P. allelúia).

Post communionem

Sacerdótes tuos, Dómine, et omnes fámulos tuos
vivíficet divína, quam obtúlimus et sumpsimus, hóstia,
ut, perpétua tibi caritáte coniúcti,
digne famulári tuæ mereántur maiestáti.

Per Christum.

Benedictio in fine Missæ

Episcopus, manibus super presbyterum nuper ordinatum et populum
extensis, dicit:

Deus, Ecclésiæ institútor et rector,
sua te constánter tueátur grátia,
ut presbyterii múnera fidéli ánimo persólvas.

R. Amen.

Ipse divínæ te fáciat caritátis et veritátis
in mundo servum et testem,
atque reconciliatiónis minístrum fidélem.

R. Amen.

Et te fáciat verum pastórem,
qui fidélibus tríbuat panem vivum et verbum vitæ,
ut magis crescant in unitáte córporis Christi.

R. Amen.

Et universum populum benedicit subiungens:

Et vos omnes, qui hic simul adéstis,
benedícat omnípotens Deus,
Pater, + et Fílius, + et Spíritus + Sanctus.

R. Amen.

3. IN ORDINATIONE DIACONORUM

Hæc Missa ritualis adhiberi potest, cum colore albo vel festivo,
exceptis sollemnitatibus, dominicis Adventus, Quadragesimæ et Paschæ
atque diebus intra octavam Paschæ. Quibus occurrentibus
diebus, dicitur Missa de die.

A

In Ordinatione plurium diaconorum

Ant. ad introitum Io 12, 26

Qui mihi minístrat me sequátur, dicit Dóminus;
et ubi sum ego, illic et miníster meus erit (T.P. allelúia).

Dicitur Glória in excélsis.

Collecta

Deus, qui ministros Ecclesiae tuae docuisti
non ministrari velle, sed fratribus ministrare,
his famulis tuis,
quos hodie ad diaconatus munus eligere dignaris,
concede, quaesumus, et in actione sollertiam,
et cum mansuetudine ministerii in oratione constantiam.
Per Dominum.

Credo *dicitur secundum rubricas; oratio universalis omittitur.*

Super oblata

Pater sancte,
cuius Filius discipulorum voluit lavare pedes,
ut nobis praebere exemplum,
suscipe, quaesumus, nostrae munera servitutis,
et praesta, ut, nosmetipsos in spiritalem hostiam offerentes,
spiritu humilitatis et diligentiae repleamur.
Per Christum.

Præfatio: De Christo fonte totius ministerii in Ecclesia.

V. Dominus vobiscum.

R. Et cum spiritu tuo.

V. Sursum corda.

R. Habemus ad Dominum.

V. Gratias agamus Domino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutare,
nos tibi semper et ubique gratias agere:
Domine, sancte Pater, omnipotens æterne Deus:
Qui Unigenitum tuum Sancti Spiritus unctione
novi et æterni testamenti constituisti Pontificem,
et ineffabili dignatus es dispositione sancire,
ut multa ministeria in Ecclesia exercerentur.
Ipse enim non solum regali sacerdotio
populum acquisitionis exornat,
sed etiam fraternae homines eligit bonitate,
ut sacri sui ministerii fiant manuum impositione participes.
Qui plebem sanctam caritate praeveniant,
verbo nutriant, reficiant sacramentis.
Qui, vitam pro te fratrumque salute tradentes,
ad ipsius Christi nitantur imaginem conformari,

et constántes tibi fidem amorémque testéntur.

Unde et nos, Dómine, cum Angelis et Sanctis univérsis tibi confitémur, in exsultatióne dicentes:

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth...

Mentio diaconorum modo ordinatorum in Precibus eucharisticis fit secundum has formulas:

a) in Prece eucharistica I, dicitur Hanc ígitur **proprium:**

Hanc ígitur oblatiÓnem servitútis nostræ,
sed et cunctæ famíliæ tuæ,
quam tibi offérimus étiam pro fámulis tuis,
quos ad diaconátus Ordinem promovére dignátus es,
quæsumus, Dómine, ut placátus accípias,
et propítius in eis tua dona custódiás,

ut, quod divíno múnere consecúti sunt,
divínis efféctibus exsequántur.

(Per Christum Dóminum nostrum. Amen.)

b) in Prece eucharistica II, post verba ...congregémur in unum, dicitur:

Recordáre, Dómine, Ecclésiæ tuæ toto orbe diffúsæ,
ut eam in caritaté perfícias
una cum Papa nostro **N.** et Epíscopo nostro **N.**
Recordáre quoque istórum famulórum tuórum,
quos hódie mínistros Ecclésiæ providére voluísti,
et univérssi cleri.

Meménto étiam fratrum nostrórum...

c) in Prece eucharistica III, post verba ...ad totíus mundi pacem atque salutem, dicitur:

Ecclésiám tuam, peregrinántem in terra,
in fide et caritaté firmáre dignéris
cum fámulo tuo Papa nostro **N.** et Epíscopo nostro **N.**,
cum episcopáli Ordine et his fámulis tuis,
qui hódie mínistri Ecclésiæ ordináti sunt,
et univérso clero,
et omni pópulo acquisitiÓnis tuæ.

Votis huius famíliæ...

d) Si præfatio propria non adhibetur, sumi potest Prex eucharistica IV, in cuius intercessione post verba ...ad laudem glóriæ tuæ, dicitur:

Nunc ergo, Dómine, ómnium recordáre,
pro quibus tibi hanc oblatiÓnem offérimus:
in primis fámuli tui, Papæ nostri **N.**,

Epíscopi nostri **N.**,
et Episcopórum Ordinis univérsi,
et istórum famulórum tuórum,
quos hódie ad pópuli tui servítium diaconále
elígere dignátus es, sed et totíus cleri;
recordáre quoque offeréntium,
et circumstántium,
et cuncti pópuli tui,
et ómnium, qui te quærunt corde sincéro.
Meménto étiam illórum...

Ant. ad communionem Mt 20, 28

Fílius hómínis non venit ministrári, sed ministráre,
et dare ánimam suam redemptiónem pro multis
(**T.P.** allelúia).

Post communionem

Concéde fámulis tuis, Dómine,
cælésti cibo potúque replétis,
ut, ad glóriam tuam
et salutem credéntium procurándam,
fidéles inveniántur
Evangélli, sacramentórum caritatisque minístri.
Per Christum.

Benedictio in fine Missæ

**Episcopus, manibus super diaconos nuper ordinatos et populum
extensis, dicit:**

Deus, qui vos vocávit ad servítium hómínium
in Ecclésia sua,
det vobis magnum zelum erga omnes,
máxime erga afflíctos et páuperes.

R. Amen.

Ipse qui vobis munus dedit
prædicándi Evangélium Christi,
ádiuvet vos ut, vivéntes secúndum verbum suum,
testes eius sitis sincéri atque ardéntes.

R. Amen.

Et qui vos fecit dispensatóres mysteriórum suórum,
præstet vos esse imitatóres Filii sui Iesu Christi
et in mundo miníistros unitátis et pacis.

R. Amen.

Et universum populum benedicit subiungens:

Et vos omnes, qui hic simul adéstis,
benedícat omnípotens Deus,
Pater, + et Fílius, + et Spíritus + Sanctus.
R. Amen.

B

In Ordinatione unius diaconi

Ant. ad introitum Io 12, 26

Qui mihi ministrat me sequátur, dicit Dóminus;
et ubi sum ego, illic et mínister meus erit (T.P. allelúia).

Dicitur Glória in excélsis.

Collecta

Deus, qui ministros Ecclésiæ tuæ docuisti
non ministrári velle, sed frátribus ministráre,
huic fámulo tuo,
quem hódie ad diaconátus munus elígere dignáris,
concéde, quæsumus, et in actióne sollértiam,
et cum mansuetúdone ministérii in oratióne constántiam.
Per Dóminum.

Credo dicitur secundum rubricas; oratio universalis omittitur.

Super oblata

Pater sancte, cuius Fílius discipulórum vóluit laváre pedes,
ut nobis præbéret exémplum,
súscipe, quæsumus, nostræ múnera servitútis,
et præsta, ut, nosmetípsos in spiritálem hóstiam offeréntes,
spíritu humilitátis et diligéntiæ repleámur.
Per Christum.

Præfatio: De Christo fonte totius ministerii in Ecclesia.

V. Dóminus vobíscum.

R. Et cum spíritu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
nos tibi semper et ubíque grátias ágere:
Dómine, sancte Pater, omnípotens ætérne Deus:

Qui Unigénitum tuum Sancti Spíritus unctióne

novi et æterni testaménti constituísti Pontíficem,
et ineffábili dignátus es dispositiône sancíre,
ut multa ministéria in Ecclésia exerceréntur.
Ipse enim non solum regáli sacerdotio
pópulum acquisitionis exórnat,
sed étiam fratérna hómínes éligit bonitate,
ut sacri sui ministérii fiant mánuum impositione partícipes.
Qui plebem sanctam caritate prævéniant,
verbo nútriant, reficiant sacraméntis.
Qui, vitam pro te fratrúmque salute tradéntes,
ad ipsíus Christi nitántur imáginem conformári,
et constántes tibi fidem amorémque testéntur.
Unde et nos, Dómine, cum Angelis et Sanctis univérsis
tibi confitémur, in exsultatióne dicentes:
Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth...

Mentio diaconi modo ordinati in Precibus eucharisticis fit secundum has formulas:

a) in Prece eucharistica I, dicitur Hanc ígitur **proprium:**

Hanc ígitur oblatiÓnem servitútis nostræ,
sed et cunctæ famíliæ tuæ,
quam tibi offérimus étiam pro fámulo tuo,
quem ad diaconátus Ordinem promovére dignátus es,
quæsumus, Dómine, ut placátus accípias,
et propítius in eo tua dona custódiás,
ut, quod divíno múnere consecútus est,
divínis efféctibus exsequátur.

(Per Christum Dóminum nostrum. Amen.)

b) in Prece eucharistica II, post verba ...congregémur in unum, dicitur:

Recordáre, Dómine, Ecclésiæ tuæ toto orbe diffúsæ,
ut eam in caritate perfícias
una cum Papa nostro **N.** et Epíscopo nostro **N.**
Recordáre quoque istíus fámuli tui,
quem hódie mínístrum Ecclésiæ providére voluísti,
et univérsi cleri.

Meménto étiam fratrum nostrórum...

IN CONFERENDIS SACRIS ORDINIBUS 1017

c) in Prece eucharistica III, post verba ...ad totíus mundi pacem atque salutem, dicitur:

Ecclésiám tuam, peregrinántem in terra,
in fide et caritate firmáre dignéris

cum fámulo tuo Papa nostro **N.** et Epíscopo nostro **N.**,
cum episcopáli Ordine et hoc fámulo tuo,
qui hódie mínister Ecclésiæ ordinátus est,
et univérso clero,
et omni pópulo acquisitionis tuæ.

Votis huius famíliæ...

d) Si præfatio propria non adhibetur, sumi potest Præx eucharistica IV, in cuius intercessione post verba ...ad laudem glóriæ tuæ, dicitur:

Nunc ergo, Dómine, ómnium recordáre,
pro quibus tibi hanc oblationem offérimus:
in primis fámuli tui, Papæ nostri **N.**,
Epíscopi nostri **N.**,
et Episcopórum Ordinis univérsi,
et istíus fámuli tui,
quem hódie ad pópuli tui servítium diaconále
elígere dignátus es, sed et totíus cleri;
recordáre quoque offeréntium,
et circumstántium,
et cuncti pópuli tui,
et ómnium, qui te quærunt corde sincéro.
Meménto étiam illórum...

Ant. ad communionem Mt 20, 28

Fílius hómínis non venit ministrári, sed ministráre,
et dare ánimam suam redemptionem pro multis
(**T.P. allelúia**).

Post communionem

Concéde fámulis tuis, Dómine, cælésti cibo potúque replétis,
ut, ad glóriam tuam et salutem credéntium procurándam,
fidéles inveniántur
Evangélli, sacramentórum caritátisque mínistri.
Per Christum.

Benedictio in fine Missæ

Episcopus, manibus super diaconum nuper ordinatum et populum extensis, dicit:

Deus, qui te vocávit ad servítium hómínium
in Ecclésia sua,
det tibi magnum zelum erga omnes,
máxime erga afflíctos et páuperes.

R. Amen.

Ipse qui tibi munus dedit
prædicandi Evangélium Christi,
ádiuuet te ut, vivéns secúndum verbum suum,
testis eius sis sincérus atque ardens.

R. Amen.

Et qui te fecit dispensátor mysteriórum suórum,
præstet te esse imitatórem Fílii sui Iesu Christi
et in mundo mínistrum unitátis et pacis.

R. Amen.

Et universum populum benedicit subiungens:

Et vos omnes, qui hic simul adéstis,
benedícat omnípotens Deus,
Pater, + et Fílius, + et Spíritus + Sanctus.

R. Amen.

4. IN ORDINATIONE SIMUL DIACONORUM ET PRESBYTERORUM

In Ordinatione diaconorum et presbyterorum una simul actione liturgica conferenda adhiberi potest hæc Missa ritualis, cum colore albo vel festivo, exceptis sollemnitatibus, dominicis Adventus, Quadragesimæ et Paschæ atque diebus intra octavam Paschæ. Quibus occurrentibus diebus, dicitur Missa de die.

Ant. ad introitum Io 12, 26

Qui mihi mínistrat me sequátur, dicit Dóminus;
et ubi sum ego, illic et mínister meus erit (T.P. allelúia).

Dicitur Glória in excélsis.

Collecta

Deus, qui pastóres pópulo tuo providére voluísti,
effúnde in Ecclésia tua spíritum pietátis et fortitúdinis,
qui hos fámulos tuos dignos altáribus tuis reddat mínistros
et Evangélii tui strénuos ac mites adsertóres efficiat.

Per Dóminum.

Credo dicitur secundum rubricas; oratio universalis omittitur.

Super oblata

Pater sancte,
cuius Fílius discipulórum vóluit laváre pedes,
ut nobis præbéret exéplum,
súscipe, quæsumus, nostræ múnera servitútis,
et præsta, ut, nosmetípsos in spiritálem hóstiam offeréntes,
spíritu humilitátis et diligéntiæ repleámur.

Per Christum.

Dicitur præfatio De Christo fontetotiusministeri in Ecclesia (p. 1012).

Mentio modo Ordinatorum in Precibus eucharisticis fit secundum has formulas:

a) in Prece eucharistica I, dicitur Hanc igitur proprium:

Hanc igitur oblationem servitutis nostræ,
sed et cunctæ familiæ tuæ,
quam tibi offerimus etiam pro his famulis tuis,
quos ad diaconatus et presbyteratus Ordines
promovère dignatus es,
quæsumus, Dómine, ut placatus accípias,
et propítius in eis tua dona custódias,
ut, quod divíno múnere consecúti sunt,
divínis efféctibus exsequántur.

(Per Christum Dóminum nostrum. Amen.)

b) in Prece eucharistica II, post verba ...congregémur in unum, dicitur:

Recordáre, Dómine, Ecclésiæ tuæ toto orbe diffúsæ,
ut eam in caritaté perficias

una cum Papa nostro **N.** et Epíscopo nostro **N.**

Recordáre quoque istórum famulórum tuórum,
quos hódie diaconos vel presbýteros Ecclésiæ
providére voluísti,

et univérsti cleri.

Meménto etiam fratrum nostrórum...

c) in Prece eucharistica III, post verba ... ad totius mundi pacem atque salutem, dicitur:

Ecclésiám tuam, peregrinántem in terra,

in fide et caritaté firmáre dignéris

cum famulo tuo Papa nostro **N.** et Epíscopo nostro **N.**,

cum episcopáli Ordine et his famulis tuis,

qui hódie diaconi vel presbýteri Ecclésiæ ordináti sunt,

et univérso clero,

et omni pópulo acquisitiónis tuæ.

Votis huius familiæ ...

d) Si præfatio propria non adhibetur, sumi potest Prex eucharistica IV, in cuius intercessione post verba ...ad laudem glóriæ tuæ, dicitur:

Nunc ergo, Dómine, ómnium recordáre,

pro quibus tibi hanc oblationem offerimus:

in primis fámuli tui, Papæ nostri **N.**,
Epíscopi nostri **N.**,
et Episcopórum Ordinis univérsi,
et istórum famulórum tuórum,
quos hódie ad pópuli tui servítium
diaconále vel presbyterále
elígere dignátus es, sed et totíus cleri;
recordáre quoque offeréntium,
et circumstántium,
et cuncti pópuli tui,
et ómnium, qui te quærunt corde sincéro.
Meménto étiam illórum...

Ant. ad communionem Io 17, 17-18

Pater sancte, sanctífica eos in veritáte.
Sicut tu me misísti in mundum,
et ego misi eos in mundum, dicit Dóminus (**T.P. allelúia**).

Post communionem

Concéde fámulis tuis, Dómine,
cælésti cibo potúque replétis,
ut, ad glóriam tuam et salútem credéntium procurándam,
fidéles inveniántur
Evangélli, sacramentórum caritatísque minístri.
Per Christum.

Benedictio in fine Missæ

**Episcopus, manibus super presbyteros et diaconos nuper ordinatos
et super populum extensis, dicit:**

Deus, Ecclésiæ institútor et rector,
sua vos constánter tueátur grátia,
ut múnera vestra fidéli ánimo persolvátis.

R. Amen.

Ipse qui díaconis munus dedit
prædicánda Evangélium,
altári et homínibus inserviéndi,
vos fáciat in mundo
testes eius ardéntes ac minístros caritatís.

R. Amen.

Et vos presbýteros fáciat veros pastóres,
qui fidélibus tríbuant panem vivum et verbum vitæ,

ut magis crescant in unitate corporis Christi.

R. Amen.

Et universum populum benedicit subiungens:

Et vos omnes, qui hic simul adestis,

benedicat omnipotens Deus,

Pater, + et Filius, + et Spiritus + Sanctus.

R. Amen.

V. IN CELEBRATIONE MATRIMONII

Quoties Matrimonium intra Missam celebratur, adhibetur hæc

Missa ritualis, cum colore albo vel festivo.

Occurrentibus vero diebus, qui sub nn. 1-4 tabulæ dierum liturgicorum recensentur, adhibetur Missa de die, retentis in ea benedictione nuptiali, atque, pro opportunitate, formula benedictionis finalis propria.

Si tamen, tempore Nativitatis et per annum, Missa, in qua dominica die Matrimonium celebratur, a communitate parœciali participatur, adhibetur Missa de dominica.

Quamvis Missæ formularia integra, commoditatis causa, proponantur, omnes textus, orationum præsertim et benedictionis nuptialis, pro opportunitate cum aliis commutari possunt.

A

Ant. ad introitum Cf. Ps 19, 3.5

Mittat vobis Dóminus auxiliium de sancto,
et de Sion tueatur vos.

Tríbuat vobis secúndum cor vestrum,
et omne consílium vestrum confírmet (T.P. allelúia).

Actus pænitentialis omittitur. Dicitur Glória in excélsis.

Collecta

Adesto, Dómine, supplicatióibus nostris,
et institútis tuis,
quibus propáginem humáni géneris ordinásti,
benígnus assiste,
ut quod te auctóre coniúngitur,
te auxiliánte servétur.

Per Dóminum.

Vel:

Deus, qui, in humáno génerē creádo,
unitátem inter virum et mulierem esse voluísti,
fámulos tuos, qui coniugáli copulánda sunt fœ'dere,
uníus vínculo dilectiúnis astríngē,

ut, quos in caritate fructificare largiris,
ipsius caritatis testes esse concedas.

Per Dominum.

Super oblata

Suscipe, quaesumus, Domine,
pro sacra connubii lege munus oblatum,
et, cuius largitor es operis,
providus quoque esto dispositor.

Per Christum.

Præfatio: De dignitate fœderis nuptiarum.

V. Dominus vobiscum.

R. Et cum spiritu tuo.

V. Sursum corda.

R. Habemus ad Dominum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutäre,

nos tibi semper et ubique grátias ágere:

Dómine, sancte Pater, omnípotens ætérne Deus:

Qui fœ' dera nuptiárum blando concórdiæ iugo

et insolúbili pacis vínculo nexuísti,

ut multiplicándis adoptiónum filiis

sanctorum connubiórum fecúnditas pudíca servíret.

Tua enim, Domine, providéntia,

tuáque grátia ineffábilibus modis utrúmque dispénsas,

ut, quod generátio ad mundi prodúxit ornátum,

regenerátio ad Ecclésiæ perdúcat augméntum:

per Christum Dóminum nostrum.

Per quem, cum Angelis et ómnibus Sanctis,

hymnum laudis tibi cánimus, sine fine dicétes:

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth...

Memoria sponsorum in Precibus eucharisticis fit secundum has formulas:

a) in Prece eucharistica I, dicitur Hanc ígitur proprium. Verba, quæ uncis includuntur, omitti possunt pro opportunitate.

Hanc ígitur oblatiónem servitútis nostræ,

sed et famulórum tuórum N. et N.

totiúsque famíliæ tuæ,

quæ pro illis tuam exórat maiestátem,

quæsumus, Dómine, ut placátus accípias:
et sicut eos ad diem nuptiárum pervenire tribuísti,
sic (tuo múnere desideráta sóbole gaudere proficias, atque)
ad optátam sériem próvehas benígnus annórum.

(Per Christum Dóminum nostrum. Amen.)

b) in Prece eucharistica II, post verba univérso clero, addatur:

Recordáre quoque, Dómine, N. et N.,
quos ad diem nuptiárum pervenire tribuísti:
ut grátia tua in mútua dilectiône et pace permáneant.

c) in Prece eucharistica III, post verba adésto propítius, addatur:

Confórta, quæsumus, in grátia Matrimónii N. et N.,
quos ad diem nuptiárum felíciter adduxísti,
ut fœdus quod in conspéctu tuo firmavérunt,
te protegénte, in vita semper consérvent.

Omnes fílios tuos ...

Benedictio nuptialis

Dicto Pater noster et omissis Libera nos, sacerdos, stans ad
sponsum et sponsam conversus, super eos Dei benedictionem invocat,
quæ numquam omittitur.

In invitatione, si unus ex sponsis vel ambo non communicant,
omittuntur verba uncis inclusa. In oratione vero, verba uncis inclusa
omitti possunt, sicubi rerum adiuncta id suadere videantur, ex.
gr. si sponsi sint ætatis propectæ.

Sponsi accedunt ad altare vel, pro opportunitate, in loco suo
permanent et genuflectunt.

Sacerdos, manibus iunctis, adstantes invitat ad orandum, dicens:

Dóminum, fratres caríssimi, suppliciter deprecémur,
ut super hos fámulos suos, qui nupsérunt in Christo,
benedictiõem grátia suæ cleménte effúdat,
et quos fœ' dere sancto coniúnxit

(Christi Córporis et Sánguini sacraménto)

una fáciat caritáte concórdes.

Et omnes per aliquod temporis spatium in silentio orant.

Deinde sacerdos, manibus extensis super sponso, prosequitur:

Deus, qui potestáte virtútis tuæ de níhilo cuncta fecísti,
qui, dispósitis universitátis exórdiis
et hómine ad imáginem tuam facto,
inseparábile viro mulieris adiutórium condidísti,
ut iam non duo essent, sed una caro,
docens quod unum placuísset instítui
numquam licére disiúngi;

Deus, qui tam excellenti mysterio
coniugalem copulam consecrasti,
ut Christi et Ecclesiae sacramentum
praesignares in foedere nuptiarum;
Deus, per quem mulier iungitur viro,
et societas, principaliter ordinata,
ea benedictione donatur,
quae sola nec per originalis peccati poenam
nec per diluvii est ablata sententiam.
Respice propitius super hos famulos tuos,
qui, maritali iuncti consortio,
tua se expetunt benedictione muniri:
emitte super eos Spiritus Sancti gratiam
ut, caritate tua in cordibus eorum diffusa,
in coniugali foedere fideles permaneant.
Sit in famula tua **N.** gratia dilectionis et pacis,
imitatrixque sanctorum remaneat feminarum,
quarum in Scripturis laudes praedicantur.
Confidat in ea cor viri sui,
qui, parem sociam et gratiae vitae coheredem agnoscens,
eam honore debito prosequatur eoque diligat semper amore,
quo Christus suam dilexit Ecclesiam.

Et nunc te, Domine, deprecamur,
ut hi famuli tui nexi fidei mandatisque permaneant,
et, uni thoro iuncti, morum sint integritate conspicui;
Evangelii robore communiti,
bonum Christi testimonium omnibus manifestent
(in sobole sint fecundi, sint parentes virtutibus comprobati;
videant ambo filios filiorum suorum)
et, optatam demum senectutem adepti,
ad beatorum vitam et ad caelestia regna perveniant.
Per Christum Dominum nostrum.

R. Amen.

Omissa oratione Domine Iesu Christe, **statim dicitur** Pax Domini.

Tunc sponsi et omnes, iuxta locorum consuetudines, pacem, communionem et caritatem sibi invicem significant.

Ant. ad communionem Cf. Eph 5, 25.27

Christus dilexit Ecclesiam et seipsum tradidit pro ea,
ut exhiberet sibi uxorem sanctam et immaculatam

(T.P. allelúia).

Post communionem

Huius, Dómine, sacrificii virtúte,
institúta providéntiæ tuæ pio favóre comitáre,
ut, quos sancta societáte iunxísti
(et uno pane unóque cálice satiásti),
una étiam fácias caritáte concórdes.
Per Christum.

Benedictio sollemnis in fine Missæ

Sacerdos, manibus super sponsoz extensis, dicit:

Deus Pater ætérnus
in mútuo vos servet amóre concórdes,
ut pax Christi hábitet in vobis,
et in domo vestra iúgiter máneat.

R. Amen.

Benedictiónem habeátis in filiis,
ab amícis solácium,
et veram cum ómnibus pacem.

R. Amen.

Caritátis Dei testes sitis in mundo,
ut, quos afflícti et egéni benígnos invénerint,
in ætérna Dei tabernácula vos grati aliquándo recípiant.

R. Amen.

Et universum populum benedicit subiungens:

Et vos omnes, qui hic simul adéstis,
benedícat omnípotens Deus,
Pater, et Fílius, + et Spíritus Sanctus.

R. Amen.

B

Ant. ad introitum Cf. Ps 89, 14.17

Repléti sumus mane, Dómine, misericórdia tua,
et exsultávimus et delectáti sumus ómnibus diébus nostris.
Sit splendor Dómini super nos
et super ópera mánuum nostrárum (T.P. allelúia).

Actus pænientialis omittitur. Dicitur Glória in excélsis.

Collecta

Adésto, Dómine, supplicatióibus nostris,
et super hos fámulos tuos (N. et N.)

grátiam tuam benígnus effúnde,
ut qui apud tua coniungúntur altária
in mútua caritáte firméntur.

Per Dóminum.

Vel:

Deus, qui tam excellénti mystério
coniugále vínculum consecrásti,
ut Christi et Ecclésiæ sacraméntum
præsignáres in fœ´ dere nuptiárum,
præsta, quæsumus, his fámulis tuis,
ut, quod fide percípiunt, ópere persecuántur.

Per Dóminum.

Super oblata

Múnera, quæ tibi, Dómine, lætántes offérimus,
benígnus assúme,
et, quos sacraménti fœ´ dere coniunxísti,
patérna pietáte custódi.
Per Christum.

Præfatio: De magno Matrimonii sacramento.

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,

nos tibi semper et ubíque grátias ágere:

Dómine, sancte Pater, omnípotens ætérne Deus:

per Christum Dóminum nostrum.

Quia in ipso novum nexuísti cum tuo pópulo testaméntum,

ut, quem mortis eius et resurrectionis redemísses mystério,

divínæ fáceres natúræ consórtem

eiúsque in cælis glóriæ coherédem.

Cuius piíssimam grátiae largitátem

in viri mulierisque significásti connúbio,

ut ad ineffábile tui amóris consílium

nos revocáret quod ágitur sacraméntum.

Et ídeo, cum Angelis et ómnibus Sanctis,

te laudámus, sine fine dicéntes:

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth...

In Precibus eucharisticis, intercessionem propriam (p. 1025).

Benedictio nuptialis

Dicto Pater noster et omisso Libera nos, sacerdos, stans ad sponsum et sponsam conversus, super eos Dei benedictionem invocat, quae numquam omittitur.

In invitatione, si unus ex sponsis vel ambo non communicant, omittuntur verba uncis inclusa. In oratione vero, verba uncis inclusa omitti possunt, sicubi rerum adiuncta id suadere videantur, ex. gr. si sponsi sint aetatis propectæ.

Sponsi accedunt ad altare vel, pro opportunitate, in loco suo permanent et genuflectunt.

Sacerdos, manibus iunctis, adstantes invitatur ad orandum, dicens:

Super hos sponso, qui, Matrimónium ineúntes,
ad altáre accédunt,
ut, (Christi Córporis Sanguinisque partícipes),
mútua semper dilectióne nectántur,
Dóminum deprecémur.

Et omnes per aliquod temporis spatium in silentio orant.

Deinde sacerdos, manibus extensis super sponso, prosequitur:

Pater sancte,
qui hóminem ad imáginem tuam cónditum
másculum creásti et féminam,
ut vir et múlier, in carnis et cordis unitáte coniúcti,
munus suum in mundo adimplérent:

Deus, qui, ad amóris tui consílium revelándum,
in mútua dilectióne sponsórum
fœdus illud adumbrári voluísti,
quod ipse cum pópulo tuo iníre dignátus es,
ut, sacraménti significatióne compléta,
in fidélium tuórum coniugáli consórtio
Christi et Ecclésiæ nuptiále patéret mystérium:

Super hos fámulos tuos (N. et N.)

déxteram tuam, quásumus, propitiátus exténde.
et in eórum corda Spíritus Sancti virtútem effúnde.

Præsta, Dómine, ut, in huius
quod ineunt sacraménti consórtio,
inter se amóris tui dona commúnicent,
et, præsentíæ tuæ signum ívicem ostendéntes,
cor unum fiant et ánima una.

Da étiam Dómine,
ut domum, quam ædificant,
ópere quoque susténtent,
(filiósque suos, evangélica disciplína formátos,
cælésti famíliæ tuæ præparent cooptándos).

Hanc fámulam tuam **N.**
tuis dignéris benedictiónibus cumuláre,
ut, uxóris (ac matris) múnera complens,
casta suam domum dilectiône refóveat,
et grátia décoret affábili.

Hunc étiam fámulum tuum **N.**
cælésti, Dómine, benedictiône proséquere,
ut maríti fidélis (et próvidi patris)
offícia digne persólvat.
Concéde, Pater sancte,
ut, qui coram te coniúgio copuláti
ad mensam tuam accédere cúpiunt,
cæléste aliquándo convívium participáre læténtur.
Per Christum Dóminum nostrum.

R. Amen.

Omissa oratione Dómine Iesu Christe, **statim dicitur** Pax Dómini.

**Tunc sponsi et omnes, iuxta locorum consuetudines, pacem, communionem
et caritatem sibi invicem significant.**

Ant. ad communionem Io 13, 34

Mandátum novum do vobis, ut diligátis ínvicem,
sicut diléxi vos, dicit Dóminus (**T.P.** allelúia).

Post communionem

Mensæ tuæ partícipes effécti, quæsumus, Dómine,
ut, qui nuptiárum iungúntur sacraménto,
tibi semper adhæreant,
et tuum homínibus nomen annúntient.

Per Christum.

Benedictio sollemnis in fine Missæ

Sacerdos, manibus super sponso extensis, dicit:

Deus Pater omnípotens gáudium suum vobis concédatur
et in filiis vos benedícat.

R. Amen.

Unigénitus Dei Fílius in próspere et advérsis
vobis miserátus assístat.

R. Amen.

Spíritus Dei Sanctus caritátem suam
in corda vestra semper effúndat.

R. Amen.

Et universum populum benedicit subiungens:

Et vos omnes, qui hic simul adéstis,
benedícat omnípotens Deus,
Pater, et Fílius, c et Spíritus Sanctus.

R. Amen.

C

Ant. ad introitum Cf. Ps 144, 2.9

Per síngulos dies benedícam tibi, Dómine,
et laudábo nomen tuum in sǣculum sǣculi,
quia suávis es univérsis,
et miseratiónes tuæ super ómnia ópera tua
(T.P. allelúia).

Actus pænitentialis omittitur. Dicitur Glória in excélsis.

Collecta

Præsta, quásumus, omnípotens Deus,
ut hi fámuli tui, nuptiárum sacraménto iungéndi,
in fide quam profiténtur accréscent,
et sóbole fidéli tuam ditent Ecclésiám.
Per Dóminum.

Vel:

Deus, qui mundi crescéntis exórdio
multiplicátæ proli benedícis,
propitiáre supplicatióibus nostris
et super hos fámulos tuos (N. et N.)
opem tuæ benedictiόνis infúnde,
ut in coniugáli consórtio
afféctu cómpari, mente consímili,
sanctitáte mútua copuléntur.
Per Dóminum.

Super oblata

Propitiáre, Dómine, supplicatióibus nostris,
et has oblatiόνes, quas tibi pro his fámulis tuis
sancto fœ' dere copulátis offérimus,
benígno súscipe vultu, ut per hęc mystéria

in mútua caritáte tuóque amóre firméntur.
Per Christum.

Præfatio: De Matrimonio ut signum divinæ caritatis.

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
nos tibi semper et ubíque grátias ágere:
Dómine, sancte Pater, omnípotens ætérne Deus:
Qui hómínem pietátis tuæ dono creátum
ad tantam voluísti dignitátem extólli,
ut in viri mulierisque consórtio
veram relínqueres tui amóris imáginem;
quem enim ex caritáte creásti,
eum ad caritátis legem vocáre non désinis,
ut ætérnæ tuæ caritátis partícipem esse concédas.
Cuius connúbii sancti mystérium
dum tuæ dilectiónis signum exsístit,
amórem sacrat humánum:
per Christum Dóminum nostrum.
Per quem, cum Angelis et ómnibus Sanctis,
hymnum laudis tibi cánimus, sine fine dicéntes:
Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth...

In Precibus eucharisticis, intercessionem propriam (p. 1025).

Benedictio nuptialis

**Dicto Pater noster et omisso Libera nos, sacerdos, stans ad
sponsum et sponsam conversus, super eos Dei benedictionem invocat,
quæ numquam omittitur.**

**In invitatione, si unus ex sponsis vel ambo non communicant,
omittuntur verba uncis inclusa. In oratione vero, verba uncis inclusa
omitti possunt, sicubi rerum adiuncta id suadere videantur, ex.
gr. si sponsi sint ætatis propectæ.**

**Sponsi accedunt ad altare vel, pro opportunitate, in loco suo
permanent et genuflectunt.**

MISSÆ RITUALES 1036

Sacerdos, manibus iunctis, adstantes invitat ad orandum, dicens:

Précibus nostris, fratres caríssimi,

super hos sponsoſ Dei benedictionem supplices invocemus,
ut ipse suo foveat benignus auxilio,
quos ditavit connubii sacramento.

Et omnes per aliquod temporis spatium in silentio orant.

Deinde sacerdos, manibus extensis super sponsoſ, prosequitur:

Pater sancte, mundi conditor univēsi,
qui virum atque mulierem
ad imaginem tuam creasti,
eorumque societatem tua voluisti benedictione cumulāri;
te pro his famulis tuis humiliter deprecāmur,
qui hodie nuptiarum iunguntur sacramento.

Super hanc sponsam **N.**, Dōmine,
eiūſque vitæ consortem **N.**

benedictio tua copiosa descendat,
et virtus Spīritus Sancti tui
corda eorum desuper inflāmet,
ut, dum mūtuo connubii dono fruuntur,
(familiam ornent filiis), ditent(que) Ecclēſiam.

Læti te laudent, Dōmine,
te mæsti requirant;
te in laboribus sibi gaudeant adesse ut faveas,
te sentiant in necessitatibus adstare ut lenias;
te in cœtu sancto precentur,
tuos in mundo se testes ostendant;
et, adēpti prōsperam senectutem
cum hac qua circumdantur amicorum corōna,
ad cælestia regna perveniant.

Per Christum Dōminum nostrum.

R. Amen.

Omissa oratione Dōmine Iesu Christe, statim dicitur Pax Dōmini.

*Tunc sponsi et omnes, iuxta locorum consuetudines, pacem, communionem
et caritatem sibi invicem significant.*

Ant. ad communionem Ps 33, 2.9

Benedicam Dōminum in omni tēpore,
semper laus eius in ore meo.

Gustate et videte quoniam suavis est Dōminus;
beatus vir, qui sperat in eo (**T.P.** allelūia).

Post communionem

Concede, quæsumus, omnipotens Deus,

ut accépti virtus sacraménti
in his fámulis tuis sumat augméntum,
et hóstiæ quam obtúlimus
a nobis ómnibus percipiátur efféctus.
Per Christum.

Benedictio in fine Missæ

Sacerdos, manibus super sponso extensis, dicit:

Dóminus Iesus, qui in Cana adesse dignátus est núptiis,
vestris benedictiónem suam largiátur vobis et propínquis.

R. Amen.

Ipse, qui Ecclésiám diléxit in finem,
in corda vestra indesinéter effúndat suum amórem.

R. Amen.

Det vobis Dóminus
ut, eius resurrectiónis testántes fidem,
exspectétis in gáudio beátam spem.

R. Amen.

Et universum populum benedicit subiungens:

Et vos omnes, qui hic simul adéstis,
benedícat omnípotens Deus,
Pater, et Fílius, **c** et Spíritus Sanctus.

R. Amen.

**Missæ in anniversariis Matrimonii inter Missas pro variis necessitatibus
inveniuntur (pp. 1098-1100).**

VI. IN BENEDICTIONE ABBATIS VEL ABBATISSÆ

**Hæc Missa adhiberi potest, cum colore albo vel festivo, diebus
quibus Missæ rituales permittuntur.**

1

In Benedictione Abbatis

Ant. ad introitum Cf. Io 15, 16

Non vos me elegístis; sed ego elégi vos,
et pósui vos, ut eátis et fructum afferátis,
et fructus vester máneat, dicit Dóminus **(T.P. allelúia).**

Vel: Cf. Col 3, 14-15

Super ómnia caritátem habéte,
quod est vínculum perfectiónis;
et pax Christi exsúltet in córdibus vestris **(T.P. allelúia).**

Dicitur Glória in excélsis.

Collecta

Concéde, quæsumus, Dómine, fámulo tuo **N.**,

quem huius communitatis **N.** abbátem elegísti,
ut factis et doctrína ad ea quæ recta sunt
fratrum suórum ánimos ínstruat,
quátenus ætérnæ remuneratiónis mercédem
a te, Pastóre piíssimo, una cum ipsis lætus percípiat.
Per Dóminum.

Credo **dicitur secundum rubricas; oratio universalis omittitur.**

Super oblata

Súscipe, quæsumus, Dómine,
múnera famulórum tuórum et præsta,
ut, seípsos in spiritálem hóstiam offeréntes,
vera humilitáte, obœdiéntia et pace iúgiter repleántur.
Per Christum.

Dici potest Præfatio de vita religiosa (pp. 1051-1052).

**Pro abbate nuper benedictio in Precibus eucharisticis fit
secundum has formulas:**

a) in Prece eucharistica I, dicitur Hanc ígitur proprium:

Hanc ígitur oblatiόνem servitútis nostræ,
sed et cunctæ famíliæ tuæ,
quam tibi offérimus étiam pro fámulo tuo **N.**,
qui ad régimen huius congregatiónis
elígere dignátus es,
quæsumus, Dómine, ut placátus accípias,
et propítius in eo tua dona custódiás,
ut, quod grátia tua consecútus est,
fratrum corda confirmet.

(Per Christum Dóminum nostrum. Amen.)

**b) in Prece eucharistica II, post verba ... congregémur in unum,
dicitur:**

Recordáre, Dómine,
Ecclésiæ tuæ toto orbe diffúsæ,
ut eam in caritáte perfícias
una cum Papa nostro **N.**
et Epíscopo nostro **N.**

Recordáre quoque istíus fámuli tui
quem hódie abbátem huius congregatiónis
providére voluísti, et univérsti cleri.
Meménto étiam fratrum nostrórum...

**c) in Prece eucharistica III, post verba ... ad totíus mundi pacem
atque salutem, dicitur:**

Ecclésiám tuam, peregrinántem in terra,
in fide et caritáte firmáre dignéris
cum fámulo tuo Papa nostro **N.** et Epíscopo nostro **N.**,
cum episcopáli Ordine et hoc fámulo tuo **N.**,
qui hódie abbátem huius congregatiónis eléctus est
et univérso clero,
et omni pópulo acquisitiónis tuæ.
Votis huius famíliæ...

d) Si præfatio propria non adhibetur, sumi potest Præx eucharistica IV, in cuius intercessione post verba ...ad laudem glóriæ tuæ, dicitur:

Nunc ergo, Dómine, ómnium recordáre,
pro quibus tibi hanc oblatiÓNem offérimus:
in primis fámuli tui, Papæ nostri **N.**,
Epíscopi nostri **N.**,
et Episcopórum Ordinis univérsi,
et istíus fámuli tui **N.**,
quem hódie ad servítium huius congregatiónis
elígere dignátus es, sed et totíus cleri;
recordáre quoque offeréntium,
et circumstántium, et cuncti pópuli tui,
et ómnium, qui te quærunt corde sincéro.
Meménto étiam illórum...

Ant. ad communionem Mt 20, 28

Fílius hómínis non venit ministrári, sed ministráre,
et dare ánimam suam redemptiÓNem pro multis
(**T.P.** allelúia).

Vel:

Ubi caritas est vera, Deus ibi est.
Congregávit nos in unum Christi amor (**T.P.** allelúia).

Post communionem

Fámiliam tuam, Dómine, réspice propítius,
et nos, qui mystérium fidei celebrávimus,
fac per sémitas Evangélii indesinénter cúrrere,
in ómnibus te glorificántes.
Per Christum.

Benedictio in fine Missæ

Prælati, manibus super abbatem nuper benedictum extensis, dicit:
Deus, ex quo omnis nominátur patérnitas,

det tibi virtute corroborari in interiorem hominem
secundum divitias gloriae suae.

R. Amen.

Concedat tibi ut cum fratribus tuis
viam mandatorum suorum, dilatato corde,
in Christi gaudio percurras.

R. Amen.

Gratia divina, haec monastica familia,
in nomine Domini congregata,
tua moderazione ad caelestem conversationem perveniat.

R. Amen.

Si vero abbas modo benedictus liturgiae eucharisticae praesidet, ipse
ritu pontificali benedictionem impertitur, aut dicere potest formulam
quae sequitur, manibus super congregationem extensis:

Deus Pater misericordiae custodiat vos in bona voluntate;
et sicut disposuit me super vos constituere abbatem,
ita nos omnes aeternae felicitatis faciat esse consortes.

R. Amen.

Concedat vobis Dominus Iesus Christus
viam mandatorum suorum,
dilatato corde, in fraterno gaudio percurrere.

R. Amen.

Det nobis omnibus Spiritus Sanctus
opera pietatis et vitae unanimes implere,
ut imitatores patrum nostrorum concordii simus animo.

R. Amen.

Et Praelatus universum populum benedicit subiungens:

Et vos omnes, qui hic simul adestis,
benedicat omnipotens Deus,
Pater, + et Filius, + et Spiritus + Sanctus.

R. Amen.

2

In Benedictione Abbatissae

Ant. ad introitum Cf. Io 15, 16

Non vos me elegistis; sed ego elegeri vos,
et posui vos, ut eatis et fructum afferatis,
et fructus vester maneat, dicit Dominus (T.P. alleluia).

Vel: Cf. Col 3, 14-15

Super omnia caritatem habete,

quod est vñiculum perfecti6nis;
et pax Christi exsultet in c6rdibus vestris (T.P. allelúia).

Dicitur Gl6ria in exc6lsis.

Collecta

Concede, qu6sumus, D6mine, f6mul6 tu6 **N.**,
quam huius communit6tis **N.** abbatissam elegisti,
ut factis et doctrina ad ea qu6 recta sunt
sor6rum su6rum 6nimos instruat,
qu6tenus 6tern6 remunerationis merc6dem
a te, Past6re pi6ssimo, una cum ipsis l6ta percipiat.
Per D6minum.

Credo **dicitur secundum rubricas; oratio universalis omittitur.**

Super oblata

Súscipe, qu6sumus, D6mine,
múnera famul6rum tu6rum et pr6sta,
ut, seipsos in spirit6lem h6stiam offerentes,
vera humilit6te, obcedi6ntia et pace iúgiter repleántur.
Per Christum.

Dici potest Pr6fatio de vita religiosa (pp. 1051-1052).

**Memoria abbatiss6 nuper benedict6 in Precibus eucharisticis fit
secundum has formulas:**

a) in Prece eucharistica I, dicitur Hanc ígitur **proprium:**

Hanc ígitur oblati6nem servitútis nostr6,
sed et cunct6 famíli6 tu6,
quam tibi offerimus 6tiam pro f6mula tua **N.**,
qu6 ad r6gimen huius congregati6nis
elígere dign6tus es,
qu6sumus, D6mine, ut plac6tus accípias,
et propítius in ea tua dona cust6dias,
ut, quod gr6tia tua consecúta est,
sor6rum corda confirmet.

(Per Christum D6minum nostrum. Amen.)

b) in Prece eucharistica II, post verba ...et univ6rso clero, dicitur:

Record6re quoque istíus f6mul6 tu6
quam h6die abbatissam huius congregati6nis
providere voluísti.
Mem6nto 6tiam fratrum nostr6rum...

**c) in Prece eucharistica III, post verba ...p6pulo acquisitionis tu6,
dicitur:**

Confort6re quoque, D6mine,

in servítio sorórum eius hanc fámulam tuam,
quam hódie abbatíssam huius congregatiónis
providére voluísti.

Votis huius famíliæ...

d) Si præfatio propria non adhibetur, sumi potest Prex eucharistica
IV, in cuius intercessione post verba ...sed et totíus cleri, addi
potest:

et istíus fámulæ tuæ N.,
quam hódie ad servítium huius congregatiónis
elígere dignátus es,
recordáre quoque offeréntium,
et circumstántium,
et cuncti pópuli tui,
et ómnium, qui te quærunt corde sincéro.
Meménto étiam illórum...

Ant. ad communionem Mt 20, 28

Fílius hóminis non venit ministrári, sed ministráre,
et dare ánimam suam redemptiόνem pro multis
(T.P. allelúia).

Vel:

Ubi cáritas est vera, Deus ibi est.
Congregávit nos in unum Christi amor (T.P. allelúia).

Post communionem

Famíliam tuam, Dómine, réspice propítius,
et nos, qui mystérium fidei celebrávimus,
fac per sémitas Evangéllii indesinénter cúrrere,
in ómnibus te glorificántes.

Per Christum.

Benedictio in fine Missæ

Prælati, manibus super abbatíssam nuper benedictam extensis, dicit:

Deus, qui ad Ecclésiæ bonum
has fámulas in Fílii sui amóre sociávit,
det tibi spíritum piétatis
ut famíliam tibi commíssam in quærénda perfectiόνem dírigas.

R. Amen.

Concédat tibi ut cum soróribus tuis
viam mandatórum suórum, dilatáto corde,
in Christi gáudio percúrras.

R. Amen.

Grátia divína hæc monástica familia,
in nómine Dómini congregáta,
tua moderatióne ad cæléstem conversatióne pervéniat.

R. Amen.

Et universum populum benedicit subiungens:

Et vos omnes, qui hic simul adéstis,
benedícat omnípotens Deus,
Pater, + et Fílius, + et Spíritus + Sanctus.

R. Amen.

VII. IN CONSECRATIONE VIRGINUM

Hæc Missa ritualis adhiberi potest, cum colore albo vel festivo,
diebus quibus Missæ rituales permittuntur.

Orationes aptandæ sunt, mutato numero, si una tantum virgo
est consecranda.

Ant. ad introitum Cf. Ps 104, 4-5

Quærite Dóminum et confirmámini,
quærite fáciem eius semper.

Mementóte mirabílium eius, quæ fecit (T.P. allelúia).

Dicitur Glória in excélsis.

Collecta

Da, quæsumus, Dómine, his famulábus tuis,
quibus virginále infudísti propósitum,
inchoáti óperis consummátum efféctum,
et, ut perféctam tibi ófferant plenitúdinem,
inítia sua perdúcere mereántur ad finem.

Per Dóminum.

Credo dicitur iuxta rubricas; oratio universalis omittitur.

Super oblata

Oblátis hóstiis, quæsumus, Dómine, his famulábus tuis
perseverántiam suscepti propósi benígnus accómmoda,
ut, apértis iánuis, summi Regis advéntu,
regnum cæléste cum lætítia mereántur intráre.

Per Christum.

Dici potest Præfatio de vita religiosa (pp. 1051-1052).

Memoria virginum sacratarum in Precibus eucharisticis fit secundum
has formulas:

a) in Prece eucharistica I dicitur Hanc ígitur proprium:

Hanc ígitur oblatióne servitútis nostræ,
sed et famulárum tuárum,

quam tibi in die eárum consecratiónis offérimus,
quæsumus, Dómine,
placátus áccipe et propitiátus sanctífica;
ut quæ, te largiénte,
árctius se hódie Fílio tuo sociárunt,
eídem in fine témporum glorióse adveniénti
iucundánte occúrrant.

(Per Christum Dóminum nostrum. Amen.)

b) in intercessionibus Precis eucharisticæ II, post verba ...et univérso clero, additur:

Recordáre quoque, Dómine, istárum sorórum,
quas spiritáli unctióne hódie sacrásti;
ut, caritátis et fidei accénsis lampádibus,
tibi et pópulo tuo constánter desérviant,
Christi Sponsi exspectántes advéntum.

Meménto étiam...

c) in intercessionibus Precis eucharisticæ III, post verba ...pópulo acquisitionis tuæ, additur:

Confortáre quoque, Dómine,
in sancto propósito dignéris has fámulas tuas,
quæ pia devotióne Christum tuum student sectári,
evangélicæ vitæ atque fratérnæ dilectiόνis
testimónium præbéntes.

Votis huius fámiliæ...

d) Si præfatio propria non adhibetur, sumi potest Prex eucharistica IV, in cuius intercessione post verba ...sed et totius cleri, memoria virginum sacratarum inseri potest hoc modo:

et istárum sorórum, quas hódie divíno cúltoi
et hóminum servítio perpétuo dicásti,
et offeréntium, et circumstántium...

Ant. ad communionem Ps 41, 2

Quemádmódum desíderat cervus ad fontes aquárum,
ita desíderat ánima mea ad te, Deus (T.P. allelúia).

Post communionem

Repléti, Dómine, munéribus sacris, súplices deprecámur,
ut famulárum tuárum N. et N. conversátio
et humánæ societátis proféctui constánter fáveat,
et ad Ecclésiæ increméntum indesinénter proficiat.
Per Christum.

Benedictio in fine Missæ

Episcopus, manibus super virgines nuper Deo sacratas extensis, dicit:

Omnípotens Pater,
beátæ virginitátis propósitum,
quod pectóribus vestris infúdit,
sua protectióne inviolátum custódiat.

R. Amen.

Dóminus Iesus,
qui sacrárum vírginum corda
sponsáli sibi fœ' dere iungit,
mentes vestras divíni séminis verbo fecúndet.

R. Amen.

Spíritus Sanctus,
qui supervénit in Vírginem
quique corda vestra hódie suo sacrávit illápsu,
ad Dei Ecclesiáque servítium vos veheménter accéndat.

R. Amen.

Et universum populum benedicit subiungens:

Et vos omnes, qui his sacris adéstis,
benedícat omnípotens Deus,
Pater, + et Fílius, + et Spíritus + Sanctus.

R. Amen.

Vel:

Deus, sancti consílii inspirátor et efféctor,
sua vos constánter tueátur grátia,
ut fidéli ánimo persolvátis vestræ vocatiónis múnera.

R. Amen.

Ipse divínæ vos fáciat caritátis consórtes
et eiúsdem testimónium et signum apud omnes gentes.

R. Amen.

Et víncula quibus Christo
vos néxuit in terris,
benígnus perénnet in cælis.

R. Amen.

Et universum populum benedicit subiungens:

Et vos omnes, qui his sacris adéstis,
benedícat omnípotens Deus,
Pater, + et Fílius, + et Spíritus + Sanctus.

R. Amen.

VIII. IN PROFESSIONE RELIGIOSA

Missæ in die primæ professionis, in die professionis perpetuæ et in die renovationis adhiberi possunt, cum colore albo vel festivo, diebus quibus Missæ rituales permittuntur.

Omnes orationes, quæ pro viro ponuntur, aptari possunt pro muliere, mutato genere; quæ autem forma plurali sunt expressæ, adhiberi possunt pro singulis, mutato numero.

1. IN PRIMA PROFESSIONE RELIGIOSA

Ant. ad introitum Cf. Ps 39, 8-9

Ecce vénio, Dómine, ut fáciam voluntátem tuam.

Deus meus, vólui,

et lex tua in præcórdiis meis (T.P. allelúia).

Dicitur Glória in excélsis.

Collecta

Concéde, quæsumus, Dómine, his frátribus nostris, quibus Christum préssius sectánda propósitum inspirásti, incépti itíneris felícem éxitum, ut perféctum devotiónis munus tibi mereántur offérre.

Per Dóminum.

Super oblata

Súscipe, Dómine, quæsumus, oblatiões et preces, quas tibi offérimus

celebrántes professiόνis religiósæ primórdia,

et præsta, ut famulórum tuórum primítia,

tua fovénte grátia,

in fructus ubérrimos convertántur.

Per Christum.

Præfatio propria (pp. 1051-1052).

Ant. ad communionem Mc 3, 35

Qui fécerit voluntátem Dei,

hic frater meus et soror mea et mater est,

dicit Dóminus (T.P. allelúia).

Post communionem

Lætíficent nos, Dómine, sumpta mystéria

et præsta, ut, eórum virtúte, hi fámuli tui

inchoáta religiónis múnera fidéliter adímpleant

et líberam tibi exhíbeant servitútem.

Per Christum.

2. IN PROFESSIONE PERPETUA

A

Ant. ad introitum Cf. Ps 121, 1-2

Lætátus sum in his quæ dicta sunt mihi:

in domum Dómini íbimus.

Stantes erant pedes nostri

in átriis tuis, Ierúsalem (T.P. allelúia).

Dicitur Glória in excélsis.

Collecta

Deus, qui in his fámulis tuis baptísmatis grátiam
tanta voluísti frondére virtúte,

ut Fílii tui vestígia préssius sequi conténderent,

concéde, ut ipsi,

evangélicam perfectiόνem iúgiter sectántes,

Ecclésiæ sanctitátem adáugeant

eiúsque apostólicum confirment vigórem.

Per Dóminum.

Credo dicitur secundum rubricas; oratio universalis omittitur.

Super oblata

Servórum tuórum, Dómine,

múnera et vota benígnus assúme,

et evangélica profiténtes consília

tua caritáte confírma.

Per Christum.

Præfatio: De vita religiosa ut servitium Dei per Christi imitationem.

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,

nos tibi semper et ubíque grátias ágere:

Dómine, sancte Pater, omnípotens ætérne Deus:

per Christum Dóminum nostrum.

Qui, de radíce Vírginis flos illibátus egréssus,

mundos corde dixit beátos

suáque conversatióne dócuit castitátis fastígium.

Qui tuis semper beneplácitis optávit hærére,

et, usque ad mortem pro nobis factus obœ' diens,

hóstiam se tibi vóluit perféctæ suavitátis offérre.
Qui ómnia propter te relinquéntes in terris
ad servítium tuæ maiestátis dicávit impénsius
et cælórum confirmávit inventúros esse thesáurum.
Et ídeo, cum Angelórum atque Sanctórum turba,
hymnum laudis tibi cánimus, sine fine dicéntes:
Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth...

In Precibus eucharisticis, professorum vel professorum oblatio secundum
has formulas opportune commemoratur:

Pro viris

a) in Prece eucharistica I, dicitur Hanc ígitur proprium:

Hanc ígitur oblatiónem servitútis nostræ,
sed et famulórum tuórum,
quam tibi in die eórum professiónis offérimus,
quæsumus, Dómine,
placátus áccipe et propitiátus sanctífica;
ut qui, te largiénte,
hódie vitam suam tibi dicárunt,
in Fílii tui glorióso advéntu
æternæ Paschæ gáudio mereántur admítte.

(Per Christum Dóminum nostrum. Amen.)

b) in intercessionibus Precis eucharisticæ II, post verba ...univérso
clero, additur:

Recordáre quoque, Dómine, istórum fratrum,
qui hódie se tibi dicárunt perpétuo servítio,
et concéde, ut ad te semper corda mentésque érigant
noménque tuum gloríficent.
Meménto étiam...

c) in intercessionibus Precis eucharisticæ III, post verba ...pópulo
acquisitiónis tuæ, additur:

Confortáre quoque in sancto propósito dignéris
hos fámulos tuos,
qui hódie sacris religiónis vínculis
perpétuo tibi se devinxérunt,
et fac, ut in Ecclésia tua
novam et æternam vitam maniféstent
Christi redemptiône comparátam.
Votis huius famíliæ...

d) Si præfatio propria non adhibetur, sumi potest Prex eucharistica
IV, in cuius intercessione post verba ...sed et totíus cleri, memoria

professorum inseri potest hoc modo:

et istórum fratrum, qui professione perpétua
hódie tibi árcius consecrántur,
et offeréntium,
et circumstántium...

Pro mulieribus

a) in Prece eucharistica I, dicitur Hanc ígitur proprium:

Hanc ígitur oblatiónem servitútis nostræ,
sed et famulárum tuárum,
quam tibi in die eárum professionis offérimus,
quæsumus, Dómine,
placátus áccipe et propitiátus sanctífica;
ut quæ, te largiénte,
árcius se hódie Fílio tuo sociárunť,
eídem in fine témporum glorióse adveniénti
iucundánte occúrrant.

(Per Christum Dóminum nostrum. Amen.)

b) in intercessionibus Precis eucharisticæ II, post verba univérso
clero, additur:

Recordáre quoque, Dómine, istárum sorórum,
quæ ómnia propter te reliquérunt,
ut te in ómnibus invenírent
et, sui oblítæ, cunctórum prospícerent necessitatibus.
Meménto étiam...

c) in intercessionibus Precis eucharisticæ III, post verba ...pópulo
acquisitiónis tuæ, additur:

Confortáre quoque in sancto propósito dignéris
has fámulas tuas,
quæ pia devotióne Christum tuum student sectári,
evangélicæ vitæ atque fratérnæ dilectiúnis
testimónium præbéntes.
Votis huius famíliæ...

d) Si præfatio propria non adhibetur, sumi potest Prex eucharistica
IV, in cuius intercessione post verba ...sed et totíus cleri, memoria
professarum inseri potest hoc modo:

et istárum sorórum, quæ sacro religiúnis pínore
hódie tibi perpétuo se consecrántur,
et offeréntium,
et circumstántium...

Ant. ad communionem Gal 2, 19-20

Christo confixus sum cruci.
Vivo autem, iam non ego:
vivit vero in me Christus (T.P. allelúia).

Post communionem

Divínis mystériis veneránte assúptis,
te, Dómine, súplices deprecámur,
ut hos fámulos tuos,
sacra tibi oblatióne devíctos,
et Sancti Spíritus igne succénda
et Fílio tuo perénni iungas consórtio.
Qui vivit et regnat in sœcula sœculórum.

Benedictio in fine Missæ

Sacerdos, manibus super professos extensis, dicit:

Deus, bonárum inspirátor voluntátum,
vestra fóveat consília cordáque róbores,
ut, quæ promisístis, perseveránti servétis fide.

R. Amen.

Ipse concédatur vobis,
ut arctam viam, quam elegístis,
in gáudio Christi percurrátis,
ónera fratrum cum exsultatióne portántes.

R. Amen.

Cáritas Dei ex vobis famíliam effíciat
in nómine Dómini congregátam,
quæ Christi amóris reddat imáginem.

R. Amen.

Et universum populum benedicit subiungens:

Et vos omnes, qui his sacris adéstis,
benedícat omnípotens Deus,
Pater, et Fílius, **c** et Spíritus Sanctus.

R. Amen.

B

Ant. ad introitum Cf. Ps 65, 13-14

Introíbo in domum tuam in holocáustis,
reddam tibi vota mea,
quæ distinxérunt lábia mea (T.P. allelúia).

Dicitur Glória in excélsis.

Collecta

Dómine, sancte Pater,

servórum tuórum **N.** et **N.**
propósitum confírma benígnum,
et fac ut baptísmatis grátia,
quam novis cúpiunt néxibus roborári,
plenum in eis sumat efféctum,
quo tuæ maiestáti débitum cultum retríbuant,
et Christi regnum apostólico dilátent ardóre.
Per Dóminum.
Credo **dicitur secundum rubricas; oratio universalis omittitur.**

Super oblata

Oblatiónes famulórum tuórum,
Dómine, cleménte assúme,
eásque in sacraméntum redemptiόνis convérte,
et, quos ad Fílium tuum préssius imitándum
patérna voluísti dispensatióne vocáre,
Sancti Spíritus reple munéribus.
Per Christum.

Præfatio et intercessionis propriæ (pp. 1051-1054).

Ant. ad communionem Ps 33, 9

Gustáte et vidéte quóniam suávis est Dóminus;
beátus vir, qui sperat in eo (**T.P.** allelúia).

Post communionem

Lætíficet nos, Dómine,
confirmáti propósi hodiérna sollémnitas
ac divíni sacraménti veneránda percéptio,
et concéde propítius,
ut geminátum devotiόνis munus
famulórum tuórum pécora
in Ecclésiæ hominúmque servítium
veheménte caritáte compéllat.
Per Christum.

Benedictio in fine Missæ

Sacerdos, manibus super nuper professos extensis, dicit:

Deus, sancti consílii inspirátor et efféctor,
sua vos constánte tueátur grátia,
ut fidéli ánimo persolvátis vestræ vocatiónis múnera.

R. Amen.

Ipse divínæ vos fáciat caritátis consórtes
et eiúsdem testimónium et signum apud omnes gentes.

R. Amen.

Et víncula, quibus Christo
vos néxuit in terris,
benígnus perénnet in cælis.

R. Amen.

Et universum populum benedicit subiungens:

Et vos omnes, qui his sacris adéstis,
benedícat omnípotens Deus,
Pater, et Fílius, + et Spíritus Sanctus.

R. Amen.

**Missæ in anniversariis professionis religiosæ inter Missas pro variis
necessitatibus inveniuntur (pp. 1103-1104).**

3. IN RENOVATIONE VOTORUM

**Antiphonæ ad introitum et ad communionem sumuntur, pro
opportunitate, ab una e Missis præcedentibus (pp. 1049-1057).**

Collecta

Deus, rerum ordinátor hominúmque rector,
réspice super hos filios tuos,
qui oblatiónem sui cúpiunt confirmáre,
et præsta, ut, in dies,
Ecclésiæ mystério árctius coniungántur,
et humánæ famíliæ bono devoveántur impénsius.
Per Dóminum.

Super oblata

Pópuli tui, quæsumus, Dómine, múnera propítius intuére,
quæ hi fratres nostri
castitátis, paupertátis, obcædiéntiæ
renováta augent oblatiône,
et temporália dona in sacraméntum æternitátis convérte,
et offeréntium mentes ad Fílii tui confórma imáginem.
Qui vivit et regnat in sæcula sæculórum.

Præfatio propria (pp. 1051-1052).

Post communionem

Sumptis, Dómine, cæléstibus sacraméntis,
súplices te rogámus, ut hi fámuli tui,
qui, supérna grátia tantum confísi,
árdua renovárunt propósita,
Christi virtúte roboréntur
et Sancti Spíritus muniántur præsidio.

Per Christum.

IN INSTITUTIONE LECTORUM ET ACOLYTHORUM 1059

IX. IN INSTITUTIONE LECTORUM ET ACOLYTHORUM

Si ritus institutionis celebratur intra Missam, adhiberi potest Missa pro ministris Ecclesiae (p. 1094), cum colore albo vel festivo. Occurrentibus vero diebus qui sub nn. 1-9 tabulae dierum liturgicorum recensentur, dicitur Missa de die.

X. IN DEDICATIONE ECCLESIAE ET ALTARIS

1. IN DEDICATIONE ECCLESIAE

Cum ecclesia dedicatur, semper adhibetur Missa ritualis propria, cum colore albo vel festivo. Dedicatio vero ecclesiae peragi nequit in Triduo paschali, in Nativitate Domini, in Epiphania, in Ascensione, in dominica Pentecostes, in feria IV Cinerum, in feriis Hebdomadae sanctae, in Commemoratione omnium fidelium defunctorum.

Ant. ad introitum Cf. Ps 67, 6.7.36

Deus in loco sancto suo,
Deus, qui inhabitare facit unánimes in domo:
ipse dabit virtutem
et fortitudinem plebi suae (T.P. allelúia).

Vel, cum psalmo 121: Cf. Ps 121, 1

In domum Dómini lætantes íbimus (T.P. allelúia).

Dicitur Glória in excélsis.

Collecta

Omnípotens sempitérne Deus,
effúnde super hunc locum grátiam tuam,
et ómnibus te invocántibus auxilií tui munus impénde,
ut hic verbi tui et sacramentórum virtus
ómnium fidélium corda confirmet.

Per Dóminum.

Credo dicitur; oratio universalis omittitur.

Super oblata

Accépta tibi sint, Dómine,
múnera lætántis Ecclésiæ,
ut pópulus tuus, in hanc domum sanctam convéniens,
per hæc mystéria salutem perpétuam consequátur.
Per Christum.

Dicitur Prex eucharistica I vel III cum hac Præfatione, quæ ritui dedicationis ecclesiae inhæret.

Præfatio: De mysterio templi Dei.

Tonus sollemnis

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth...

Textus sine cantu:

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
nos tibi, sancte Pater, semper et ubíque grátias ágere.
Qui templum glóriæ tuæ univérsum mundum fecísti,
ut nomen tuum ubíque clarificarétur,
sed et loca divínis apta mystériis non rénuis tibi sacrári.
Hanc ergo oratiónis domum, humáno exstrúctam labóre,
maiestáti tuæ exsultántes dicámus.

Hic veri Templi adumbrátur mystérium
et cæléstis Ierúsalem prænotátur imágo.

Corpus enim Fílii tui, ex alma Vírgine nati,
templum effecísti tibi sacrátum,
in quo inhabitáret plenitúdo divinitátis.

Ecclésiám autem sanctam constituísti civitátem,
super fundaméntum Apostolórum ædificátam,
summo angulári lápide ipso Christo Iesu;
sed eléctis construéndam lapídibus,
Spírítu vivificátis, coagmentátis caritáte,
ubi tu per infiníta sáecula ómnia ómnibus eris
et Christi lumen fulgébit perénne.

Per quem nos, Dómine,
cum Angelis et Sanctis univérsis
tibi confitémur, in exsultatióne dicéntes:
Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth...

Quando iam de more sacra celebrantur in ecclesia, dicitur Præx eucharistica I vel III, cum hac præfatione.

Præfatio: De ecclesia terrestri ad Ecclesiam Dei

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
nos tibi semper et ubíque grátias ágere:

Dómine, sancte Pater, omnípotens ætérne Deus:
per Christum Dóminum nostrum.

Quia in domo visíbili quam nobis exstrúere concessísti,
ubi famíliæ in hoc loco ad te peregrinánti
favére non désinis,

mystérium tuæ nobíscum communiónis
mire figúras et operáris:

hic enim tibi templum illud quod nos sumus ædíficas,
et Ecclésiám per orbem diffúsam

in domínici compágem córporis facis augéri,
in pacis visióne compléndam, cælésti civitáte Ierúsalem.

Et ídeo, cum multítudine órđinum beatórum,
in templo glóriæ tuæ, te collaudámus,

benedícimus et magnificámus, dicétes:

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth...

Textus cum cantu, pp. 892-893.

In Precibus eucharisticis, dedicatio ecclesiæ secundum has formulas
commemoratur:

a) in Prece eucharistica I, dicitur Hanc ígitur proprium:

Hanc ígitur oblatiόνem servitútis nostræ,
sed et famulórum tuórum
qui hanc ecclésiám (in honórem N.)

fidéli tibi obtulérunt ánimo

vel indefesso ædificárunť labóre,

quæsumus, Dómine, ut placátus accípias.

(Per Christum Dóminum nostrum. Amen.)

b) in intercessionibus Precis eucharisticæ III, post verba ...pópulo
acquisitiónis tuæ, dicitur:

Votis huius famíliæ, quæ hanc tibi dicat ecclésiám,
adésto propítius:

sit ei domus salutis et aula cæléstium sacramentórum;

hic résonet evangélium pacis et sacra mystéria celebréntur,

quibus fidéles tui, verbo vitæ ac divína grátia instrúcti,

per temporálem civitátem peregrinántes

ad ætérnam Ierúsalem perveníre mereántur,
in qua omnes filios tuos ubíque dispérsos
tibi, clemens Pater, miserátus coniúngas.
Fratres nostros defúctos...

Ant. ad communionem Cf. Mt 21, 13; Lc 11, 10

Domus mea, domus oratiónis vocábitur, dicit Dóminus:
in ea omnis qui petit áccipit; et qui quærit ínvenit;
et pulsánti aperiétur (T.P. allelúia).

Vel: Cf. Ps 127, 3

Sicut novéllæ olivárum,
Ecclésiæ filii sint in circúitu mensæ Dómini (T.P. allelúia).

Post communionem

Múltiplica, Dómine, quæsumus,
per hæc sancta quæ sumpsimus,
veritátem tuam in méntibus nostris,
ut te in templo sancto iúgiter adorémus,
et in conspéctu tuo cum ómnibus Sanctis gloriémur.
Per Christum.

Benedictio in fine Missæ

Episcopus, manibus super populum extensis, dicit:

Deus, Dóminus cæli et terræ,
qui vos hódie ad huius domus dedicatiónem adunávit,
ipse vos cælésti benedictióne fáciat abundáre.

R. Amen.

Concedátque vos fieri templum suum
et habitáculum Spíritus Sancti,
qui omnes filios dispérsos vóluit in Fílio suo congregári.

R. Amen.

Quátenus feliciter emundáti,
habitatórem Deum in vobismetípsis possítis habére,
et ætérnæ beatitúdinis hereditátem
cum ómnibus Sanctis possidére.

R. Amen.

Et benedíctio Dei omnipoténtis,
Patris, + et Fílii, + et Spíritus + Sancti,
descéndat super vos et máneat semper.

R. Amen.

**Missæ in anniversario dedicatiónis in Communibus inveniuntur
(pp. 891-896).**

2. IN DEDICATIONE ALTARIS

Cum altare dedicatur, de more adhibetur Missa ritualis propria, cum colore albo vel festivo. Dedicatio vero altaris peragi nequit in Triduo paschali, in feria IV Cinerum, in feriis Hebdomadæ sanctæ, in Commemoratione omnium fidelium defunctorum. In Nativitate Domini, in Epiphania, in Ascensione, in dominica Pentecostes, necnon in dominicis Adventus, Quadragesimæ et Paschæ sumitur Missa diei, præter orationem super oblata et præfationem, quæ ipsi ritui intime nectuntur.

Ant. ad introitum Ps 83, 10-11

Protector noster, aspice, Deus,
et respice in faciem Christi tui;
quia melior est dies una in atriis tuis super milia
(T.P. allelúia).

Vel: Ps 42, 4

Introibo ad altare Dei,
ad Deum qui lætificat iuventutem meam (T.P. allelúia).

Dicitur Glória in excelsis.

Collecta

Deus, qui ad Filium tuum in ara crucis exaltatum
omnia adtrahere voluisti,
cælesti gratia perfunde Ecclesiam tuam
hanc tibi dicantem altaris mensam,
ad quam fideles tuos, in unum congregatos, provide nutries
Spirituque effuso, in dies constitues plebem tibi sacratam.
Per Dominum.

Credo dicitur; oratio universalis omittitur.

Super oblata

Descendat, quæsumus, Domine Deus noster,
Spiritus tuus Sanctus super hoc altare,
qui et dona populi tui sanctificet,
et sumentium corda dignanter emundet.
Per Christum.

Dicitur Prex eucharistica I vel III cum hac præfatione, quæ ritui
dedicationis altaris inhæret:

Præfatio: Altare ipse est Christus.

Tonus sollemnis

Sanctus, Sanctus, Sanctus Dominus Deus Sabaoth...

Textus sine cantu:

V. Dominus vobiscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
nos tibi semper et ubíque grátias ágere:

Dómine, sancte Pater, omnípotens ætérne Deus:
per Christum Dóminum nostrum.

Qui verus sacérdos veráque efféctus hóstia,
memoriále sacrificii, quod ipse in ara crucis tibi óbtulit,
nobis præcépit in perpétuum celebráre.

Ideo pópulus tuus hoc eréxit altáre,
quod tibi, Dómine, exsultántes dicámus.

Hic est vere locus excélsus,
ubi Christi sacrificium in mystério iúgiter offértur,
laus tibi perfécta tribúitur
nostráque exséritur redémptio.

Hic domínica mensa parátur,
ad quam filii tui, Christi Córporé refécti,
in unam et sanctám congregántur Ecclésiám.

Hic fidéles Spírítum tuum háuriunt
de flumínibus a Christo, spiritáli petra, manántibus,
per quem et ipsi fiunt oblátio sancta, vívum altáre.

Unde et nos, Dómine, cum Angelis et Sanctis univérsis
tibi confitémur, in exsultatióne dicéntes:

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth...

Ant. ad communionem Cf. Ps 83, 4-5

Passer invénit sibi domum,
et turtur nidum, ubi repónat pullos suos:
altária tua, Dómine virtútum,
rex meus et Deus meus.

Beáti qui hábitant in domo tua,
in sáeculum sáeculi laudábunt te (T.P. allelúia).

Vel: Cf. Ps 127, 3

Sicut novéllæ olivárum,
Ecclésiæ filii sint in circúitu mensæ Dómini (T.P. allelúia).

Post communionem

Da nobis, Dómine, tuis semper altáribus inhærére,

ubi sacrificii sacramentum celebratur,
ut, fide et caritate coniuncti,
dum Christo reficimur,
in Christum transformemur.
Qui vivit et regnat in secula seculorum.

Benedictio in fine Missæ

Episcopus, manibus super populum extensis, dicit:
Deus, qui vos exornat regali sacerdotio,
tribuat ut, munus vestrum sancte perficientes,
Christi sacrificium valeatis digne participare.

R. Amen.

Et qui ad unam mensam vos congregat
unoque reficit pane,
ex vobis faciat cor unum et animam unam.

R. Amen.

Ut eos, quibus Christum annuntiatis,
ad Christum trahatis exemplo vestrae dilectionis.

R. Amen.

Et benedictio Dei omnipotentis,
Patris, + et Filii, + et Spiritus + Sancti,
descendat super vos et maneat semper.

R. Amen.

MISSÆ ET ORATIONES PRO VARIIS NECESSITATIBUS VEL AD DIVERSA

1. Una simul colliguntur, in hac parte, Missæ et orationes ad diversa, quæ in pluribus rerum adiunctis adhiberi possunt, pro variis necessitatibus aut occasionibus.

Quæ inveniuntur in tribus prioribus partibus dici possunt sive in Missa cum populo sive in Missa sine populo celebrata; quæ vero in quarta parte colliguntur, dici possunt plerumque in Missis quæ sine populo celebrantur, nisi ratio pastoralis aliquando aliter suadeat.

2. Occurrente graviore aliqua necessitate, Missa huic necessitati conveniens dici potest, de mandato vel licentia Ordinarii loci, omnibus diebus, exceptis sollemnitatibus, dominicis Adventus, Quadragesimæ et Paschæ, diebus infra octavam Paschæ, Commemoratione omnium fidelium defunctorum et feriis IV Cinerum et Hebdomadæ sanctæ.

Si autem vera necessitas vel utilitas pastoralis id postulet, Missa aut oratio huic necessitati conveniens, in celebratione cum populo, de iudicio rectoris ecclesiae vel ipsius sacerdotis celebrantis adhiberi potest etiam quando occurrit memoria obligatoria aut feria Adventus usque ad diem 16 decembris, feria temporis Nativitatis a die 2 ianuarii et temporis paschalis post octavam Paschatis.

Tempore paschali additur Allelúia ad antiphonas ad introitum et ad communionem, nisi forte cum ipsis discrepet.

3. In Missa de feriis “ per annum ” semper licet sacerdoti omnes orationes huius seriei, vel etiam solam collectam, adhibere, servatis iis quæ sub n. 1 indicantur.

4. Quoad Precem eucharisticam, quæ cum formulariis Missarum pro variis necessitatibus adhiberi potest, cf. Appendix I ad Ordinem Missæ, p. 674.

5. In quibusdam Missis, textus liturgici, qui pro viro ponuntur, aptari possunt pro muliere, mutato genere; qui autem forma plurali sunt expressi, adhiberi possunt pro singulis, mutato numero.

6. Hæ Missæ dici possunt cum colore proprio diei vel temporis aut cum colore violaceo, si indolem pænitentialem manifestant, v. gr. nn. 31, 33, 38 (cf. Institutio generalis, n. 347).

I. PRO SANCTA ECCLESIA

1. PRO ECCLESIA

A

Ant. ad introitum Cf. Eph 1, 9-10

Deus notum fecit nobis sacramentum voluntatis suæ
instaurare omnia in Christo,
quæ in cælis et quæ in terra sunt, in ipso.

Collecta

Deus, qui regnum Christi ubique terrarum dilatari
providentia mirabili disposuisti,
et omnes homines salutaris effici redemptionis participes,
præsta, quæsumus,
ut Ecclesia tua universale sit salutis sacramentum,
et cunctis hominibus
reveletur expectatio gentium et Salvator eorum.
Per Dóminum.

Super oblata

Plebis tibi sacratæ respice múnera, misericors Deus,
et per huius sacramenti virtutem concède,
ut credentium in te multitudo
genus electum, regale sacerdotium, gens sancta,
pópulus acquisitionis tibi iúgiter efficiátur.

Per Christum.

Præfatio VIII de dominicis “ per annum ”, p. 544.

Ant. ad communionem Ap 22, 17-20

Spíritus et sponsa dicunt: Veni.

Amen. Veni, Dómine Iesu.

Post communionem

Deus, qui tuis EccléSIam iúgiter pascis
et róboras sacraméntis,
concéde nobis mensa cælésti reféctis,
ut, caritátis tuæ documéntis obsequéndo,
ferméntum vivíficans et salútis instruméntum
humáno efficiámur consórtio.

Per Christum.

B

Ant. ad introitum Ap 7, 9

Vidi turbam magnam, quam dimuneráre nemo póterat,
ex ómnibus géntibus et tribúbus et pópulis et linguis.

Collecta

Deus, qui in Christi tui testaménto
ex ómnibus géntibus pópulum tibi congregáre non désinis,
in Spíritu ad unitátem coalescéntem,
concéde, ut EccléSia tua, missióni sibi créditoe fidélis,
cum hóminum família iúgiter incédát,
et tamquam ferméntum et véluti ánima
societátis humanæ in Christo renovándæ
et in famíliam Dei transformándæ semper exsístat.

Per Dóminum.

Super oblata

Múnera quæ tibi offérimus, Dómine,
súscipe benígnus, et præsta,
ut EccléSia tua, de látere Christi in cruce dormiéntis exórta,
ex huius participatióne mystérii
suam iúgiter háuriat sanctitátem,
qua semper vivat suóque digne respóndeat auctóri,
Iesu Christo Dómino nostro.

Qui vivit et regnat in sæcula sæculórum.

Præfatio VIII de dominicis “ per annum ”, p. 544.

Ant. ad communionem Io 19, 34

Unus militum lancea latus eius aperuit,
et continuo exiit sanguis et aqua.

Vel: Ap 7, 12

Benedictio et claritas et sapientia
et gratiarum actio,
honor et virtus et fortitudo Deo nostro
in secula seculorum. Amen.

Post communionem

Sacramento Filii tui recreati, te, Domine, deprecamur,
ut Ecclesiae tuae operationem fecundas,
qua salutaris mysterii plenitudinem
pauperibus continuo reveles,
quos ad tui regni praecipuam vocasti portionem.
Per Christum.

C

Ant. ad introitum Mt 18, 19-20

Ubi sunt duo vel tres congregati in nomine meo,
ibi sum in medio eorum, dicit Dominus.

Vel: Rom 12, 5

Multi unum corpus sumus in Christo,
singuli autem alter alterius membra.

Collecta

Concede, quaesumus, omnipotens Deus,
ut Ecclesia tua semper ea plebs sancta permaneat
de unitate Patris et Filii et Spiritus Sancti adunata,
quae tuae sanctitatis et unitatis sacramentum
mundo manifestet,
et ipsum ad perfectionem tuae conducat caritatis.
Per Dominum.

Super oblata

Immense Filii tui caritatis memoriale celebrantes,
te, Domine, suppliciter exoramus,
ut eiusdem salutaris operis fructus,
per Ecclesiae tuae ministerium,
ad totius mundi proficiat salutem.
Per Christum.

Præfatio de unitate christianorum, p. 1112.

Ant. ad communionem Cf. 1 Cor 10, 17

Unus panis, unum corpus multi sumus,

omnes qui de uno pane et de uno cálice participámus.

Post communionem

Deus, qui mirábili sacraménto
Ecclésiæ fortitúdinem tríbuis et solámen,
da pópulo tuo per hæc sancta Christo adhærere,
ut, temporálibus munéribus quæ gerit,
tuum in libertáte regnum ædíficet ætérnum.
Per Christum.

D

Ant. ad introitum Cf. Io 17, 20-21

Rogo, Pater, pro eis qui creditúri sunt in me,
ut ipsi in nobis unum sint,
ut credat mundus quia tu me misísti.

Collecta

Omnípotens sempitérne Deus,
qui glóriam tuam ómnibus in Christo géntibus revelásti,
custódi ópera misericórdiæ tuæ,
ut Ecclésia sancta, toto orbe diffúsa,
stábili fide in confessióne tui nóminis persevéret.
Per Dóminum.

Super oblata

Deus, qui eódem sacrificio
Ecclésiám tuam iúgiter sanctíficas,
quo eam mundásti,
da, ut, cápiti suo Christo uníta,
cum eo se tibi ófferat,
et pura tibi voluntáte concórdet.
Per Christum.

Præfatio VIII de dominicis “ per annum ”, p. 544.

Ant. ad communionem Io 15, 5

Qui manet in me et ego in eo,
hic fert fructum multum,
quia sine me nihil potéstis fácere, dicit Dóminus.

Post communionem

Refectióne sancta enutrítam,
gubérna, quæsumus, Dómine,
tuam placátus Ecclésiám,
ut, poténti moderatióne recta,
et increménta libertátis accípiat,

et in religi6nis integritate persistat.

Per Christum.

E

Pro Ecclesia particulari

Ant. ad introitum Ap 1, 5-6

Iesu Christo, qui dilexit nos,
et lavit nos a peccatis nostris in sanguine suo,
et fecit nos regnum et sacerdotes Deo et Patri suo:
ipsi gloria et imperium in saecula saeculorum.
Amen.

Collecta

Deus, qui in singulis Ecclesiis per orbem peregrinis
unam, sanctam, catholicam et apostolicam
manifestas Ecclesiam,
plebi tuae concede benignus ita pastori suo adunari
atque per Evangelium et Eucharistiam
congregari in Spiritu Sancto,
ut universitatem populi tui digne valeat representare,
et signum fiat
atque praesentiae Christi in mundo instrumentum.
Qui tecum.

Super oblata

Immensa Filii tui caritatis memoriale celebrantes,
te, Domine, suppliciter exoramus,
ut eiusdem salutaris operis fructus,
per Ecclesiae tuae ministerium,
ad totius mundi proficiat salutem.
Per Christum.

Præfatio VIII de dominicis “ per annum ”, p. 544.

Ant. ad communionem Ap 3, 20

Ecce sto ad ostium et pulso, dicit Dominus;
si quis audierit vocem meam et aperuerit mihi ianuam,
intrabo ad illum, et cenabo cum illo, et ipse mecum.

Post communionem

Vigeat in hac Ecclesia tua, Domine,
et usque in finem perseveret
fidei integritas, morum sanctitas,
fraterna caritas et munda religio,
et, quam Filii tui Corpore et verbo tuo pascere non desinis,

eam quoque tuis non cesses gubernare præsidiis.
Per Christum.

2. PRO PAPA

præsertim in anniversario electionis

Hæc Missa dicitur, cum colore albo, in anniversario electionis Papæ, ubi peculiare habentur celebrationes, dummodo non occurrat dominica Adventus, Quadragesimæ et Paschæ, aut sollemnitatis, aut feria IV Cinerum vel Hebdomadæ sanctæ.

Ant. ad introitum Mt 16, 18-19

Tu es Petrus, et super hanc petram
ædificábo Ecclésiám meam,
et portæ inferi non prævalébunt advérsus eam,
et tibi dabo claves regni cælórum.

Collecta

Deus, qui providéntiæ tuæ consílio
super beátum Petrum, céteris Apóstolis præpósitum,
Ecclésiám tuam ædificári voluísti,
réspice propítius ad Papam nostrum **N.**,
et concéde, ut, quem Petri constituísti successórem,
pópulo tuo visíbile sit unitátis fidei et communiónis
princípium et fundaméntum.

Per Dóminum.

Vel:

Deus, ómnium fidélium pastor et rector,
fámulum tuum **N.**, quem pastórem
Ecclésiæ tuæ præesse voluísti, propítius réspice;
da ei, quæsumus, verbo et exémplo,
quibus præest profícere,
ut ad vitam, una cum grege sibi crédito,
pervéniat sempitérnam.

Per Dóminum.

Vel:

Deus, qui in apóstoli Petri successióne
fámulum tuum **N.** elegísti totíus gregis esse pastórem,
supplicántem pópulum intuére propítius, et præsta,
ut, qui Christi vices gerit in terris, fratres confirmet,
et omnis Ecclésia cum ipso commúnicet
in vínculo unitátis, amóris et pacis,
quátenus in te, animárum pastóre,

omnes veritatem et vitam assequantur æternam.

Per Dóminum.

Super oblata

Oblátis, quæsumus, Dómine, placáre munéribus,
et Ecclésiám tuam sanctam,
una cum Papa nostro **N.**, quem ipsi constituísti pastórem,
assídua protectióne gubérna.

Per Christum.

Ant. ad communionem Io 21, 15.17

Simon Ioánnis, díligis me plus his?

Dómine, tu ómnia nosti; tu scis, Dómine, quia amo te.

Post communionem

Mensæ cæléstis partícipes effécti,
súpplices te, Dómine, deprecámur,
ut, huius virtúte mystérii,
Ecclésiám tuam in unitáte et caritáte confírmes,
et fámulum tuum **N.**, cui pastorále munus tradidísti,
una cum commísso sibi grege salves semper et múnias.
Per Christum.

3. PRO EPISCOPO

præsertim in anniversario ordinationis

Hæc Missa dicitur in anniversario electionis Episcopi, ubi peculiare
habentur celebrationes, dummodo non occurrat dominica

Adventus, Quadragesimæ et Paschæ, aut sollemnitatis, aut feria IV

Cinerum vel Hebdomadæ sanctæ.

Ant. ad introitum Ez 34, 11.23.24

Visitábo oves meas, dicit Dóminus,
et suscitábo pastórem qui pascat eas;
ego autem Dóminus ero eis in Deum.

Collecta

Deus, pastor ætérne fidélium,
qui Ecclésiæ tuæ múltiplici dispensatióne præes
et amóre domináris,
da, quæsumus, fámulo tuo **N.**,
quem plebi tuæ præfecísti,
ut gregi, cuius est pastor, Christi vice præsídeat,
et fidélis sit doctrínæ magíster,
sacri cultus sacérdos et gubernatiónis mínister.
Per Dóminum.

Vel:

Deus, ómnium fidélium pastor et rector,
fámulum tuum **N.**,
quem pastórem Ecclésiæ **N.** præesse voluisti,
propítius réspice;
da ei, quæsumus, verbo et exémplo,
quibus præest proficere,
ut ad vitam, una cum grege sibi crédito,
pervéniat sempitérnam.
Per Dóminum.

Vel:

Da, quæsumus, Dómine, fámulo tuo **N.**,
quem pascéndo gregi tuo
in Apostolórum successióne præfecísti,
spíritum consílii et fortitúdinis,
spíritum sciéntiæ et pietátis,
ut, pópulum sibi crédito fideliter gubérnans,
Ecclésiæ ædíficet in mundo sacraméntum.
Per Dóminum.

Super oblata

Hæc oblátio, Dómine, pro fámulo tuo **N.** deláta
sit tibi munus accéptum,
et, quem sacerdotem magnum in tuo pópulo suscitásti,
apostolicárum virtútum munéribus,
ad gregis proféctum, exórna.
Per Christum.

Ant. ad communionem Mt 20, 28

Fílius hóminis non venit ministrári, sed ministráre,
et dare ánimam suam redemptiónem pro multis.

Post communionem

Huius, Dómine, virtúte mystérii,
in fámulo tuo **N.** epíscopo nostro
grátia tuæ dona múltiplica,
ut et tibi digne persólvat pastorále ministérium,
et fidélis dispensatiónis æténa præmia consequátur.
Per Christum.

4. PRO ELIGENDO PAPA VEL EPISCOPO

Ant. ad introitum 1 Sam 2, 35

Suscitábo mihi sacerdotem fidélem,
qui iuxta cor meum et ánimam meam fáciat;
et ædificábo ei domum fidélem,
et ambulábit coram me cunctis diébus.

Collecta

Deus, qui, pastor ætérnus,
gregem tuum assídua custódia gubérnas,
eum imménsa tua pietáte concédas Ecclésiæ pastórem,
qui tibi sanctitáte pláceat,
et vígili nobis sollicitúdone prosit.
Per Dóminum.

Super oblata

Tuæ nobis, Dómine, abundántia pietátis indúlgeat,
ut, per sacra múnera quæ tibi reverénter offérimus,
gratum maiestáti tuæ pastórem
Ecclésiæ sanctæ præesse gaudeámus.
Per Christum.

Ant. ad communionem Io 15, 16

Ego elégi vos et pósui vos, ut fructum afferátis,
et fructus vester máneat, dicit Dóminus.

Post communionem

Reféctos, Dómine, Córporis et Sánguinis Unigéniti tui
salubérrimo sacraménto,
nos mirífica tuæ maiestátis grátia
de illíus pastóris concessióne lætíficet,
qui et plebem tuam virtútibus ínstruat,
et fidélium mentes evangélica veritáte perfúndat.
Per Christum.

5. PRO CONCILIO VEL SYNODO

Ant. ad introitum Col 3, 14-15

Super ómnia caritátem habéte,
quod est vínculum perfectiónis:
et pax Christi exsúltet in córdibus vestris.

Collecta

Ecclésiæ tuæ, Dómine, rector et custos,
infúnde, quæsumus, fámulis tuis
spíritum intellegéntiæ, veritátis et pacis,
ut, quæ tibi plácita sunt, toto corde cognóscant
et, ágnita, tota virtúte secténtur.

Per Dóminum.

Vel:

Deus, qui pópulis tuis indulgéntia cónsulis
et amóre domináris,
da spíritum sapiéntiæ quibus dedísti régimen disciplínæ,
ut plebs tua ad veritátis agnitióem pleniórem
et sanctitátis tibi accéptum ducátur augméntum.

Per Dóminum.

Super oblata

Réspice, clementíssime Deus, múnera servórum tuórum,
et grátiam tui lúminis illis impénde,
ut quæ recta sunt in óculis tuis veráciter intéllegant,
et fiduciáliter exsequántur.

Per Christum.

Præfatio II de Spiritu Sancto, p. 1170.

Ant. ad communionem

Ubi cáritas et amor, Deus ibi est.
Congregávit nos in unum Christi amor.

Post communionem

Da, quæsumus, miséricors Deus,
ut sancta quæ sumpsimus
fámulos tuos in veritáte confirment,
et honórem tui nóminis illos fáciant exquirere.

Per Christum.

6. PRO SACERDOTIBUS

Ant. ad introitum Lc 4, 18

Spíritus Dómini super me, propter quod unxit me,
evangelizáre paupéribus misit me,
sanáre contrítos corde,
dimíttere confráctos in remissiónem.

Collecta

Deus, qui Unigénitum tuum
summum æternúmque constituísti sacerdotem,
præsta, ut, quos minístros
tuorúmque mysteriórum dispensatóres elégit,
in accépto ministério adimpléndo fidéles inveniántur.

Per Dóminum.

Vel:

Dómine Deus noster, qui in regéndo pópulo tuo
ministério úteris sacerdotum,
tribue illis perseverántem in tua voluntáte famulátum,
ut ministério atque vita
tuam váleant in Christo glóriam procuráre.
Qui tecum.

Super oblata

Deus, qui sacerdótes tuos sacris altáribus
tuóque pópulo ministráre voluísti,
per huius sacrificii virtútem concéde propítius,
ut eórum servítium tibi iúgiter pláceat,
et fructum qui semper manet
in Ecclésia tua váleat afférre.
Per Christum.

Ant. ad communionem Io 17, 17-18

Pater sancte, sanctífica eos in veritáte:
sermo tuus véritas est.
Sicut tu me misísti in mundum,
et ego misi eos in mundum, dicit Dóminus.

Post communionem

Sacerdótes tuos, Dómine, et omnes fámulos tuos
vivíficet divína, quam obtúlimus et sumpsimus, hóstia,
ut, perpétua tibi caritáte coniúcti,
digne famulári tuæ mereántur maiestáti.
Per Christum.

7. PRO SEIPSO SACERDOTE

A

præsertim pro sacerdote curam animarum gerente

Ant. ad introitum Cf. Col 1, 25.28

Ecclésiæ factus sum ego mínister,
secúndum dispensatióem Dei quæ data est mihi in vos:
Christum nos annuntiámus,
ut exhibeámus omnem hómínem perféctum in Christo Iesu.

Collecta

Deus, qui non própriis suffragántibus méritis,
sed sola ineffábilis grátiae tuæ largitáte,
me famíliæ tuæ præesse voluísti,
tribue me tibi digne persólvere

ministérium sacerdotális officii,
plebémque commíssam, te in ómnibus gubernánte,
dirígere concéde.

Per Dóminum.

Super oblata

Deus, diérum temporúmque potens et benígne moderátor,
collátis in me per grátiam tuam propitiáre munéribus,
et, præséntis oblatiónis virtúte,
in hunc afféctum dírige cor plebis et sacerdotís,
ut nec pastóri obœdiéntia gregis,
nec gregi desit cura pastóris.

Per Christum.

Ant. ad communionem Io 15, 9

Sicut diléxit me Pater, et ego diléxi vos;
manéte in dilectióne mea, dicit Dóminus.

Post communionem

Omnípotens sempitérne Deus,
orígo cunctárum perfectióque virtútum,
da mihi, quásumus, huius participatióne mystérii,
et exercére quæ recta sunt et prædicáre quæ vera,
ut instructiónem grátiae tuæ
fidélibus et agéndo præbeam et docéndo.

Per Christum.

B

Ant. ad introitum Ps 15, 2.5

Dixi Dómino: Dóminus meus es tu,
bonum mihi non est sine te.
Dóminus pars hereditátis meæ et cálicis mei:
tu es qui détines sortem meam.

Collecta

Aures tuæ pietátis, clementíssime Deus, inclína précibus meis,
et grátia Sancti Spíritus illúmina cor meum,
ut tuis mystériis digne ministráre,
Ecclésiæ tuæ fidéliter servíre,
teque mérear æténa caritáte dilígere.

Per Dóminum.

Super oblata

Súscipe, Deus omnípotens, hæc múnera,
quæ tibi offérimus veneránte,

et respiciens Christum tuum, sacerdotem simul et hostiam,
da, ut, eius sacerdotii particeps effectus,
oblationem spiritalem me tibi semper exhibeam placentem.
Per Christum.

Ant. ad communionem Cf. Lc 22, 28-30

Dixit Iesus illis qui permanserunt in tentationibus suis:
Ego dispono vobis regnum,
ut edatis et bibatis super mensam meam.

Post communionem

Pane caelesti confirmatum
et novi testamenti calice congaudentem,
fac me, Pater sancte, tibi servire fideliter,
et in salutem hominum vitam fortiter devotique consumere.
Per Christum.

C

In anniversario propriae ordinationis

Ant. ad introitum Cf. Io 15, 16

Nos vos me elegistis, dicit Dominus;
sed ego eleghi vos, et posui vos ut edatis et fructum afferatis,
et fructus vester maneat.

Collecta

Pater sancte, qui me
ad communionem cum aeterno Christi tui sacerdotio
et ad Ecclesiae tuae ministerium nullis meis meritis elegisti,
praesta, ut Evangelii strenuus ac mitis praedicator existam,
et mysteriorum tuorum fidelis dispensator inveniar.
Per Dominum.

Super oblata

Pro nostrae servitutis augmento
sacrificium tibi, Domine, laudis offerimus,
ut, quod immeritis contulisti, propitius exsequaris.
Per Christum.

Ant. ad communionem Cf. 1 Cor 10, 16

Calix benedictionis cui benedicimus,
communicatio Sanguinis Christi est;
et panis quem frangimus,
participatio Corporis Domini est.

Post communionem

Ad glóriam, Dómine, tui nóminis
ánua festa répetens sacerdotális exórdii,
mystérium fídei lætánter celebrávi,
ut in veritáte hoc sim, quod in sacrificio mýstice tractávi.
Per Christum.

8. PRO MINISTRIS ECCLESIAE

Ant. ad introitum Cf. 1 Cor 12, 4-6

Divisiónes gratiárum sunt, idem autem Spíritus;
et divisiónes ministratiónum, idem autem Dóminus;
et divisiónes operatiónum, idem vero Deus,
qui operátur ómnia in ómnibus.

Collecta

Deus, qui minístros Ecclésiæ tuæ docuísti
non ministrári velle, sed frátribus ministráre,
illis, quæsumus, concéde et in actiône sollértiam,
et cum mansuetúdine ministérii in oratióne constántiam.
Per Dóminum.

Super oblata

Pater sancte, cuius Fílius discipulórum vóluit laváre pedes,
ut nobis præbéret exéplum,
súscipe, quæsumus, nostræ múnera servitútis, et præsta,
ut, nosmetípsos in spiritalém hóstiam offeréntes,
spíritu humilitátis et diligéntiæ repleámur.
Per Christum.

Ant. ad communionem Lc 12, 37

Beáti servi illi, quos cum vénerit Dóminus,
invénerit vigilántes.

Amen dico vobis, quod præcínget se,
et fáciat illos discúmbere, et tránsiens ministrábit illis.

Post communionem

Concéde fámulis tuis, Dómine, cælésti cibo potúque replétis,
ut, ad glóriam tuam et salútem credéntium procurándam,
fidéles inveniántur
Evangélli, sacramentórum caritátisque minístri.
Per Christum.

9. PRO VOCATIONIBUS AD SACROS ORDINES

Ant. ad introitum Mt 9, 38

Rogáte Dóminum messis,

ut mittat operários in messem suam,
dicit Iesus discípulis suis.

Collecta

Deus, qui pastóres pópulo tuo providére voluísti,
effúnde in Ecclésia tua spíritum pietátis et fortitúdinis,
qui dignos altáribus tuis éxcitet minístros,
et Evangélii tui strénuos ac mites assertóres effíciat.
Per Dóminum.

Super oblata

Plebis tuæ, quæsumus, Dómine,
preces et múnera benígnus inténde,
ut dispensatóres mysteriórum tuórum multiplicéntur,
et in amóre tuo iúgiter persevérent.
Per Christum.

Ant. ad communionem 1 Io 3, 16

In hoc cognóvimus caritátem Dei:
quóniam ille ánimam suam pro nobis pósuit,
et nos debémus pro frátribus ánimas pónere.

Post communionem

Pane mensæ cælestis refécti, te, Dómine, deprecámur,
ut, per hoc sacraméntum caritátis, illa sémina maturéscant,
quæ magna in agrum Ecclésiæ tuæ largitáte dispérgis,
quátenus multi sorte sibi éligant tibi in frátribus ministráre.
Per Christum.

10. PRO LAICIS

Ant. ad introitum Mt 13, 33

Símile est regnum cælórum ferménto,
quod accéptum múlter abscondit in farínæ satis tribus,
donec fermentátum est totum.

Collecta

Deus, qui Evangélii virtútem véluti ferméntum
in mundum misísti, concéde fidélibus tuis,
quos in médio mundi negotiorúmque sæculárium
vitam ágere vocásti,
ut, spírítu christiáno fervéntes,
per temporália quæ gerunt múnera,
regnum tuum iúgiter instáurent.
Per Dóminum.

Super oblata

Deus, qui Fílii tui sacrificio
cunctum voluísti mundum salváre,
per huius oblatiόνis virtútem concéde,
ut fámuli tui, quos étiam in statu laicáli
ad apostolátum vocáre non désinis,
et mundum spírítu ímbuant Christi,
et eius sint sanctificatiόνis ferméntum.
Per Christum.

Ant. ad communionem Ps 99, 2

Iubiláte Dómino, omnis terra, servíte Dómino in lætítia;
introíte in cospéctu eius in exsultatióne, allelúia.

Vel: Io 15, 8

In hoc clarificátus est Pater meus,
ut fructum plúrimum afferátis
et efficiámini mei discípuli, dicit Dóminus.

Post communionem

De plenitúdine grátiae tuæ suméntes, quæsumus, Dómine,
ut, eucharístici convívii fortitúdine roboráti,
fidéles tui, quos rebus sæculáribus déditos esse voluísti,
strénui sint evangélicæ testes veritátis,
et Ecclésiám tuam in rebus temporálibus
præséntem iúgiter reddant et actuósam.
Per Christum.

11. IN ANNIVERSARIIS MATRIMONII

**In præcipuis anniversariis Matrimonii, uti v. gr. in XXV, L, LX
anniversario, adhiberi potest, quando permittuntur Missæ pro variis
necessitatibus, Missa pro gratiis Deo reddendis (pp. 1153-1154), cum
orationibus quæ infra ponuntur.**

**Eædem orationes adhiberi possunt, pro opportunitate, etiam in
Missa de feria “ per annum ”. His in celebrationibus opportune peculiaris
memoria sacramenti habeatur formis, quæ in Rituali Romano
indicantur (Ordo celebrandi Matrimonium, nn. 272-286).**

A

In anniversario

Collecta

Deus, creátor ómnium,
qui virum et féminam in princípío condidísti,
ut vínculum constitúerent coniugále,
uniónem famulórum tuórum **N.** et **N.** bénedic et confírma,

ut coniunctiōnis Christi cum Ecclēsia
imāginem semper perfectiōrem exhibeant.

Per Dōminum.

Super oblata

Deus, qui ex lātere Christi sāguinem
et aquam manāre fecisti
ad humānæ regeneratiōnis significānda mystēria,
mūnera nostra in gratiārum actiōnem
pro fāmulis tuis **N.** et **N.** dignāre suscipere,
et eōrum coniūgium tuis donis omnibus munerāri.

Per Christum.

Post communionem

Supérno cibo potúque reféctis, Dómine,
his fāmulis tuis in gáudio et caritāte corda dilāta,
ut sit eōrum domus sedes honestātis et pacis,
et omnibus ad consolatiōnes páteat caritātis.

Per Christum.

B

In XXV anniversario

Collecta

Dómine, qui hos fāmulos tuos **N.** et **N.**
indissolúbili matrimónii nexu coniunxísti,
et animórum communiōne dignátus es
inter labóres et gáudia sustentāre,
eōrum, quæsumus, auge et purífica caritātem,
ut mútua (cum prole sua) sanctificatiōne læténtur.

Per Dōminum.

Super oblata

Hæc mūnera, Deus, in gratiārum actiōnem
pro fāmulis tuis **N.** et **N.** dignānter assúme,
ut exinde pacem et gáudium abundānter exháuriant.

Per Christum.

Post communionem

Deus, qui ad mensam famíliæ tuæ hos cóniuges **N.** et **N.**
(cum líberis et amícis) propítius admisísti,
da eis fórtiter et aláriter
in mútuam communiōnem sic prógredi,
ut usque ad cæléste convívium, tuo múnere, coniungántur.

Per Christum.

C

In L anniversario

Collecta

Deus Pater omnipotens,
hos cóniuges N. et N. cleménter aspicias,
(cum sóbole sua, quam ad vitam fidémque genuérunt)
pro bonis longævæ conversatiónis opéribus,
et eórum fructíferam bénedic senectútem,
sicut eórum caritátis primítias
sacraménto mirábili confirmásti.
Per Dóminum.

Super oblata

Hæc múnera, Deus, in gratiárum actiÓNem
pro fámulis tuis N. et N. dignánte assúme,
qui tot annos una simul fide sincéra vixérunt,
et ómnia bona unitátis et pacis a tua póstulant largitáte.
Per Christum.

Post communionem

Mensæ tuæ pasti delíciis, te, Dómine, deprecámur,
ut hos cóniuges N. et N. in sancta senectúte custódiás,
donec ambos, plenos diérum,
ad tuum admíttas cæléste convívium.
Per Christum.

12. PRO FAMILIA

Ant. ad introitum Eph 6, 2-3

Honóra patrem tuum et matrem tuam,
quod est mandátum primum in promissióne,
ut bene sit tibi et sis longævus super terram.

Collecta

Deus, cuius in ordinatiÓne
societas familiáris firmum suum habet fundaméntum,
réspice famulórum tuórum preces miserátus,
et præsta, ut, exémplo sanctæ Familiæ Unigéniti tui
domésticis virtútibus caritátisque obséquio sectántes,
in lætítia domus tuæ præmiis fruámur ætérnis.
Per Dóminum.

Super oblata

Hóstiam tibi placatiÓnis offérimus, Dómine,

supplíciter deprecántes,
ut famílias nostras in tua grátia firmiter et pace constítuas.
Per Christum.

Ant. ad communionem Is 49, 15

Numquid oblivísci potest múlier infántem suum?
Et si illa oblíta fúerit,
ego tamen non oblíscar tui, dicit Dóminus.

Post communionem

Quos cæléstibus réficis sacraméntis,
fac, clementíssime Pater,
sanctæ Famíliæ Unigéniti tui exémpa iúgiter imitári,
ut, post ærúmna sáeculi,
eius consórtium consequántur ætérnum.
Per Christum.

13. PRO RELIGIOSIS

A

Ant. ad introitum Ps 36, 3-4

Spera in Dómino et fac bonitátem,
et inhabitábis terram et pascéris in fide.
Delectáre in Dómino,
et dabit tibi petitiónes cordis tui.

Collecta

Deus, omnis boni propósi inspirátor atque perféctor,
dírige fámulos tuos in viam salútis ætérnæ,
et, quos, relíctis ómnibus, tibi se totos devovérunt,
fac, ut Christum sequéntes
et ea quæ sunt sáeculi abnegántes,
in spírítu paupertátis et cordis humilitáte
tibi et frátribus suis fidéliter mínistrent.
Per Dóminum.

Super oblata

Sanctífica, quæsumus, Dómine,
per hæc sancta quæ tibi offérimus,
fámulos tuos, quos in nómine tuo congregásti,
ut, fidéliter vota sua tibi reddéntes,
maiestáti tuæ sincéro corde desérviant.
Per Christum.

Ant. ad communionem 1 Reg 19, 7

Angelus Dómini dixit Elíæ:

Surge, cómede; grandis enim tibi restat via.

Vel: Ap 22, 17-20

Spíritus et sponsa dicunt: Veni.

Amen. Veni, Dómine Iesu.

Post communionem

Servos tuos, Dómine, in amóre tuo congregátos
et de uno pane participántes,
da unánimes consideráre ínvicem
in provocatióne caritátis et bonórum óperum,
ut eórum sancta conversatióne
Christi testes veri ubíque exhibeántur.
Qui vivit et regnat in sácula sæculórum.

B

In XXV vel L anniversario professionis religiosæ

Ant. ad introitum Cf. Ps 39, 8-9

Ecce vénio, Dómine, ut fáciam voluntátem tuam.
Vólui legem tuam in médio cordis mei.

Collecta

Dómine Deus fidélis,
da nobis, quæsumus, grátias tibi reférre
pro tua erga fratrem nostrum
(sorórem nostram) N. benignitáte,
qui accéptum a te donum hódie renováre conténdit;
róbora in eo (ea) spíritum perféctæ caritátis
ut glóriæ tuæ et óperi salútis
in dies váleat fervéntius inservíre.
Per Dóminum.

Super oblata

Súscipe, Dómine, una cum munéribus
oblatióne[m] sui quam hódie frater noster (soror nostra) N.
confirmáre desíderat,
et per virtútem Sancti Spíritus
imágin[i] dilécti Fílii tui
ámplius eum (eam) conformáre dignéris.
Qui vivit et regnat in sácula sæculórum.

Ant. ad communionem Ps 41, 2

Quemádmódum desíderat cervus ad fontes aquárum,
ita desíderat ánima mea ad te, Deus.

Post communionem

Súmpsimus, Dómine, Corpus et Sáanguinem Fílii tui,
quæ in iucúnda celebratióne huius anniversárii contulísti;
concéde, quæsumus, ut frater noster
(soror nostra) N.,
cælésti pane potúque reféctus (refécta),
incépti itineris ad te ducéntis
felícem progréssum obtíneat.
Per Christum.

14. PRO VOCATIONIBUS AD VITAM RELIGIOSAM

Ant. ad introitum Mt 19, 21

Si vis perféctus esse, vade,
vende quæ habes et da paupéribus,
et veni, séquere me, dicit Dóminus.

Collecta

Pater sancte,
qui, licet fidéles omnes
ad perfectiónem caritátis invítas,
multos tamen excitáre non désinis,
ad Fílii tui vestígia préssius sequénda,
concéde, ut, quos tibi in sortem peculiárem elégeris,
conversatióne sua váleant regni tui signum osténdere
Ecclésiæ mundóque perspícuum.
Per Dóminum.

Vel, a sacerdote religioso dicenda:

Famíliam tuam, quæsumus, Dómine, propítius réspice
et nova prole semper amplífica,
ut et fílios suos
ad propósitam caritátis perfectiónem addúcere,
et ad hóminum salútem effícáciter váleat laboráre.
Per Dóminum.

Super oblata

Múnera quæ tibi offérimus,
Pater sancte, súscipe miserátus,
et ómnibus, qui Fílium tuum per arctam viam imitári
læta sibi mente propónunt,
communióne concéde fratérnam
et spiritálem libertátem.
Per Christum.

Ant. ad communionem Cf. Mt 19, 27-29

Amen dico vobis,
quod vos qui reliquistis omnia,
et secuti estis me, centuplum accipietis
et vitam æternam possidebitis, dicit Dominus.

Post communionem

Famulos tuos, Domine,
spirituali cibo potuque confirma,
ut, evangelicæ semper vocationi fideles,
vivam ubique Filii tui imaginem repræsentent.
Qui vivit et regnat in sæcula sæculorum.

Vel, a sacerdote religioso dicenda:

Huius, Domine, virtute sacramenti, da nobis, quæsumus,
perseverantem in tua voluntate famulatum,
ut tuam caritatem mundo testari
et bona quæ sola non amittuntur
valeamus fortiter inquirere.
Per Christum.

15. PRO CONCORDIA FOVENDA

Ant. ad introitum Act 4, 32-33

Multitudinis credentium erat cor unum et anima una.
Et virtute magna reddebant Apostoli
testimonium resurrectionis Iesu Christi Domini nostri;
et gratia magna erat in omnibus illis, allelúia.

Collecta

Deus, summa unitas et vera caritas,
da fidelibus tuis cor unum et animam unam,
ut Ecclesiæ tuæ corpus concordia vígeat,
et, quæ veritatis confessione nítitur,
stábili unitate firmetur.
Per Dóminum.

Vel:

Deus, qui Ecclesiam tuam in dilectionem tuæ divinitatis
et proximi cuncta servare cælestia mandata docuisti,
da nobis spiritum pacis et gratiæ,
ut universa familia tua et toto tibi sit corde devota,
et pura sibi voluntate concórdet.
Per Dóminum.

Super oblata

Deus, qui nos ad imáginem tuam
sacraméntis rénovas et præcéptis,
gressus nostros in sémitis tuis pérfice miserátus,
ut caritátis donum, quod a nobis sperári fecísti,
per hæc quæ offérimus sacrificia tríbuas apprehéndi.
Per Christum.

Præfatio de unitate christianorum, p. 1112.

Ant. ad communionem Io 17, 20-21

Rogo, Pater, pro eis qui creditúri sunt in me,
ut ipsi in nobis unum sint,
ut credat mundus quia tu me misísti, dicit Dóminus.

Post communionem

Súmptimus, Dómine, sacraméntum unitátis;
præsta nobis, quæsumus,
sancta unanimítate in domo tua vivéntibus,
pacem habére quam trádimus, pacem serváre quam súmimus.
Per Christum.

16. PRO RECONCILIATIONE

Quæ in hac Missa inter parentheses inscribuntur, occasione
peculiaris temporis pænitentialis dicuntur.

Ant. ad introitum

Salus pópuli ego sum, dicit Dóminus.
De quacúmque tribulatióne clamáverint ad me,
exáudiam eos, et ero illórum Dóminus in perpétuum.

Collecta

Deus cleméntiæ et reconciliatiónis,
qui præcípua dies salutis homínibus præbes
ad te ómnium creatórem et patrem agnoscéndum,
(per hoc acceptábile tempus) propítius nos ádiuva,
ut, libénter verbum pacis a te accipiéntes,
ómnia in Christo instaurándi tuæ deserviámus voluntáti.
Per Dóminum.

Vel, præsertim tempore paschali:

Deus, veræ libertátis auctor,
qui omnes hómines unum vis efformáre pópulum
a servitúte solútum,
(quique grátia et benedictiόνis tempus nobis præbes,)

concede, quæsumus, ut, incrementa libertatis accipiens,
universale salutis sacramentum
in mundum Ecclesia tua vividius appareat
atque in homines caritatis manifestet et operetur mysterium.
Per Dominum.

Super oblata

Memorare, Domine, Filium tuum,
qui est pax et reconciliatio nostra,
mundi peccatum suo sanguine delevisse,
et munera Ecclesie tue propitiatus aspiciens,
da, ut, (gratiam huius temporis cum lætitia celebrantes,)
libertatem Christi ad omnes possimus extendere.
Qui vivit et regnat in sæcula sæculorum.

1110

675 681

Venite ad me, omnes qui laboratis et onerati estis,
et ego reficiam vos, dicit Dominus.

Petite et accipietis,
ut gaudium vestrum sit plenum,
dicit Dominus.

Sacramentum Filii tui, quod sumpsimus,
quæsumus, Domine, vires nostras adaugeat,
ut, ex hoc unitatis mysterio,
validum hauriamus amorem
et ubique tue pacis operatores efficiamur.
Per Christum.

17. PRO UNITATE CHRISTIANORUM

*Hæc Missa adhiberi potest, quando peculiare celebrationes pro
unitate christianorum habentur, dummodo non occurrat dominica
Adventus, Quadragesimæ vel Paschæ, aut sollemnitatis quædam.*

A

Ant. ad introitum Io 10, 14-15

Ego sum pastor bonus, et cognosco oves meas,
et cognoscunt me meæ, dicit Dominus.
Sicut novit me Pater, et ego agnosco Patrem;
et animam meam pono pro ovibus meis.

Collecta

Omnípotens sempitérne Deus,
qui dispérsa cóngregas et congregáta consérvas,
ad gregem Fílii tui placátus inténde,
ut, quos unum sacrávit baptísma,
eos et fidei iungat intégritas,
et vínculum sóciét caritátis.

Per Dóminum.

Vel:

Súpplícés te rogámus, amátor hóminum, Dómine:
pleniórem Spíritus tui grátiam
super nos effúnde benígnus, et præsta,
ut, digne qua nos vocásti vocatióne ambulántes,
testimónium veritátis exhibeámus homínibus,
et ómnium credéntium unitátem
in vínculo pacis fidéntes inquirámus.

Per Dóminum.

Super oblata

Qui una semel hóstia, Dómine,
adoptiόνis tibi pópulum acquisísti,
unitátis et pacis in Ecclésia tua
propítius nobis dona concédas.

Per Christum.

Præfatio: De unitate Corporis Christi, quod est Ecclesia.

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
nos tibi semper et ubíque grátias ágere:

Dómine, sancte Pater, omnípotens ætérne Deus:
per Christum Dóminum nostrum.

Per ipsum enim nos adduxísti ad agnitióne tuæ veritátis,
ut uníus fidei et baptísma vínculo Corpus eius efficerémur;
per ipsum in cunctis géntibus
largítus es Spíritum Sanctum tuum,

qui, in diversitate donorum mirabilis operator
et unitatis effector,
filios adoptionis inhabitat
totamque replet et regit Ecclesiam.
Et ideo, choris angelicis sociati,
te laudamus in gaudio confitentes:
Sanctus, Sanctus, Sanctus Dominus Deus Sabaoth...

Ant. ad communionem Cf. 1 Cor 10, 17

Unus panis, et unum corpus multi sumus,
omnes qui de uno pane et de uno calice participamus.

Post communionem

Hæc tua, Domine, sumpta sacra communio,
sicut fidelium in te unionem præsignat,
sic in Ecclesia tua unitatis operetur effectum.
Per Christum.

B

Ant. ad introitum Ps 105, 47

Salvos nos fac, Domine Deus noster,
et congrega nos de nationibus,
ut confiteamur nomini sancto tuo,
et gloriemur in laude tua.

Collecta

Deus, qui diversitatem gentium
in confessione tui nominis adunasti,
da nobis et velle et posse quæ præcipis,
ut populo ad regnum tuum vocato
una sit fides mentium et pietas actionum.
Per Dominum.

Vel:

Preces populi tui,
quæsumus, Domine, placatus intende,
et præsta, ut fidelium corda
in tua laude et communi penitentia iungantur,
quatenus, christianorum divisione sublata,
in perfecta Ecclesie communiõne
ad æternum tuum regnum properemus lætantes.
Per Dominum.

Super oblata

Salutis nostræ memoriã celebrãntes,

cleméntiam tuam, Dómine, suppliciter exorámus,
ut hoc sacraméntum pietátis
fiat nobis signum unitátis et vínculum caritátis.
Per Christum.

Ant. ad communionem Col 3,14-15

Super ómnia caritátem habéte,
quod est vínculum perfectiónis;
et pax Christi exsúltet in córdibus vestris,
in qua et vocáti estis in uno córpore.

Post communionem

Spíritum nobis, Dómine, tuæ caritátis infúnde,
ut, huius sacrificii virtúte,
una fácias in te credéntes pietáte concórdes.
Per Christum.

C

Ant. ad introitum Eph 4, 4-6

Unum corpus et unus spíritus,
sicut vocáti estis in una spe vocatiónis vestræ;
unus Dóminus, una fides, unum baptísma;
unus Deus et Pater ómnium,
qui est super omnes et per ómnia et in ómnibus nobis.

Collecta

Pópulum tuum, quæsumus, Dómine, propítius réspice,
et Spíritus tui super ipsum dona cleméner effúnde,
ut in veritátis iúgiter amóre succréscaat,
et perféctam christianórum unitátem
stúdio perquírat et ópere.
Per Dóminum.

Vel:

Ubertátem misericordiárum tuárum, Dómine,
revéla super nos et, in virtúte Spíritus tui,
christianórum divisiónes rémove,
ut Ecclésia tua signum inter natiónes
elevátum clárius appáreat,
et mundus, tuo Spíritu illustrátus,
in Christum credat quem misísti.
Qui tecum.

Super oblata

Quam tibi, Dómine, offérimus hóstia
et purificatióem cónferat,
et omnes uno baptísmate coniúctos
eorúndem mysteriórum tandem partícipes efficiat.
Per Christum.

Præfatio propria, p. 1112.

Ant. ad communionem Io 17, 21.23

Ut omnes unum sint,
sicut tu, Pater, in me, et ego in te,
ut et ipsi in nobis unum sint:
ego in eis et tu in me, ut sint consummáti in unum.

Post communionem

Sacraménta Christi tui suméntes, quæsumus, Dómine,
ut in Ecclésia tua
sanctificatióis grátiam rénoves quam dedísti,
et omnes qui christiáno gloriántur nómine
in unitáte fidei tibi servíre mereántur.
Per Christum.

18. PRO EVANGELIZATIONE POPULORUM

Hæc Missa adhiberi potest etiam dominicis “ per annum ”,
quando peculiare celebrationes pro opere missionum habentur,
dummodo non occurrat dominica Adventus, Quadragesimæ vel
Paschæ, aut sollemnitatis quædam.

A

Ant. ad introitum Cf. Ps 66, 2-3

Deus misereátur nostri, et benedícat nobis,
illúminet vultum suum super nos et misereátur nostri;
ut cognoscámus in terra viam tuam,
in ómnibus géntibus salutáre tuum.

Collecta

Deus, qui omnes hómines vis salvos fieri
et ad agnitióem veritátis veníre,
réspice messem tuam multam
et operários in eam mitte dignánte,
ut omni creatúræ Evangélium prædicétur,
et plebs tua, verbo vitæ congregáta
et sacramentórum virtúte suffúlta,
in via salutis et caritátis procedat.
Per Dóminum.

Vel:

Deus, qui Fílium tuum lumen verum in mundum misísti,
effúnde Spíritum promissiónis,
qui veritátis sémina in córdibus hóminum iúgiter diffúndat
et fidei súscitet obséquium,
ut omnes, per baptísmum ad novam vitam generáti,
unum pópulum tuum íngredi mereántur.
Per Dóminum.

Super oblata

Réspice, Dómine, in fáciem Christi tui,
qui pro ómnibus redemptiónem trádedit semetípsum,
ut per eum ab ortu solis usque ad occásum
nomen tuum magnificétur in géntibus,
et una ubíque maiestáti tuæ exhibeátur oblátio.
Per Christum.

Ant. ad communionem Cf. Mt 28, 20

Docéte omnes gentes serváre quaecúmque mandávi vobis,
dicit Dóminus.
Ego vobíscum sum ómnibus diébus,
usque ad consummationem sáeculi.

Post communionem

Redemptiónis nostræ múnere vegetáti,
quáesumus, Dómine, ut, hoc perpétuæ salútis auxílio,
fides semper vera proficiat.
Per Christum.

B

Ant. ad introitum Ps 95, 3-4

Annuntiáte inter gentes glóriam Dómini,
in ómnibus pópulis mirabilia eius:
quóniam magnus Dóminus et laudábilis nimis.

Collecta

Deus, qui Ecclesiám tuam sacraméntum salútis
cunctis géntibus esse voluísti,
ut Christi salutíferum opus
usque in fines sáeculorum persevéret,
éxcita tuórum corda fidélium,
et præsta, ut ad omnem creatúram salvándam
urgéntius vocári se séntiant,
quátenus ex ómnibus pópulis

una familia unusque tibi populus exurgat et crescat.
Per Dominum.

Super oblata

Munera supplicantis Ecclesiae, Domine,
in conspectum maiestatis tuae ascendant accepta,
cui pro totius mundi salute
grata existit Filii tui passio gloriosa.
Qui vivit et regnat in saecula saeculorum.

Ant. ad communionem Ps 116, 1-2

Laudate Dominum, omnes gentes,
collaudate eum, omnes populi;
quoniam confirmata est super nos misericordia eius,
et veritas Domini manet in aeternum.

Vel: Mc 16, 15

Euntes in mundum univsum,
praedicate Evangelium omni creaturae,
dicit Dominus.

Post communionem

Sanctificet nos, quaesumus, Domine,
mensae tuae participatio, et praesta,
ut, quam Unigenitus tuus in cruce operatus est salutem,
omnes gentes per Ecclesiae tuae sacramentum
gratanter accipiant.
Per Christum.

19. PRO CHRISTIANIS PERSECUTIONE VEXATIS

Ant. ad introitum Cf. Ps 73, 20.21.22.23

Respice, Domine, in testamentum tuum,
et animas pauperum tuorum ne derelinquas in finem;
exsurge, Domine,
et iudica causam tuam,
et ne obliviscaris voces quaerentium te.

Vel: Act 12, 5

Petrus servabatur in carcere;
oratio autem fiebat sine intermissione
ab Ecclesia ad Deum pro eo.

Collecta

Deus, qui inscrutabili providentia
passionibus Filii tui vis Ecclesiam sociari,

præsta fidélibus tuis,
in tribulatióne propter nomen tuum versántibus,
spíritum paciéntiæ et caritátis,
ut promissiónum tuárum
fidi inveniántur testes atque veráces.
Per Dóminum.

Super oblata

Súscipe, quæsumus, Dómine,
humilitátis nostræ preces et hóstias,
et præsta, ut, qui, tibi fidéliter serviéntes,
hóminum persecutiónes patiúntur,
gáudeant se Christi Fílii tui sacrificio sociári,
et sua séntiant inter electórum
nómina scripta esse in cælis.
Per Christum.

Ant. ad communionem Mt 5, 11-12

Beáti estis, cum maledíxerint vobis
et persecúti vos fúerint propter me, dicit Dóminus;
gaudéte et exultáte,
quóniam merces vestra copiósa est in cælis.

Vel: Mt 10, 32

Omnis qui confitébitur me coram homínibus,
confitébor et ego eum coram Patre meo,
qui in cælis est, dicit Dóminus.

Post communionem

Per huius sacraménti virtútem
fámulos tuos, Dómine, in veritáte confírma,
et fidélibus tuis in tribulatióne pósito concéde,
ut, crucem sibi post Fílium tuum baiulántes,
christiáno nómine iúgiter váleant inter advérta gloriári.
Per Christum.

IN CONVENTU SPIRITUALI VEL PASTORALI 1121

20. IN CONVENTU SPIRITUALI VEL PASTORALI

Ant. ad introitum Mt 18, 19.20

Dicit Dóminus: Ubi sunt duo vel tres congregáti
in nómine meo, ibi sum in médio eórum.

Vel: Col 3, 14-15

Super ómnia caritátem habéte,
quod est vínculum perfectiόνis;

et pax Christi exsúltet in córdibus vestris,
in qua et vócati estis in uno córpore.

Collecta

Infúnde in nobis, quæsumus, Dómine,
spíritum intellegéntiæ, veritátis et pacis,
ut quæ tibi sunt plácita toto corde noscámus,
et, quæ novérimus,
unánimi voluntátum consensióne sectémur.
Per Dóminum.

Vel:

Deus, cuius Fílius ómnibus in nómine suo congregátis
promísit seípsum in médio eórum affutúrum,
præsta, quæsumus,
ut illum præsentem nobíscum sentiámus,
et abundáre in córdibus nostris grátiam,
misericórdiam et pacem
in veritáte et caritáte experiámur.
Per Dóminum.

Super oblata

Respíciat, quæsumus, cleméntia tua, Dómine,
tuórum múnera famulórum,
ut, quæ sunt in óculis tuis salutária atque recta,
et veráciter intéllegant, et fiduciáliter eloquántur.
Per Christum.

Præfatio II de Spiritu Sancto, p. 1170.

Ant. ad communionem

Ubi caritas est vera, Deus ibi est.
Congregávit nos in unum Christi amor.

Post communionem

Da nobis, miséricors Deus,
ut sancta quæ sumpsimus
et nos in tua voluntáte confirment,
et testes ubique veritátis efficiant.
Per Christum.

II. PRO CIRCUMSTANTIIS PUBLICIS

21. PRO PATRIA VEL CIVITATE

Collecta

Deus, qui mirábili consílio univérsa dispónis,

súscipe benígnus quas pro pátria nostra
tibi fúndimus preces,
ut sapiéntia moderatórum et honestáte cívium
concórdia et iustítia firméntur,
atque fiat cum pace prospéritas perpétua.
Per Dóminum.

22. PRO REMPUBLICAM MODERANTIBUS

Collecta

Omnípotens sempitérne Deus,
in cuius manu sunt hóminum corda et iura populórum,
réspice benígnus ad eos qui nos in potestáte moderántur,
ut ubíque terrárum populórum prospéritas,
pacis securitas et religiónis libértas,
te largiénte, consístant.
Per Dóminum.

23. PRO CÆTU MODERATORUM NATIONUM

Collecta

Deus, qui miro órdine univérsa dispónis
et ineffabíliter gubérnas,
réspice propítius in congregátos moderatóres natiónum,
eisque spíritum tuæ sapiéntiæ cleménte infúnde,
ut in commúnem salútem et pacem ómnia dispónant,
atque a voluntáte tua numquam discédant.
Per Dóminum.

24. PRO SUPREMO NATIONIS MODERATORE VEL REGE

Collecta

Deus, cui potestátes humánæ desérviunt,
da fámulo tuo (regi nostro) **N.**
prósperum suæ dignitátis efféctum,
in qua, te semper timens tibíque placére conténdens,
pópulo sibi crédito líberam órdinis tranquillitátem
iúgiter procúret et servet.
Per Dóminum.

25. INITIO ANNI CIVILIS

**Hæc Missa adhiberi nequit in sollemnitate sanctæ Dei Genetricis
Mariæ, die 1 ianuarii.**

Ant. ad introitum Cf. Ps 64, 12

Benedíces corónæ anni benignitátis tuæ,
et campi tui replebúntur ubertáte.

Vel: Mt 28, 20

Ecce ego vobiscum sum ómnibus diébus, dicit Dóminus,
usque ad consummationem sæculi, alléluia.

Collecta

Deus, qui, sine inítio et sine fine,
totíus es princípium creatúræ,
da nobis ita hunc annum,
cuius inítia tibi dedicámus, transígere,
ut et substántiis abundémus,
et sanctitátis opéribus fulgeámus.
Per Dóminum.

Super oblata

Sacrificia quæ tibi offérimus
ita tuis óculis, Dómine, sint accépta,
ut omnes, qui inítia huius anni cum lætítia celebrámus,
réliquum excúrsum eius in tua mereámur transígere caritáte.
Per Christum.

Ant. ad communionem Hebr 13, 8

Iesus Christus heri et hódie, ipse et in sæcula.

Post communionem

Adésto, Dómine, pópulis, qui sacra mystéria contigérunt,
ut in toto decúrsum huius anni nullis perículis affligántur,
qui in tua semper protectióne confídunt.
Per Christum.

26. PRO HUMANO LABORE SANCTIFICANDO

A

Ant. ad introitum Gen 1, 1.27.31

In princípium creávit Deus cælum et terram.
Et creávit Deus hóminem ad imáginem suam.
Vidítque Deus cuncta quæ fécerat, et erant valde bona.

Vel: Cf. Ps 89, 17

Bónitas tua, Dómine, sit super nos,
et opus mánuum nostrárum secúnda nobis.

Collecta

Rerum cónditor Deus,
qui hóminem iussísti labóris officia sustinére,
da, ut opus quod incípimus huius vitæ prosit increméntis,
et regno Christi dilatándo tua benignitáte proficiat.
Per Dóminum.

Vel:

Deus, qui humano labore immensum creationis opus
iugiter perficis atque gubernas,
exaudi preces populi supplicantis,
et presta, ut omnes homines digno potiantur labore,
quo, suam conditionem honestantes,
arctius coniuncti fratribus suis valeant inservire.
Per Dominum.

Aliæ orationes, pp. 1126-1127.

Super oblata

Deus, qui humanum genus presentium munerum
et alimento vegetas et renovas sacramento,
tribue, quaesumus,
ut eorum et corporibus nostris
subsidium non desit et mentibus.
Per Christum.

Præfatio V de dominicis “ per annum ”, p. 541.

Ant. ad communionem Col 3, 17

Omne quodcumque facitis in verbo aut in opere,
omnia in nomine Domini Iesu Christi,
gratias agentes Deo et Patri per ipsum.

Post communionem

Unitatis et caritatis mensae participes effecti,
rogamus, Domine, clementiam tuam,
ut, per opera quae nobis implenda commisisti,
et vitam sustentemus terrenam,
et regnum tuum aedificemus fidentes.
Per Christum.

B

Aliæ orationes

Collecta

Deus, qui naturalium rerum virtutes
hominum labori subdere voluisti,
concede propitius,
ut, operibus nostris christiano spiritu intenti,
sinceram caritatem cum fratribus exercere,
et creationi divinae perficiendae
sociam operam prestare mereamur.
Per Dominum.

Super oblata

Súscipe, Dómine, múnera supplicántis Ecclésiæ,
et præsta, ut, per humánum quem tibi offérimus labórem,
óperi Christi redemptóris consociári mereámur.
Per Christum.

Post communionem

Gubérna, quæsumus, Dómine, temporálibus adiuméntis
quos dignáris ætérnis recreáre mystériis.
Per Christum.

27. IN AGRIS CONSERENDIS

A

Ant. ad introitum Cf. Ps 89, 17

Bónitas tua, Dómine, sit super nos,
et opus mánuum nostrárum secúnda nobis.

Collecta

Deus, quo iuvánte, sémina terræ mandámus,
tua multiplicánda virtúte,
concéde, ut, quæ nostris scimus deesse labóribus,
per te, qui das solus incrementum, suppleántur abúnde.
Per Dóminum.

Aliæ orationes, pp. 1128-1129.

Super oblata

Deus, qui verus es corporálium auctor frúctuum
et spiritálium summus agrícóla,
da, quæsumus, labórum proféctus nostrórum,
ut fructus terræ abundánter capiámus,
et, quæ ab una providéntia sumunt princípium,
ad tuam glóriam semper cooperéntur.
Per Christum.

Præfatio V de dominicis “ per annum ”, p. 541.

Ant. ad communionem Ps 84, 13

Dóminus dabit benignitátem,
et terra nostra dabit fructum suum.

Post communionem

Qui tuis nos, Dómine, réficis sacraméntis,
mánuum nostrárum adésto labóribus,
ut, qui in te vívimus, movémur et sumus,
terræ semínibus benedictióne concéssa

de segétibus multiplicátis nutriámur.
Per Christum.

B

Aliæ orationes

Collecta

Benedictiónem tuam, Dómine Deus,
super pópulum tuum propitiátus infúnde,
quátenus, dante te benignitátem,
terra nostra próferat fructus suos,
quibus ad honórem sancti tui nóminis
grata semper mente fruámur.

Per Dóminum.

Super oblata

Nostris, Dómine, adésto munéribus,
ut, qui de granis fruménti
deférimus tibi panem in tui Corpus Fílii transmutándum,
sémini terræ committéndo
per te concéssa benedictióne lætémur.
Per Christum.

Post communionem

Concéde fidélibus tuis, omnípotens Deus,
cóngruam terræ frúctuum largitátem,
quibus temporáliter enutríti,
spirítalibus quoque profíciant increméntis,
ut, quorum in hoc sacraménto pignus accepérunt,
bona consequántur æténa.

Per Christum.

28. POST COLLECTOS FRUCTUS TERRÆ

Ant. ad introitum Ps 66, 7

Terra dedit fructum suum:
benedícat nos Deus, Deus noster.

Collecta

Dómine, Pater bone, qui terram hómini próvidus tradidísti,
concéde, ut frúctibus ex ea colléctis
vitam sustentáre possímus,
iisdémque ita semper utámur,
ut laudi tuæ et ómnium utilitáti, te opitulánte, profíciant.

Per Dóminum.

Vel:

Grátias tibi reférimus, Dómine,
pro frúctibus, quos in salútem hóminum terra prodúxit,
quátenus, sicut illos
summæ tuæ temperaméntum providéntiæ comparávit,
ita de terra cordis nostri
germen iustítiæ et fructus caritátis fácias exoríri.
Per Dóminum.

Super oblata

Sanctífica, Dómine, múnera, quæ tibi de terra fructificánte
cum gratiárum actióne deférimus,
et, qui nobis terrenárum frugum tríbuis ubertátem,
fac mentes nostras cælésti fertilitáte fecúndas.
Per Christum.

Præfatio V de dominicis “ per annum ”, p. 541.

Ant. ad communionem Cf. Ps 103, 13-15

De fructu óperum tuórum, Dómine, satiábitur terra,
ut edúcas panem de terra, et vinum lætíficet cor hóminis.

Post communionem

Da, quæsumus, Dómine, ut de percéptis terræ frúctibus
hoc salutári mystério tibi grátias exhibéntes,
eódem operánte in nobis, bona potióra cónsequi mereámur.
Per Christum.

29. PRO POPULORUM PROGRESSIONE

Ant. ad introitum 1 Io 3, 17

Qui habúerit substántiam huius mundi,
et víderit fratrem suum necessitátem habére
et cláuserit víscera sua ab eo,
quómodo caritas Dei manet in eo?

Collecta

Deus, qui unam dedísti cunctis géntibus oríginem,
et unam ex eis in te voluísti famíliam congregáre,
tuæ caritátis ardóre ómnium corda perfúnde
et fratrum suórum desidério iustæ progressiónis accénde,
ut, per bona quæ cunctis affluénter largírís,
humána singulórum perficiátur persóna,
et æquitas atque iustítia, quavis divisióne subláta,
in hóminum societáte firméntur.

Per Dóminum.

Super oblata

Preces ad te clamantium, Dómine, propitiatus exáudi,
et, Ecclesiæ tuæ oblatiōne suscepta, præsta,
ut omnes hómīnes spírītu filiórūm Dei repleántur,
quátenus, inæqualitatibus in caritate superátis,
una fiat in tua pace populórum família.
Per Christum.

Ant. ad communionem Cf. Ps 103, 13-15

De fructu óperum tuórum, Dómine, satiábitur terra,
ut edúcas panem de terra, et vinum lætíficet cor hómīnis.

Vel: Lc 11, 9

Pétite, et dábitur vobis;
quærite, et inveniétis;
pulsáte, et aperiétur vobis, dicit Dóminus.

Post communionem

Uno pane refécti, quo humánam famíliam iúgiter instáuras,
quæsumus, Dómine,
ut, ex unitátis participatiōne sacraménti,
válidum et purum hauriámus amórem
ad progrediētes pópulos iuvándos,
et ad opus iustítiæ, inspiránte caritate, perficiéndum.
Per Christum.

30. PRO PACE ET IUSTITIA SERVANDA

**Hæc Missa adhiberi nequit in sollemnitate sanctæ Dei Genetricis
Mariæ, die 1 ianuarii.**

A

Ant. ad introitum Cf. Sir 36, 18-19

Da pacem, Dómine, sustinéntibus te,
et exáudi oratiōnes servórum tuórum,
et dírige nos in viam iustítiæ.

Collecta

Deus, qui pacíficos revelásti filios tuos esse vocándos,
præsta, quæsumus,
ut illam instaurémus sine intermissiōne iustítiam,
quæ sola firmam pacem spóndeat et verácem.
Per Dóminum.

Vel:

Deus, qui patérnam curam ómnium geris,

concede propitius,
ut homines, quibus unam originem dedisti,
et unam in pace familiam constituent,
et fraterno semper animo uniantur.

Per Dominum.

Aliæ orationes, pp. 1132-1133.

Super oblata

Filii tui, pacifici Regis, sacrificium salutare,
his sacramentorum signis oblatum,
quibus pax et unitas designantur, quæsumus, Domine,
ad concordiam proficiat inter omnes filios tuos confirmandam.

Per Christum.

Ant. ad communionem Mt 5, 9

Beati pacifici, quoniam filii Dei vocabuntur.

Vel: Io 14, 27

Pacem relinquo vobis, pacem meam do vobis, dicit Dominus.

Post communionem

Largire nobis, quæsumus, Domine, spiritum caritatis,
ut, Corpore et Sanguine Unigeniti tui vegetati,
pacem inter omnes, quam ipse reliquit, efficaciter nutriamus.

Per Christum.

B

Aliæ orationes pro pace

Collecta

Deus, conditor mundi,
sub cuius arbitrio omnium sæculorum ordo decurrit,
adesto propitius invocationibus nostris
et tranquillitatem pacis presentibus concede temporibus,
ut in laudibus misericordiae tuæ
incessabili exultatione lætemur.

Per Dominum.

Vel:

Deus pacis, immo pax ipsa,
quem discordans animus non capit,
quem mens cruenta non recipit,
præsta, ut, qui concordēs sunt, boni perseverantiam teneant,
qui discordēs sunt, mali oblivione sanentur.

Per Dominum.

Adhiberi potest etiam Missa pro concordia fovenda, pp. 1107-1108.

31. TEMPORE BELLI VEL EVERSIONIS

Ant. ad introitum Ier 29, 11-12.14

Dicit Dóminus:

Ego cógito cogitatiónes pacis et non afflictiónis;
invocábitis me, et ego exáudiam vos,
et redúcam captivitátem vestram de cunctis locis.

Vel: Cf. Ps 17, 5-7

Circumdedérunt me gémitus mortis,
dolóres inférni circumdedérunt me;
et in tribulatióne mea invocávi Dóminum,
et exaudivit de templo sancto suo vocem meam.

Collecta

Deus miséricors et fortis,
qui bella cónteris deprimisque supérbos,
immanitátes a nobis et lácrimas dignáre festinánte arcére,
ut omnes in veritáte tui nominári filii mereámur.
Per Dóminum.

Vel:

Deus, auctor pacis et amátor,
quem nosse vívere, cui servíre regnáre est,
prótege ab ómnibus impugnationibus súplices tuos,
ut, qui in defensióne tua confídimus,
nullíus hostilitátis arma timeámur.
Per Dóminum.

Super oblata

Memoráre, Dómine, Fílium tuum, qui est ipse pax,
ódia nostra suo Sáanguine peremísse,
et, mala nostra propitiátus aspiciens,
da, ut homínibus quos díligis
pacem hæc hóstia cum tranquillitáte restítuat.
Per Christum.

Ant. ad communionem Io 14, 27

Pacem relínquo vobis,
pacem meam do vobis, dicit Dóminus;
non quómodo mundus dat, ego do vobis.
Non turbétur cor vestrum neque formídet.

Post communionem

Uno pane, qui cor hóminis confirmat, suáviter satiátis,
da nobis, Dómine, et belli furóres superáre felíciter,

et tuam amoris ac iustitiæ legem firmiter custodire.

Per Christum.

32. PRO PROFUGIS ET EXSULIBUS

Ant. ad introitum Ps 90, 11

Angelis suis Deus mandavit de te,
ut custodiant te in omnibus viis tuis.

Vel: Ier 29, 11-12.14

Dicit Dominus:

Ego cogito cogitationes pacis et non afflictionis;
invocabitis me, et ego exaudiam vos,
et reducam captivitatem vestram de cunctis locis.

Collecta

Domine, cui nullus est alienus,
nemo ab opitulatióne longinquus,
profugos et exsules, segregatos homines
puerosque dispersos propitius intuere,
ut illis reditus in patriam,
nobis erga egenum et advenam a te benignitas tribuatur.

Per Dominum.

Super oblata

Domine, qui tuum voluisti Filium ponere animam suam,
ut in unum tuos dispersos filios congregaret,
præsta, ut hæc pacífica oblatio
communionem obtineat animorum,
et caritatem fraternitatis adaugeat.

Per Christum.

Ant. ad communionem Ps 90, 2

Refugium meum et fortitudo mea,
Deus meus, sperabo in eum.

Post communionem

Domine, qui nos uno pane et uno cálice refecisti,
da nobis humanitatem in advenas ac derelictos
sincero corde sectari,
ut omnes in terra viventium congregari denique mereamur.

Per Christum.

33. TEMPORE FAMIS VEL PRO FAME LABORANTIBUS

A

Ant. ad introitum Ps 73, 20.19

Réspice, Dómine, in testaméntum tuum,
et ánimas páuperum tuórum ne obliviscáris in finem.

Collecta

Deus, qui bonus et omnípotens ómnibus próvides creatúris,
efficácem da nobis dilectiónem
erga fratres cibórum inópiam patiéntes,
ut, fame depúlta, líbero ac secúro corde
tibi váleant deservíre.

Per Dóminum.

Aliæ orationes, ab ipsis esurientibus dicendæ, p. 1137.

Super oblata

Réspice, Dómine, oblatiónem,
quam tibi de tuis datis óptimis exhibémus,
ut, quæ divínæ abundántiam vitæ
et unitátem in caritáte significat,
ad æquam nos partitióem
mutuúmque impéllat fraternitátis officium.

Per Christum.

Ant. ad communionem Mt 11, 28

Veníte ad me, omnes qui laborátis et oneráti estis,
et ego reficiam vos, dicit Dóminus.

Post communionem

Deus, Pater omnípotens, súplices te rogámus,
ut panis vivus, qui de cælo descéndit,
ad fratres ínopes nos róboret sublevándos.

Per Christum.

B

Aliæ orationes, ab ipsis esurientibus dicendæ

Collecta

Deus, qui mortem non fecísti,
et escam præbes omni carni,
tuórum famem famulórum miserátus expélle,
ut lætius corda nostra et expeditius tibi váleant deservíre.

Per Dóminum.

Super oblata

Tibi, Dómine, de nostra egestáte
hæc múnera libénter offérimus,
a tua benignitáte suppliciter exorántes,
ut tuæ sint nobis largitiónis primítia salutáris.

Per Christum.

Post communionem

Qui cibum cælestem, Dómine,
a tua largitáte suscepimus,
quæsumus, ut spem nobis et robur sic cónferat ad labórem,
ut effícaciter nostris fratrúmque necessitatibus
subveníre possimus.

Per Christum.

34. TEMPORE TERRÆMOTUS

Collecta

Deus, qui fundásti terram super stabilitátem suam,
parce metuéntibus, propitiáre supplicibus,
ut, treméntis terræ perículis pénitus amótiis,
cleméntiam tuam iúgiter sentiámus,
et, tua protectióne secúri, tibi serviámus gratánter.

Per Dóminum.

35. AD PETENDAM PLUVIAM

Collecta

Deus, in quo vívimus, movémur et sumus,
plúviam nobis tribue congruéntem,
ut, præsentibus subsidiis sufficiénter adiúti,
sempitérna fiduciálius appetámus.

Per Dóminum.

36. AD POSTULANDAM AERIS SERENITATEM

Collecta

Omnípotens sempitérne Deus,
qui nos et castigándo sanas et ignoscéndo consérvas,
præsta supplicibus tuis,
ut optáta áeris serenitáte lætémur,
et pietátis tuæ donis ad glóriam nóminis tui
salutémque nostram semper utámur.

Per Dóminum.

37. AD REPELLENDAS TEMPESTATES

Collecta

Deus, cuius nutu univérsa obcæ' diunt eleménta,
te súpplícés exorámus,
ut, sedátis terréntibus procéllis,
in matériam tránseat laudis comminátio potestátis.

Per Dóminum.

III. AD DIVERSA

38. PRO REMISSIONE PECCATORUM

A

Ant. ad introitum Cf. Sap 11, 24-25.27

Miseréris ómnium, Dómine,
et nihil odísti eórum quæ fecísti,
dissímulans peccáta hóminum propter pæniténtiam,
et párcens illis, quia tu es Dóminus Deus noster.

Collecta

Súpplícum preces, quæsumus, Dómine, propitiátus exáudi,
et confiténtium tibi parce peccátis,
ut páriter nobis indulgéntiam tríbuas benígnus et pacem.
Per Dóminum.

Vel:

Propitiáre, Dómine, pópulo tuo,
et ab ómnibus absólve peccátis,
ut, quod nostris offensióibus promerémur,
tua indulgéntia repellátur.

Per Dóminum.

Aliæ orationes, p. 1140.

Super oblata

Hóstias tibi, Dómine, placatiónis et laudis offérimus,
ut et delícta nostra miserátus absólvas,
et nutántia corda tu dírigas.

Per Christum.

Præfatio IV de dominicis “ per annum ”, p. 540.

Ant. ad communionem Lc 15, 10

Gáudium erit coram Angelis Dei
super uno peccatóre pæniténtiam agénte.

Post communionem

Præsta nobis, miséricors Deus,
ut, percipiéntes hoc múnere véniam peccatórum,
illa deinceps vitáre tua grátia valeámus,
et tibi sincéro corde servíre.

Per Christum.

B

Aliæ orationes

Collecta

Omnípotens et mitíssime Deus,
qui sitiénti pópulo tuo fontem vivéntis aquæ
de petra produxísti:
educ de cordis nostri durítia lácrimas compunctiόνis;
ut peccáta nostra plángere valeámus,
remissionémque eórum, te miseránte, mereámur accípere.
Per Dóminum.

Super oblata

Hanc oblatiónem, quásumus, Dómine
quam maiestáti tuæ pro peccátis nostris offérimus,
propítius réspice et præsta,
ut sacrificium ex quo homínibus prófluit fons vénia
Sancti Spíritus grátiam lácrimas effundéndi
pro nostris offensióibus largiátur.
Per Christum.

Post communionem

Tui, Dómine, sacraménti veneránda percéptio
fáciat nos gemítibus lacrimárum
máculas nostrórum dilúere peccatórum
atque optátæ nobis, te largiénte, indulgéntiæ
præstet efféctum.
Per Christum.

39. AD POSTULANDAM CONTINENTIAM

Collecta

Cælésti, Dómine, Sancti Spíritus igne
corda nostra cleménte exúre
ut tibi casto córpore serviámus,
et mundo corde placeámus.
Per Dóminum.

Super oblata

Accépta tibi sint, Dómine, nostra dona
ut, indulgéntia tua adiuvánte,
sacrificáre tibi hóstiam laudis
plena libertáte ac pura mente possimus
quos dignátus es salváre per grátiam.
Per Christum.

Post communionem

Percépta nobis sacraménta, quæ sumpsimus,
reflóreat cor et caro nostra

vigóre pudicitíæ et castimóniæ novitáte,
ut, quod ore contíngimus,
pura mente capiámus.

Per Christum.

40. AD POSTULANDAM CARITATEM

Ant. ad introitum Ez 36, 26-28

Dicit Dóminus:

Auferam cor lapídeum de carne vestra,
et dabo vobis cor cárneum,
et spíritum meum ponam in médio vestri:
et éritis mihi in pópulum,
et ego ero vobis in Deum.

Collecta

Corda nostra, quæsumus, Dómine,
tuæ Spíritu caritátis inflámma,
ut tuæ digna semper ac plácita maiestáti cogitare
et te in frátribus sincére dilígere valeámus.

Per Dóminum.

Super oblata

Propítius, Dómine, quæsumus, hæc dona sanctífica,
et, hóstiæ spiritalis oblatióne suscépta, concéde,
ut caritátem tuam ad omnes possímus exténdere.

Per Christum.

Ant. ad communionem 1 Cor 13, 13

Nunc autem manent fides, spes, caritas, tria hæc:
maior autem horum est caritas.

Post communionem

Quos uno pane cælésti satiásti, quæsumus, Dómine,
ut Sancti Spíritus grátia perfúndas,
et abundánter refícias perféctæ dulcédine caritátis.

Per Christum.

41. PRO FAMILIARIBUS ET AMICIS

Ant. ad introitum Cf. Ps 121, 6.8

Rogáte quæ ad pacem sunt Ierúsalem,
et abundántia diligéntibus te
Propter fratres meos et próximos meos loquébar pacem de te.

Collecta

Deus, qui caritátis dona, per grátiam Sancti Spíritus,
tuórum fidélium córdibus infudísti,

da fámulis tuis, pro quibus tuam deprecámur cleméntiam,
salútem mentis et córporis, ut te tota virtúte díligant,
et, quæ tibi sunt plácita, tota dilectiône perficiant.
Per Dóminum.

Super oblata

Miserére, Dómine, fámulis tuis,
pro quibus hoc laudis sacrificium tuæ offérimus maiestáti,
ut, per hæc sancta,
supérnæ benedictiόνis grátiam obtíneant,
et glóriam ætérnæ beatitúdinis acquírant.
Per Christum.

Ant. ad communionem Mt 12, 50

Quicumque fécerit voluntátem Patris mei,
qui in cælis est,
ipse meus frater et soror et mater est, dicit Dóminus.

Post communionem

Te quæsumus, Dómine, suméntes divína mystéria,
ut fámulis tuis, quibus dedísti in nos caritátem,
indulgéntiam tríbuas peccatórum,
consolatióne vitæ gubernatióneque perpétuam,
quátenus nos omnes, tibi unánimes serviéntes,
ante fáciem tuam congaudéntes perveníre mereámur.
Per Christum.

42. PRO AFFLIGENTIBUS NOS

Ant. ad introitum Lc 6, 27-28

Dilígite inimícos vestros, dicit Dóminus;
benefácite his qui odérunt vos;
benedícite maledicéntibus vobis,
et oráte pro calumniántibus vos.

Collecta

Deus, qui caritátis tuæ præcépto voluísti,
ut nos affligéntibus amórem impendámus sincérum,
da nobis ita novæ legis sequi mandáta,
ut bona pro malis réddere
et álii aliórum ónera portáre studeámus.
Per Dóminum.

Super oblata

Pacem cum ómnibus habére cupiéntes,

tibi, Dómine, pro his qui nobis adversántur
hoc sacrificium offérimus,
et Fílii tui mortem commemorámus,
per quam, cum inimíci essémus, tibi reconciliáti sumus.
Per Christum.

Ant. ad communionem Mt 5, 9-10

Beáti pacífici, quóniam filii Dei vocabúntur.
Beáti qui persecutiónem patiúntur propter iustítiam,
quóniam ipsórum est regnum cælórum.

Post communionem

Per hæc pacis nostræ mystéria,
da nos, Deus, cum ómnibus esse pacíficos,
et eos qui nobis adversántur
tibi gratos effícere, nobisque placátos.
Per Christum.

43. PRO CAPTIVITATE DETENTIS

Ant. ad introitum Ps 87, 2-3

Dómine, Deus salutis meæ,
in die clamávi et nocte coram te.
Intret in conspéctu tuo orátio mea,
inclína aurem tuam ad precem meam.

Collecta

Deus, cuius Fílius, ad rediméndum genus humánum
a captivitáte peccáti, formam servi accípere dignátus est,
da fámulis tuis in vínculis constitútis,
ut illa libertáte potiántur,
qua omnes hómnes, filios tuos, voluísti donári.
Per Dóminum.

Super oblata

Per humánæ redemptiόνis salutáre sacraméntum,
quod tibi, Dómine, offérimus, præsta,
ut fámuli tui a captivitáte solvántur,
et ánimæ perpétua gáudeant libertáte.
Per Christum.

Ant. ad communionem Ps 68, 31.34

Laudábo nomen Dei cum cántico,
et magnificábo eum in laude.
Quóniam exaudivit páuperes Dóminus,
et vinctos suos non despéxit.

Post communionem

Nostræ libertátis prætium recolentes,
tuam, Dómine, pro fratribus nostris imploramus cleméntiam,
ut a vínculis solvántur,
et servi fiant iustítiæ tuæ.

Per Christum.

44. PRO DETENTIS IN CARCERE

Collecta

Omnípotens et miséricors Deus,
cui soli patent córdium secréta,
qui iustum agnóscis et ímpium iustificáre vales,
exáudi preces nostras pro fámulis tuis in cárcere deténtis,
et præsta, ut per paciéntiam et spem
in afflictiónē sublevéntur,
et cítius váleant sine offensióne ad própria revérti.

Per Dóminum.

Pro detentis in carcere propter Evangelium, adhiberi possunt orationes
Pro christianis persecutione vexatis, pp. 1119-1120.

45. PRO INFIRMIS

Ant. ad introitum Ps 6, 3-4

Miserére mei, Dómine, quóniam infirmus sum;
sana me, Dómine, quóniam conturbáta sunt ossa mea,
et ánima mea turbáta est valde.

Vel: Cf. Is 53, 4

Vere languóres nostros Dóminus tulit,
et dolóres nostros ipse portávit.

Collecta

Deus, qui languóres nostros
voluísti ab Unigénito Fílio tuo portári,
ut infirmitátis et paciéntiæ virtútem osténderes humanæ,
preces nostras pro fratribus in ægritúdine pósis
benígnus exáudi, et præsta,
ut, qui dolóribus, ærúmnis aliísve morbis premúntur,
et inter eos qui beáti prædicántur se séntiant eléctos,
et Christo pro mundi salúte paciénti se sciant unítos.

Per Dóminum.

Vel:

Omnípotens sempitérne Deus, salus ætéRNA credéntium,
exáudi nos pro fámulis tuis infirmis,

pro quibus misericórdiæ tuæ implorámus auxiliúm,
ut, réddita sibi sanitáte,
gratiárum tibi in Ecclésia tua réferant actiões.

Per Dóminum.

Super oblata

Deus, cuius nútibus vitæ nostræ moménta decúrrunt,
súscipe preces et hóstias,
quibus tuam pro frátribus ægrotántibus
misericórdiam implorámus,
ut, de quorum perículo metúimus,
de eórum salúte lætémur.

Per Christum.

Ant. ad communionem Col 1, 24

Adímpleo, quæ desunt passiónum Christi in carne mea,
pro córpore eius, quod est Ecclésia.

Post communionem

Deus, infirmitátis humánæ singuláre præsidium,
auxílii tui super infirmos fámulos tuos osténde virtútem,
ut, ope misericórdiæ tuæ adiúti,
Ecclésiæ tuæ sanctæ incólumes repræsentári mereántur.

Per Christum.

46. PRO MORIENTIBUS

Ant. ad introitum Rom 14, 7-8

Nemo nostrum sibi vivit, et nemo sibi móritur:
sive enim vívimus, Dómino vívimus;
sive mórimur, Dómino mórimur.
Sive ergo vívimus sive mórimur, Dómini sumus.

Vel: Cf. Is 53, 4

Vere languóres Dóminus tulit,
et dolóres nostros ipse portávit.

Collecta

Omnípotens et miséricors Deus,
qui humáno géneri, per ipsum mortis institútum,
æternæ vitæ áditum misericórditer reserásti,
réspice propítius fámulum tuum extrémó agóne laborántem,
ut, consociátus Fílii tui passióni et eius ságuine signátus,
tibi váleat immaculátus præsentári.

Per Dóminum.

Vel, pro hodie morituris:

Omnípotens et miséricors Deus,
qui amorem tuum creaturis omnibus ubique manifestas,
audi benigne preces quas pro hodie morituris effundimus,
ut, pretioso sanguine Filii tui redempti,
absque peccati macula de hoc mundo valeat exire
atque in sinu misericordiae tuae perenniter requiescere.
Per Dominum.

Super oblata

Suscipe, Deus, hostiam, quam tibi pro famulo tuo
in extremo vitae constituto fidenter offerimus,
et da per eam universa illius delicta purgari,
ut, qui tuae dispositionis aërumnis in hac vita premitur,
in futura requiem consequatur æternam.
Per Christum.

Ant. ad communionem Col 1, 24

Adimpleo quæ desunt passionum Christi in carne mea,
pro corpore eius, quod est Ecclesia.

Vel: Io 6, 54

Qui manducat meam carnem et bibit meum sanguinem,
habet vitam æternam, dicit Dominus,
et ego resuscitabo eum in novissimo die.

Post communionem

Per huius, Domine, sacramenti virtutem,
famulum tuum dignare clementer tua gratia sustinere,
ut in hora mortis contra se inimicum
prævalere non videat,
sed cum Angelis tuis transitum habere mereatur ad vitam.
Per Christum.

47. AD POSTULANDAM GRATIAM BENE MORIENDI

Ant. ad introitum Ps 22, 4

Si ambulávero in médio umbræ mortis,
non timébo mala,
quóniam tu mecum es, Domine, Deus meus.
Virga tua et báculo tuus ipsa me consoláta sunt.

Collecta

Deus, qui nos ad imaginem tuam creásti,
et pro nobis Filium tuum mortem subire voluísti,
concede supplicibus tuis ita vigilare omni tempore orantes,

ut absque peccáti mácula de hoc mundo exíre,
et in sinu misericórdiæ tuæ
cum exsultatióne requiéscere mereámur.

Per Dóminum.

Super oblata

Sicut mortem nostram occidísti,
Dómine, morte Unigéniti tui,
ita eiúsdem sacraménti virtúte præsta,
ut, voluntáti tuæ obcédientes usque ad mortem,
cum pace et fidúcia de hoc sáeculo exíre,
et ipsíus resurrectiόνis partícipes éffici tuo múnere valeámus.

Per Christum.

Præfatio communis V, p. 561, vel VI, p. 562.

Ant. ad communionem Rom 14, 7-8

Nemo nostrum sibi vivit, et nemo sibi móritur:
sive enim vívimus, Dómino vívimus.
sive mórimur, Dómino mórimur.
Sive ergo vívimus sive mórimur, Dómini sumus.

Vel: Lc 21, 36

Vigiláte omni témpore, orántes,
ut digni habeámini stare ante Filium hóminis.

Post communionem

Immortalitátis pínora, Dómine,
per hæc mystéria consecúti,
pro nostræ mortis éxitu
pietátis tuæ auxílium súpplícēs implorámus,
ut, inimíci superátis insídiis,
in sinu glóriæ tuæ reficiámur ætérnæ.
Per Christum.

48. IN QUACUMQUE NECESSITATE

A

Ant. ad introitum

Salus pópuli ego sum, dicit Dóminus:
de quacúmque tribulatióne clamáverint ad me,
exáudiam eos, et ero illórum Dóminus in perpétuum.

Collecta

Deus, refúgium nostrum in labóribus,
virtus in languóribus, solámen in flétibus,
parce pópulo tuo,

ut, dignis flagellatióibus castigátus,
in tua miseratióne déniqúe respíret.

Per Dóminum.

Super oblata

Oblatiónes famíliæ tuæ,
quæsumus, Dómine, súscipe miserátus,
ut, sub tuæ protectiÓnis auxílio,
et colláta non perdant, et ad æténa dona pervéniant.

Per Christum.

Ant. ad communionem Mt 11, 28

Veníte ad me, omnes qui laborátis et oneráti estis,
et ego reficiam vos, dicit Dóminus.

Post communionem

Sentiámus, Dómine, quæsumus,
tui perceptiÓne sacraménti,
subsídium mentis et córporis,
ut, in utrÓque salváti,
de cæléstis remédii plenitúdine gloriémur.

Per Christum.

B

Ant. ad introitum Cf. Ps 43, 26

Exsúrge, Dómine, ádiuva nos
et rédime nos propter misericórdiam tuam.

Collecta

Omnípotens et miséricors Deus,
afflictiÓnem nostram propitiátus inténde,
et ita filiÓrum tuÓrum onus álleva fidémque confírma,
ut in patérna semper providéntia tua
sine dubitatiÓne confidant.

Per Dóminum.

Super oblata

Súscipe, Dómine, múnera,
quæ tibi fidénter offérimus,
et, quam mæróris amaritúdinem sustinémus,
fac, ut in suavitátis sacrificium convertátur.

Per Christum.

Ant. ad communionem Io 16, 23-24

Si quid petiéritis Patrem in nómine meo, dabit vobis.
Pétite et accipiétis, ut gáudium vestrum sit plenum,

dicit Dóminus.

Post communionem

Te súpplīces, Dómine, exorámus,
ut, dápiibus recreáti munitíque divínis,
et futúros labóres fórtiter ággredi valeámus,
et fratres in pressúra pósito impénsius confirmémus.
Per Christum.

C

Aliæ orationes

Collecta

Deus, qui nos in tantis perículis constitútos,
pro humána scis fragilitáte non posse subsístere,
da nobis salútem mentis et córporis,
ut ea, quæ pro peccátis nostris pátimur,
te adiuvánte vincámus.
Per Dóminum.

Vel:

Da, quæsumus, Dómine,
pópulo tuo
diabólica vitáre contágia,
et te solum Deum pura mente sectári.
Per Dóminum.

Super oblata

Súscipe, quæsumus, Dómine,
preces et oblatiões nostras,
ut, qui peccatórum nostrórum flagéllis percútimur,
miseratiónis tuæ grátia liberémur.
Per Christum.

Post communionem

Tribulatióem nostram, quæsumus, Dómine,
propítius réspice,
et iram tuæ indignatiónis,
quam pro peccátis nostris iuste merémur,
per passióem Fílii tui, propitiátus avérte.
Per Christum.

49. PRO GRATIIS DEO REDDENDIS

A

Ant. ad introitum Eph 5, 19-20

Cantáte et psállite in córdibus vestris Dómino,
grátias agéntes semper pro ómnibus
in nómine Dómini nostri Iesu Christi Deo et Patri.

Collecta

Deus, qui fámulos tuos in tribulatióne pósitos
semper miserátus exáudis,
pro benignitáte tua grátias agéntes,
te súpplīces deprecámur,
ut, líberi a malis ómnibus,
in gáudio tibi iúgiter serviámus.

Per Dóminum.

Aliæ orationes, p. 1154.

Super oblata

Dómine, qui Fílium tuum dedisti nobis,
ut nos a morte omníque malo benígnus eríperet,
quæsumus, ut hoc sacrificium cleménter accípias,
quod ab ærúmnis líberi tibi in gratiárum offérimus actiόνem.
Per Christum.

Præfatio communis IV, p. 560.

Ant. ad communionem Ps 137, 1

Confitébor tibi, Dómine, in toto corde meo,
quóniam audísti verba oris mei.

Vel: Ps 115, 12-13

Quid retríbuiam Dómino
pro ómnibus quæ retríbuit mihi?
Cálicem salutáris accípiam,
et nomen Dómini invocábo.

Post communionem

Omnípotens Deus, qui per hunc panem vitæ
fámulos tuos et peccáti vínculo liberáre
et vires eórum dignáris tua pietáte refícere,
da nobis in spem glóriæ sine intermissiόνē profícere.
Per Christum.

B

Aliæ orationes

Collecta

Deus, Pater donórum ómnium,
a quo descéndere confitémur quidquid habémus aut sumus,

beneficia doce nos imménsæ tuæ pietátis agnóscere,
ac te sincéro corde totáque nostra virtúte dilígere.

Per Dóminum.

Super oblata

Pro collátis donis
sacrificium tibi, Dómine, laudis offérimus,
supplíciter deprecántes,
ut, quod imméritis contulísti,
ad nóminis tui glóriam referámus.

Per Christum.

Post communionem

Deus, qui nobis in cibum spiritálem reddidísti
Fílii tui sacraméntum salutáre,
quod tibi in actiónem obtúlimus gratiárum,
da nobis ita virtútis et gáudii munéribus confirmári,
ut tibi servíre devótius
et nova benefícia cónsequi mereámur.

Per Christum.

MISSÆ VOTIVÆ

Occurrente aliqua graviore utilitate pastoralis, Missa votiva ipsi utilitati conveniens adhiberi potest, de mandato vel licentia Ordinarii loci, exceptis sollemnitatibus, dominicis Adventus, Quadragesimæ et Paschæ, diebus infra octavam Paschæ, Commemoratione omnium fidelium defunctorum et feriis IV Cinerum et Hebdomadæ sanctæ.

Missæ votivæ per se prohibentur in diebus quibus occurrit memoria obligatoria aut feria Adventus usque ad diem 16 decembris, feria temporis Nativitatis a die 2 ianuarii, et temporis paschalis post octavam Paschatis. Si tamen utilitas pastoralis id postulet, in celebratione cum populo adhiberi potest Missa votiva huic utilitati respondens, de iudicio rectoris ecclesiæ vel ipsius sacerdotis celebrantis.

In feriis per annum, etiamsi occurrit memoria ad libitum, Missa votiva eligi potest a sacerdote celebrante pro pietate fidelium.

1. DE SANCTISSIMA TRINITATE

In hac Missa adhibetur color albus.

Ant. ad introitum

Benedíctus sit Deus Pater, Unigenítusque Dei Fílius,
Sanctus quoque Spíritus,
quia fecit nobíscum misericórdiam suam.

Collecta

Deus Pater, qui, Verbum veritatis
et Spíritum sanctificatiónis mittens in mundum,
admirábile mystérium tuum homínibus declárásti,
da nobis, in confessiône veræ fidei,
æternæ glóriam Trinitátis agnóscere,
et Unitátem adoráre in poténtia maiestátis.
Per Dóminum.

Super oblata

Sanctífica, quæsumus, Dómine Deus noster,
per tui nóminis invocatiónem,
hæc múnera nostræ servitútis,
et per ea nosmetípsos tibi pérfice munus ætérnum.
Per Christum.

Præfatio: De mysterio Sanctissimæ Trinitatis.

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
nos tibi semper et ubíque grátias ágere:
Dómine, sancte Pater, omnípotens ætérne Deus:

Qui cum Unigénito Fílio tuo et Spírítu Sancto
unus es Deus, unus es Dóminus:
non in uníus singularitáte persónæ,
sed in uníus Trinitáte substántiæ.
Quod enim de tua glória, revelánte te, crédimus,
hoc de Fílio tuo, hoc de Spírítu Sancto,
sine discretiône sentímus.
Ut, in confessiône veræ sempiternæque Deitátis,
et in persónis proprietas,
et in esséntia únitas,
et in maiestáte adorétur æquálitas.
Quem laudant Angeli atque Archángeli,
Chérubim quoque ac Séraphim,
qui non cessant clamáre cotídie, una voce dicéntes:
Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth ...

Ant. ad communionem Gal 4, 6

Quóniam autem estis filii,
misit Deus Spíritum Fílii sui
in corda vestra clamántem: Abba, Pater.

Post communionem

Proficiat nobis ad salútem córporis et ánimæ,
Dómine Deus noster, huius sacraménti suscéptio,
et sempiternæ sanctæ Trinitátis
eiusdémque individuæ Unitátis conféssio.
Per Christum.

2. DE DEI MISERICORDIA

*In hac Missa adhibetur color albus. Hæc Missa dici nequit in
Dominica II Paschæ.*

Ant. ad introitum Cf. Ier 31, 3; 1 Io 2, 2

In caritaté perpétua diléxit nos Deus:
Fílium suum Unigénitum misit propitiatiónem
pro peccátis nostris,
non pro nostris autem tantum, sed étiam pro totíus mundi.

Vel: Ps 88, 2

Misericórdias Dómini in ætérnum cantábo,
in generatiónem et generatiónem
annuntiábo veritátem tuam in ore meo.

Collecta

Deus, cuius misericórdiæ non est númerus
et bonitátis infínitus est thesáurus
auge propítius fidem plebis tibi sacrátæ,
ut digna omnes intellegéntia comprehéndant
qua dilectiône sunt creáti,
quo sángine redémpti, quo Spíritu regeneráti.
Per Dóminum.

Super oblata

Oblatiónes nostras, Dómine, cleménter assúme,
eásque in redemptiόνis sacraméntum convérte,
mortis et resurrectiόνis Fílii tui memoriále,
ut huius sacrificii virtúte,
Christo iúgiter confidéntes,
ad vitam perveniámus ætérnam.
Per Christum.

Ant. ad communionem Ps 102, 17

Misericórdia Dómini ab ætérno

et usque in ætérnum super timéntes eum.

Vel: Io 19, 34

Unus militum lancea latus eius aperuit
et continuo exivit sanguis et aqua.

Post communionem

Concede nobis, miséricors Deus,
ut Córporē et Ságuine Fílii tui enutríti
fiduciáliter e misericórdiæ fóntibus hauriámus
et in fratres magis magisque misericórdes
nosmetípsos præbeámus.
Per Christum.

3. DE DOMINO NOSTRO IESU CHRISTO SUMMO ET ÆTERNO SACERDOTE

Hæc Missa dicitur cum colore albo.

Ant. ad introitum Ps 109, 4

Iurávit Dóminus et non pænitébit eum:
Tu es sacérdos in ætérnum
secúndum órđinem Melchisedech.

Collecta

Deus, qui ad glóriam tuam et géneris humáni salútem
Christum voluísti
summum æternúmque constitúere sacerdotem,
præsta, ut pópulus, quem ságuine suo tibi acquisívit,
ex eius memoriális participatióne,
virtútem crucis ipsíus cápiat et resurrectiόνis.
Qui tecum.

Super oblata

Concede nobis, quæsumus, Dómine,
hæc digne frequentáre mystéria,
quia, quóties huius hóstiæ commemorátio celebrátur,
opus nostræ redemptiόνis exercétur.
Per Christum.

Præfatio de Ss.ma Eucharistia, pp. 545-546.

Ant. ad communionem 1 Cor 11, 24-25

Hoc Corpus, quod pro vobis tradétur;
hic calix novi testaménti est in meo Ságuine, dicit Dóminus.
Hoc fácite quotiescúmque súmitis,
in meam commemoratióne.

Post communionem

Quæsumus, Dómine, ut, huius participatióne sacrificii,
quod in sui commemoratióne Fílius tuus præcépit offerri,
nosmetípsos cum illo oblatiõem fácias tibi sempitérnam.
Qui vivit et regnat in sæcula sæculórum.

4. DE MYSTERIO SANCTÆ CRUCIS

In hac Missa adhibetur color ruber.

Ant. ad introitum Cf. Gal 6, 14

Nos autem gloriári opórtet
in cruce Dómini nostri Iesu Christi,
in quo est salus, vita et resurréctio nostra,
per quem salváti et liberáti sumus.

Collecta

Deus, qui Unigénitum tuum crucem subíre voluísti,
ut salvum fâceret genus humánum,
præsta, quæsumus,
ut, cuius mystérium in terra cognóvimus,
eius redemptióis præmia in cælo cónsequi mereámur.
Per Dóminum.

Super oblata

Hæc oblátio, Dómine, quæsumus,
ab ómnibus nos purget offénsis,
quæ in ara crucis totiús mundi tulit offénsam.
Per Christum.

Præfatio: De victoria crucis gloriosæ.

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
nos tibi semper et ubíque grátias ágere:

Dómine, sancte Pater, omnípotens, ætérne Deus:

Qui salutem humáni géneris in ligno crucis constituísti,
ut unde mors oriebátur, inde vita resúrgeret;
et, qui in ligno vincébat, in ligno quoque vincerétur:
per Christum Dóminum nostrum.

Per quem maiestátem tuam laudant Angeli,

adórant Dominiónes, tremunt Potestátes.
Cæli cælórúmque Virtútes, ac beáta Séraphim,
sócia exsultatióne concélebrant.
Cum quibus et nostras voces ut admítteri iúbeas, deprecámur,
súpplíci confessióne dicéntes:

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth...

Dici potest etiam Præfatio I de Passione Domini, p. 528.

Ant. ad communionem Io 12, 32

Ego si exaltátus fúero a terra,
omnes traham ad meípsum, dicit Dóminus.

Post communionem

Refectióne tua sancta enutríti,
Dómine Iesu Christe, súpplíces deprecámur,
ut, quos per lignum crucis vivíficæ redemísti,
ad resurrectiόνis glóriam perdúcas.

Qui vivis et regnas in sæcula sæculórum.

5. DE SANCTISSIMA EUCHARISTIA

In hac Missa adhibetur color albus.

Ant. ad introitum Ps 77, 23-25

Iánuas cæli apérui Dóminus,
et pluit illis manna ad manducándum,
et panem cæli dedit eis:
panem angelórum manducávit homo.

Collecta

Deus, qui humánæ redemptiόνis opus
per Unigéniti tui paschále mystérium implevísti,
concéde propítius,
ut, qui Christi mortem et resurrectiónem
in sacramentórum signis annuntiámus fidénter,
salvatiónis tuæ contínuum experiámur augméntum.
Per Dóminum.

Super oblata

Salútis nostræ memoriále celebrántes,
cleméntiam tuam, Dómine, suppliciter exorámus,
ut hoc sacraméntum pietátis
fiat nobis signum unitátis et vínculum caritátis.
Per Christum.

Præfatio de Ss.ma Eucharistia, pp. 545-546.

Ant. ad communionem Io 6, 51-52

Ego sum panis vivus,
qui de cælo descendi, dicit Dóminus.
Si quis manducáverit ex hoc pane,
vivet in ætérnum;
et panis, quem ego dabo,
caro mea est pro mundi vita.

Post communionem

Sanctíficet nos, quæsumus, Dómine,
mensæ cæléstis participátio,
ut, per Corpus et Ságuinem Christi,
fratérnitas cuncta copulétur.
Per Christum.

*Tamquam Missa votiva de Ss.ma Eucharistia adhiberi etiam potest
Missa votiva de Domino nostro Iesu Christo summo et æterno
Sacerdote, p. 1160; vel Missa de sollemnitate Ss.mi Corporis et
Sanguinis Christi, pp. 489-491.*

6. DE SANCTISSIMO NOMINE IESU

In hac Missa adhibetur color albus.

Ant. ad introitum Phil 2, 10-11

In nómine Iesu omne genu flectátur,
cæléstium, terréstrium et infernórum;
et omnis lingua confíteátur
quia Dóminus Iesus Christus in glória est Dei Patris.

Collecta

Sanctíssimum Iesu nomen venerántibus,
nobis, Dómine, concéde propítius,
ut, eius in hac vita dulcédine perfruéntes,
sempitérno gáudio in pátria repleámur.
Per Dóminum.

Super oblata

In eius nómine, Pater omnípotens,
múnera nostra dignáre suscípere,
in quo quidquid petiérimus
nos certe consecutúros esse confídimus,
ipso Fílio tuo benigníssime pollicénte.
Qui vivit et regnat in sácula sæculórum.

Ant. ad communionem Act 4, 12

Non est áliud nomen sub cælo datum homínibus,
in quo opórteat nos salvos fieri.

Post communionem

Tua nobis, quæsumus, Dómine, miseratióne concéde,
ut in his sacris mystériis
Dóminum Iesum dignis obséquiis venerémur,
in cuius nómine voluísti omne genu flecti,
omnésque hómínes inveníre salútem.
Per Christum.

7. DE PRETIOSISSIMO SANGUINE DOMINI NOSTRI IESU CHRISTI

In hac Missa adhibetur color ruber.

Ant. ad introitum Cf. Ap 5, 9-10

Redemísti nos, Dómine, in Sáanguine tuo,
ex omni tribu et lingua et pópulo et natióne,
et fecísti nos Deo nostro regnum.

Collecta

Deus, qui pretiósso Unigéniti tui Sáanguine
univérsos hómínes redemísti,
consérva in nobis opus misericórdiæ tuæ,
ut, nostræ salútis mystérium iúgiter recoléntes,
eiúsdem fructum cónsequi mereámur.
Per Dóminum.

Super oblata

Maiestáti tuæ, Dómine,
oblatiónis nostræ múnera proferéntes,
ad novi testaménti Mediatórem Iesum
his mystériis accedámus,
eiúsque aspersionem Sáanguinis salutíferam innovémus.
Qui vivit et regnat in sæcula sæculórum.

Præfatio I de Passione Domini, p. 528.

Ant. ad communionem Cf. 1 Cor 10, 16

Calix benedictiónis, cui benedícimus,
communicátio Sáanguinis Christi est;
et panis, quem frángimus,
participátio Córporis Dómini est.

Post communionem

Cibo refécti, Dómine, potúque salútis,
Salvatóris nostri, quæsumus,
semper Sáanguine perfundámur,
qui fons aquæ nobis fiat in vitam saliéntis ætérrnam.

Per Christum.

Vel:

Refécti cibo potúque cælésti, quæsumus, omnipotens Deus,
ut ab hóstium deféndas formídine,
quos pretiósó Fílii tui Sáanguine redemísti.

Qui vivit et regnat in sæcula sæculórum.

8. DE SACRATISSIMO CORDE IESU

In hac Missa adhibetur color albus.

Ant. ad introitum Ps 32, 11.19

Cogitatiónes Cordis eius in generatióne et generatióne,
ut éruat a morte ánimas eórum et alat eos in fame.

Collecta

Fac nos, Dómine Deus, Cordis Fílii tui virtútibus índui
et afféctibus inflammári,

ut, eius imáginí confórmes effécti,

ætérnæ redemptiúnis mereámur esse partícipes.

Per Dóminum.

Super oblata

Deus, Pater misericordiárum,

qui propter nímiam caritátem, qua dilexísti nos,

Unigénitum tuum nobis ineffábili bonitáte donásti,

præsta, quæsumus, ut, cum ipso in unum consummáti,

dignum tibi offerámus obséquium.

Per Christum.

Præfatio: De immensa caritate Christi.

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
nos tibi semper et ubíque grátias ágere:

Dómine, sancte Pater, omnipotens ætérne Deus:

per Christum Dóminum nostrum.

Qui, mira caritáte, exaltátus in cruce,

pro nobis trádidit semetípsum,

atque de transfíxo látere sánguinem fudit et aquam,

ex quo manarent Ecclesiæ sacramenta,
ut omnes, ad Cor apertum Salvatoris attracti,
iugiter haurirent e fontibus salutis in gaudio.
Et ideo, cum Sanctis et Angelis universis,
te collaudamus, sine fine dicentes:
Sanctus, Sanctus, Sanctus Dominus Deus Sabaoth...

Ant. ad communionem Io 7, 37-38

Dicit Dominus:

Si quis sitit, veniat ad me et bibat.

Qui credit in me, flumina de ventre eius fluent aquæ vivæ.

Vel: Io 19, 34

Unus militum lancea latus eius aperuit,
et continuo exivit sanguis et aqua.

Post communionem

Tui sacramenti caritatis participes effecti,
clementiam tuam, Domine, suppliciter imploramus,
ut Christo conformemur in terris,
et eius gloriæ consortes fieri mereamur in cælis.

Qui vivit et regnat in sæcula sæculorum.

**Tamquam Missa votiva adhiberi potest etiam Missa de solemnitate
Sacratissimi Cordis Iesu, pp. 492-495.**

9. DE SPIRITU SANCTO

In hac Missa adhibetur color ruber.

A

Ant. ad introitum Rom 5, 5

Caritas Dei diffusa est in cordibus nostris,
per inhabitantem Spiritum eius in nobis.

Collecta

Deus, qui corda fidelium
Sancti Spiritus illustratione docuisti,
da nobis in eodem Spiritu recta sapere,
et de eius semper consolatione gaudere.
Per Dominum.

Super oblata

Munera, quæsumus, Domine, oblata sanctifica,
et corda nostra Sancti Spiritus illustratione emunda.
Per Christum.

**Præfatio I de Spiritu Sancto: De missione Spiritus a Domino
in Ecclesiam.**

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,

nos tibi semper et ubíque grátias ágere:

Dómine, sancte Pater, omnípotens ætérne Deus:

per Christum Dóminum nostrum.

Qui, ascéndens super omnes cælos

sedénsque ad dèxteram tuam,

promíssum Spírítum Sanctum in filios adoptiόνis effúdit.

Quaprópter nunc et usque in sæculum,

cum omni milítia Angelórum,

devóta tibi mente concínimus,

clamántes atque dicéntes:

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth...

Ant. ad communionem Cf. Ps 67, 29-30

Confirma hoc, Deus, quod operátus es in nobis,

a templo sancto tuo, quod est in Ierúsalem.

Post communionem

Sancti Spírítus, Dómine, corda nostra mundet infúsió,

et sui roris íntima aspersione fecúndet.

Per Christum.

B

Ant. ad introitum Cf. Io 14, 26; 15, 26

Cum vénerit Spírítus veritátis,

docébit vos omnem veritátem, dicit Dóminus.

Collecta

Mentes nostras, quæsumus, Dómine,

Paráclitus qui a te procedit illúminet,

et indúcat in omnem, sicut tuus promísit Fílius, veritátem.

Qui tecum.

Vel:

Deus, cui omne cor patet et omnis volúntas lóquitur,

et quem nullum latet secrétum,

purífica per infusióem Spírítus Sancti

cogitatióes cordis nostri,

ut te perfectè diligere, et digne laudare mereamur.
Per Dóminum.

Super oblata

Intende, quæsumus, Dómine, spiritálem hóstiam
altáribus tuis piæ devotiónis stúdio propósitam,
et da fámulis tuis spíritum rectum,
ut fides eórum hæc dona tibi concíliet,
et comméndet humílitas.

Per Christum.

Præfatio II de Spiritu Sancto: De actione Spiritus in Ecclesia.

V. Dóminus vobíscum.

R. Et cum spíritu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
nos tibi semper et ubíque grátias ágere:

Dómine, sancte Pater, omnípotens ætérne Deus:

Qui síngulis quibúsq; tempóribus aptánda dispénsas,
mirísque modis Ecclésiæ tuæ gubernácula moderáris.

Virtúte enim Spíritus Sancti ita eam adiuváre non désinis,
ut súbdito tibi semper afféctu

nec in tribulatióne supplicáre deficiat,
nec inter gáudia grátias reférre desístat,
per Christum Dóminum nostrum.

Et ídeo, choris angélicis sociáti,
te laudámus in gáudio confiténtes:

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth...

Ant. ad communionem Io 15, 26; 16, 14

Spíritus qui a Patre procédit,
ille me clarificábit, dicit Dóminus.

Post communionem

Dómine Deus noster,
qui nos vegetáre dignátus es cæléstibus aliméntis,
suavitátem Spíritus tui penetrálibus nostri cordis infúnde,
ut, quæ temporáli devotióne percépimus,
sempitérno múnere capiámus.

Per Christum.

C

Ant. ad introitum Lc 4, 18

Spíritus Dómini super me,
evangelizáre paupéribus misit me, dicit Dóminus.

Collecta

Deus, qui univérsam Ecclésiám tuam
in omni gente et natióne sanctíficas,
in totam mundi latitúdinem Spíritus tui dona defúnde,
ut, quod in ipsis evangélicæ prædicatiónis exórdiis
tua est operáta dignátio,
nunc quoque per credéntium corda diffúndat.

Per Dóminum.

Vel:

Deus, cuius Spíritu régimur,
cuius protectióne servámur,
præténde nobis misericórdiam tuam,
et exorábilis tuis esto supplícibus,
ut in te credéntium fides
tuis semper beneficiis adiuvétur.

Per Dóminum.

Super oblata

Sacrificia, Dómine, tuis obláta conspéctibus,
ignis Spíritus sanctíficet,
qui discipulórum Fílii tui corda succéndit.
Qui vivit et regnat in sæcula sæculórum.

Præfatio I de Spiritu Sancto, pp. 1168-1169, vel II, p. 1170.

Ant. ad communionem Cf. Ps 103, 30

Emítte Spíritum tuum, et creabúntur,
et renovábis fáciem terræ.

Post communionem

Hæc nobis, Dómine, múnera sumpta proficiant,
ut illo iúgiter Spíritu ferveámus,
quem Apóstolis tuis ineffábiliter infudisti.

Per Christum.

10. DE BEATA MARIA VIRGINE

In his Missis adhibetur color albus.

A

Sumitur quælibet Missa de Communi beatæ Mariæ Virginis (p. 897),

iuxta diversa anni tempora.

B

De beata Maria Ecclesiae Matre

Ant. ad introitum Cf. Act 1, 14

Erant discipuli perseverantes unanimiter
in oratione cum Maria, matre Iesu.

Collecta

Deus, misericordiarum Pater,
cuius Unigenitus, cruci affixus,
beatam Mariam Virginem, Genetricem suam,
Matrem quoque nostram constituit,
concede, quaesumus, ut, eius cooperante caritate,
Ecclesia tua, in dies fecundior, prolis sanctitate exsultet
et in gremium suum cunctas attrahat familias populorum.
Per Dominum.

Super oblata

Suscipe, Domine, oblationes nostras
et in mysterium salutis converte,
cuius virtute
et caritate Virginis Mariae, Ecclesiae Matris, inflammemur
et operi redemptionis cum ea arctius sociari mereamur.
Per Christum.

Præfatio: De Maria, forma et Matre Ecclesiae.

V. Dominus vobiscum.

R. Et cum spiritu tuo.

V. Sursum corda.

R. Habemus ad Dominum.

V. Gratias agamus Domino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutare,
nos tibi semper et ubique gratias agere:

Domine, sancte Pater, omnipotens æterne Deus:

Et te in celebratione beatæ Mariæ Virginis
debitis magnificare præconiis.

Quæ Verbum tuum immaculato corde suscipiens
virgineo meruit sinu concipere

atque, pariens Conditorem, Ecclesiae fovit exordia.

Quæ iuxta crucem testamentum divinæ caritatis accipiens,
universos homines in filios assumpsit,

Christi morte ad supérnam vitam generátos.
Quæ, cum Apóstoli Promíssum exspectárent tuum,
supplicatióem suam discipulórum précibus iungens,
exémplar éxstitit orántis Ecclésiæ.
Ad glóriam autem evécta cælórum,
Ecclésiám peregrinántem matérno proséquitur amóre
eiúsque gressus ad pátriam tuétur benígna,
donec dies Dómini gloriósus advéniat.
Et ídeo cum Sanctis et Angelis univérsis
te collaudámus, sine fine dicéntes:
Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth...

Ant. ad communionem Cf. Io 2, 1.11

Núptiæ factæ sunt in Cana Galilææ,
et erat mater Iesu ibi;
tunc fecit inítium signórum Iesus
et manifestávit glóriam suam,
et credidérunt in eum discípuli eius.

Vel: Cf. Io 19, 26-27

Ex cruce pendens
dixit Iesus discípulo, quem diligébat:
Ecce mater tua.

Post communionem

Sumpto, Dómine, pínore redemptiúnis et vitæ,
súpplícés adprecámur,
ut Ecclésia tua, matérna Vírginis ope,
et Evangélii præcónio univérsas gentes erúdiat
et Spíritus effusióne orbem terrárum adímpleat.
Per Christum.

C

De sanctissimo nomine Mariæ

Ant. ad introitum Cf. Iudt 13, 23-25

Benedícta es tu, Virgo María, a Dómino Deo excélso
præ ómnibus muliéribus super terram;
quia nomen tuum ita magnificávit,
ut non recédát laus tua de ore hóminum.

Collecta

Deus, qui beátam Vírginem Mariám,
grátia tua plenam, inter mulieres elegísti,
ut Fílii tui, Redemptóris nostri, fieret Mater;

concede nobis, qui sanctum nomen eius veneramur,
presentis temporis pericula declinare,
et vitam cum ipsa consequi aeternam.
Per Dominum.

Vel:

Deus, cuius Filius in ara crucis expirans
beatissimam Virginem Mariam
Matrem voluit esse nostram, quam suam elegerat,
concede propitius,
ut, qui sub eius presidium secure confugimus,
materno invocato nomine confortemur.
Per Dominum.

Super oblata

Muneribus, Domine, oblatis intende,
ut corda nostra, Sancti Spiritus illustratione perfusa,
beata Maria semper Virgine intercedente,
Christo Filio tuo iugiter studeant adherere.
Qui vivit et regnat in saecula saeculorum.

Ant. ad communionem Cf. Lc 1, 26-27

Missus est angelus Gabriel a Deo ad virginem,
et nomen virginis Maria.

Post communionem

Tribue nobis, quaesumus, Domine,
quos ad verbi et sacramenti mensam roborasti,
ut, beatae Mariae ductu et patrocinio,
et illa respuamus, quae christiano inimica sunt nomini
et ea, quae sunt apta, sectemur.
Per Christum.

D

De sancta Maria, Regina Apostolorum

Ant. ad introitum Cf. Act 1, 14

Erant discipuli perseverantes unanimiter in oratione
cum Maria matre Iesu.

Collecta

Deus, qui Apostolis tuis,
cum Maria Matre Iesu orantibus,
Sanctum dedisti Spiritum,
da nobis, ut, ipsa intercedente,

maiestáti tuæ fidéliter servíre et nóminis tui glóriam
verbo et exémplo diffúndere valeámus.

Per Dóminum.

Super oblata

Tua, Dómine, propitiatióne,
et beátæ Mariæ semper Vírginis intercessióne
hæc nostra obtíneat oblátio,
ut Ecclésia tua fidélium número créscat,
et iúgiter fúlgeat ubertáte virtútum.

Per Christum.

Præfatio I de beata Maria Virgine, p. 547, vel II, p. 548.

Ant. ad communionem Cf. Lc 11, 27-28

Beátus venter qui portávit Christum Dóminum;
quinímmo beáti qui áudiunt verbum Dei,
et custódiunt illud.

Post communionem

Súmptis, Domine, salútis nostræ subsidiis
in memória beátæ Mariæ Vírginis, Apostolórum regínæ,
te súpplíces, deprecámur,
ut in tua voluntáte et in hóminum servítio perseverans,
pópulus tuus semper proficiat ad salútem.

Per Christum.

11. DE SANCTIS ANGELIS

In hac Missa adhibetur color albus.

Ant. ad introitum Cf. Ps 102, 20

Benedícite Dóminum, omnes Angeli eius;
poténtes virtúte, qui fáctis verbum eius,
ad audiéndam vocem sermónum eius.

Collecta

Deus, qui miro órdine
Angelórum ministéria hominúmque dispénsas,
concéde propítius,
ut, a quibus tibi ministrántibus in cælo semper assístitur,
ab his in terra vita nostra muniátur.

Per Dóminum.

Super oblata

Hóstias tibi, Dómine, laudis offérimus,
supplíciter deprecántes, ut eásdem,
angélico ministério in conspéctum tuæ maiestátis delátas,

et placátus accípias,
et ad salútem nostram proveníre concédas.
Per Christum.

Præfatio de Angelis: De gloria Dei per Angelos.

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
nos tibi semper et ubíque grátias ágere:
Dómine, sancte Pater, omnípotens ætérne Deus:
Et in Archángelis Angelísque tuis tua præcónia non tacére,
quia ad excelléntiam tuam recúrrit et glóriam
quod angélica creatúra tibi probábilis honorétur:
et, cum illa sit amplo decóre digníssima,
tu quam sis imménsus et super ómnia præferéndus osténderis,
per Christum Dóminum nostrum.
Per quem multitúdo Angelórum tuam célebrat maiestátem,
quibus adorántes in exsultatióne coniúngimur,
una cum eis laudis voce clamántes:
Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth...

Ant. ad communionem Ps 137, 1

In conspéctu Angelórum psallam tibi, Deus meus.

Post communionem

Pane cælésti refécti,
súplices te, Dómine, deprecámur,
ut, eius fortitúdine roboráti,
sub Angelórum fidéli custódia,
fortes, salutis progrediámur in via.
Per Christum.

**Tamquam Missa votiva adhiberi potest etiam Missa de Ss. Angelis
Custodibus, ut die 2 octobris (pp. 841-842).**

12. DE S. IOANNE BAPTISTA

In hac Missa adhibetur color albus.

Ant. ad introitum Lc 1, 15.14

Hic erit magnus coram Dómino,
et Spírítu Sancto replébitur adhuc ex útero matris suæ,

et multi in nativitate eius gaudébunt.

Collecta

Præsta, quæsumus, omnipotens Deus,
ut familia tua per viam salutis incédât,
et, beati Ioannis Præcursoris hortaménta sectándo,
ad eum quem prædixit, secúra pervéniat,
Dóminum nostrum Iesum Christum.
Qui tecum.

Super oblata

Múnera pópuli tui, Dómine, propítius inténde,
in beati Ioannis Baptístæ commemoratióne deláta,
et præsta, ut, quæ mystério gérimus,
débitæ servitútis actióne sectémur.
Per Christum.

Præfatio: De missione Præcursoris.

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
nos tibi semper et ubíque grátias ágere:
Dómine, sancte Pater, omnipotens ætérne Deus:
per Christum Dóminum nostrum.

In cuius Præcursóre beáto Ioánne
tuam magnificéntiam collaudámus,
quem inter natos mulierum honóre præcípúo consecrásti.
Qui cum nascéndo multa gáudia præstitísset,
et nondum éditus exsultásset ad humánæ salutis advéntum,
ipse solus ómnium prophetárum
Agnus redemptiόνis osténdit.
Sed et sanctificándis étiam aquæ fluéntis
ipsum baptísmatis lavit auctórem,
et méruit fuso sángine suprénum illi testimónium exhibére.
Et ídeo, cum cælórum Virtútibus,
in terris te iúgiter prædicámus,
maiestáti tuæ sine fine clamántes:
Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth...

Ant. ad communionem Lc 1, 68

Benedíctus Dóminus Deus Israel,
quia visitávit et fecit redemptiÓNem plebis suæ.

Post communionem

Sacris dápibus satiátos,
beáti Ioánnis Baptístæ nos, Dómine,
præclára comitétur orátio,
et, quem Agnum nostra ablatúrum crímina nuntiávit,
ipsum Fílium tuum poscat nobis fore placátum.
Qui vivit et regnat in sæcula sæculórum.

13. DE S. IOSEPH

In hac Missa adhibetur color albus.

Ant. ad introitum Lc 12, 42

Ecce fidélis servus et prudens,
quem constítuit Dóminus super famíliam suam.

Collecta

Deus, qui ineffábili providéntia
beátum Ioseph sanctíssimæ Genetrícis Fílii tui sponsum
elígere dignátus es,
præsta, quæsumus,
ut, quem protectórem venerámur in terris,
intercessórem habére mereámur in cælis.
Per Dóminum.

Super oblata

Laudis hóstiam immolatúri, Pater sancte,
supplíciter postulámus,
ut in ministério nostro beáti Ioseph précibus foveámur,
cui dedísti Unigénitum tuum
vice in terris custodíre patérna.
Qui vivit et regnat in sæcula sæculórum.

Præfatio: De missione sancti Ioseph.

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
nos tibi semper et ubíque grátias ágere:

Dómine, sancte Pater, omnipotens ætérne Deus:
Et te in veneratióne beáti Ioseph
débitis magnificáre præcóniis, benedícere et prædicáre.

Qui et vir iustus, a te Deíparæ Vírgini Sponsus est datus,
et fidélis servus ac prudens,
super Famíliam tuam est constitútus,
ut Unigénitum tuum,
Sancti Spíritus obumbratióne concéptum,
patérna vice custodíret,
Iesum Christum Dóminum nostrum.
Per quem maiestátem tuam laudant Angeli,
adórant Dominatiónes, tremunt Potestátes.
Cæli cælorúmque Virtútes, ac beáta Séraphim,
sócia exsultatióne concélebrant.
Cumquibus et nostras voces, ut admítte iúbeas, deprecámur,
súpplíci confessiόne dicétes:
Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth...

Ant. ad communionem Mt 25, 21

Euge, serve bone et fidélis: intra in gáudium Dómini tui.

Post communionem

His recreáti, Dómine, vivíficis sacraméntis,
in iustítia tibi semper et sanctitáte vivámus,
beáti Ioseph exémplo et intercessiόne,
qui magnis tuis perficiéndis mystériis
vir iustus et obcæ' diens ministrávit.

Per Christum.

**Dici potest, pro opportunitate, etiam Missa de sollemnitate, ut die
19 martii (p. 734); vel de S. Ioseph opifice, ut die 1 maii (p. 750).**

14. DE OMNIBUS SANCTIS APOSTOLIS

In hac Missa adhibetur color ruber.

Ant. ad introitum Io 15, 16

Non vos me elegístis, sed ego elégi vos,
ut eátis et fructum afferátis,
et fructus vester máneat, dicit Dóminus.

Collecta

Beatórum Apostolórum honóre contínuo
Ecclésia tua, Dómine, semper exsúltet,
ut his præsúlibus gubernétur,

quorum doctrína gaudet et méritis.

Per Dóminum.

Super oblata

Effúnde in nos, Dómine,
quem in Apóstolos effudísti abúnde,
Spíritum Sanctum tuum,
ut cognoscámus ea, quæ per eos nobis donásti,
et sacrificium laudis ad glóriam tuam rite offerámus.

Per Christum.

Præfatio de Apostolis, pp. 549-550.

Ant. ad communionem Mt 19, 28

Vos, qui secúti estis me, sedébitis super sedes,
iudicántes duódecim tribus Israhel, dicit Dóminus.

Post communionem

Fac nos, Deus, cum exsultatióne et simplicitáte cordis
perseveráre in doctrína Apostolorum,
in fractiÓne panis comunicántes et oratiÓnibus.

Per Christum.

15. DE SS. PETRO ET PAULO, APOSTOLIS

In hac Missa adhibetur color ruber.

Ant. ad introitum

Petrus apóstolus et Paulus doctor géntium,
ipsi nos docuérunt legem tuam, Dómine.

Collecta

Da nobis, quæsumus, Dómine Deus noster,
beatórum apóstolorum Petri et Pauli
intercessiÓnibus sublevári,
ut per quos Ecclésiæ tuæ
supérni múneris rudiménta donásti,
per eos subsidiá perpétuæ salútis impénda.

Per Dóminum.

Super oblata

Múnera, Dómine, tuis altáribus adhibémus,
de beatórum apóstolorum Petri et Pauli
commemoratiÓne gloriántes,
ut quantum sumus de nostro mérito formidántes,
tantum de tua benignitáte gloriémur salvánda.

Per Christum.

Præfatio: De duplici missione Petri et Pauli in Ecclesia.

V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere dignum et iustum est, æquum et salutáre,
nos tibi semper et ubíque grátias ágere:
Dómine, sancte Pater, omnípotens ætérne Deus.

Quia nos beáti apóstoli Petrus et Paulus
tua dispositióne lætíficant:

hic princeps fidei confiténdæ,

ille intellegéndæ clarus assértor;

hic reliquíis Israel instítuens Ecclésiám primitívam,

ille magíster et doctor géntium vocandárum.

Sic dívérso consílio unam Christi famíliam congregántes,
par mundo venerábile, una coróna sociávit.

Et ídeo cum Sanctis et Angelis univérsis

te collaudámus, sine fíne dicéntes:

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth...

Ant. ad communionem Cf. Io 21, 15.17

Simon Ioánnis, díligis me plus his?

Dómine, tu ómnia nosti, tu scis, Dómine, quia amo te.

Post communionem

Cæléstibus sacraméntis, quæsumus, Dómine,
fidéles tuos corróbora,

quos Apostolórum doctrína illuminásti.

Per Christum.

16. DE S. PETRO, APOSTOLO

In hac Missa adhibetur color ruber.

Ant. ad introitum Lc 22, 32

Dicit Dóminus Simóni Petro:

Ego rogávi pro te, ut non deficiat fides tua,

et tu aliquándo convérsus, confírma fratres tuos.

Collecta

Deus, qui beáto Petro apóstolo tuo,

collátis clávibus regni cæléstis,

ligándi atque solvéndi pontificium tradidísti,

concéde, ut, intercessiónis eius auxílio,

a peccatorum nostrorum nexibus liberemur.

Per Dominum.

Super oblata

Oblationem populi tui, quaesumus, Domine,
suscipe propitius in commemoratione beati Petri apostoli,
quem ad confitendum te Deum vivum tuumque Filium
secreta revelatione docuisti, et gloriosa fecisti passione
Magistro suo testimonium perhibere.

Per Christum.

Præfatio I de Apostolis, p. 549.

Ant. ad communionem Mt 16, 16.18

Dixit Petrus ad Iesum: Tu es Christus, Filius Dei vivi.

Respondit Iesus: Tu es Petrus,

et super hanc petram aedificabo Ecclesiam meam.

Post communionem

Ad convivium, Domine, salutis admissi,
beati Petri apostoli memoriam venerantes,
gratanter exposcimus, ut Filio tuo,
qui solus verba vitae habet, iugiter haereamus,
quatenus oves gregis tui fideles
ad pasqua feliciter deducamur aeterna.

Per Christum.

17. DE S. PAULO, APOSTOLO

In hac Missa adhibetur color ruber.

Ant. ad introitum 2 Tim 1, 12; 4, 8

Scio cui credidi, et certus sum quia potens est
depositum meum servare in illum diem iustus iudex.

Collecta

Domine Deus, qui beatum Paulum apostolum
ad praedicandum Evangelium mirabiliter designasti,
da fide mundum universum imbui,
quam ipse coram regibus gentibusque portavit,
ut iugiter Ecclesia tua capiat augmentum.

Per Dominum.

Super oblata

Illo nos, quaesumus, Domine, divina tractantes,
fidei lumine Spiritus perfundat,
quo beatum Paulum apostolum
ad gloriae tuae propagacionem collustravit.

Per Christum.

Præfatio I de Apostolis, p. 549.

Ant. ad communionem Gal 2, 20

In fide vivo Fílii Dei, qui diléxit me,
et trádedit semetípsum pro me.

Post communionem

Córpore et Sáanguinis Fílii tui, Dómine,
communióne reféctis,
concéde, ut ipse Christus sit nobis vívere,
nihílque ab eius nos séparet caritáte,
et, beáto monénte Apóstolo,
in dilectiÓne cum frátribus ambulémus.

Per Christum.

18. DE QUOVIS SANCTO APOSTOLO

In hac Missa adhibetur color ruber. Dicitur Missa ut in eius festivitate.
Si vero una cum alio Apostolo celebratur, et textus Missæ
minus concordant cum ipso, dicitur, cum colore rubro, Missa quæ
sequitur.

Ant. ad introitum Ps 95, 2-3

Annuntiáte de die in diem salutáre Dei,
annuntiáte inter gentes glóriam eius.

Collecta

Róbora in nobis, Dómine, fidem,
qua Filio tuo beátus N. apóstolus sincéro ánimo adhæsit,
et præsta, ut, ipso deprecánte, Ecclésia tua
cunctis géntibus salutis fiat sacraméntum.

Per Dóminum.

Super oblata

Beáti N. apóstoli commemoratiÓne tibi múnere deferéntes,
quæsumus, Dómine,
ut, eius exémplo, digne Evangélio Christi conversántes,
fidei evangélicæ collaborémus.

Per Christum.

Præfatio II de Apostolis, p. 550.

Ant. ad communionem Lc 22, 29-30

Ego dispóno vobis, sicut dispósuit mihi Pater meus, regnum,
ut edátis et bibátis super mensam meam in regno meo,
dicit Dóminus.

Post communionem

Sumpsimus, Dómine, pignus salutis æternæ,
memóriam beáti **N.** apóstoli celebrántes,
quod sit nobis, quæsumus,
vitæ præsentis auxiliium páriter et futúrá.
Per Christum.

19. DE OMNIBUS SANCTIS

In hac Missa adhibetur color albus.

Ant. ad introitum

Gaudent in cælis ánimæ Sanctórum,
qui Christi vestígia sunt secúti:
ídeo cum Christo exsúltant sine fine.

Collecta

Deus, omnis fons sanctitátis,
fac nos in nostra unumquémque vocatióne digne ambuláre,
intercedéntibus Sanctis tuis,
quibus divisiónes gratiárum in terra
et unam in cælo mercédem gloriósam contulísti.
Per Dóminum.

Super oblata

Grata tibi sint, Dómine, múnera,
quæ pro cunctórum offérimus honóre Sanctórum,
et concéde, ut, quos iam crédimus
de sua immortalitáte secúros,
sentiamus de nostra salute sollícitos.
Per Christum.

Præfatio I vel II de Sanctis, pp. 551-552.

Ant. ad communionem Mt 5, 8-10

Beáti mundo corde, quóniam ipsi Deum vidébunt;
beáti pacífici, quóniam filii Dei vocabúntur;
beáti qui persecutiónem patiúntur propter iustítiam,
quóniam ipsórum est regnum cælórum.

Post communionem

Deus, qui nos uno pane réficis et una spe susténtas,
tua nos páriter grátia corróbora,
ut omnes, cum Sanctis tuis
unum in Christo corpus et unus spíritus,
ad glóriam cum ipso resurgámus.
Qui vivit et regnat in sæcula sæculórum.

MISSÆ DEFUNCTORUM

1. Quamvis integræ Missæ, cum suis antiphonis et orationibus, commoditatis causa, proponantur, omnes textus cum aliis commutari possunt, præsertim ad orationes quod attinet, mutatis tamen, pro cuiusvis circumstantiæ opportunitate, genere aut numero. Item in orationibus, quæ pro exsequiis aut pro anniversario proponuntur, si in aliis rerum adiunctis adhibentur, omittantur verba, quæ minus apta evadant.

2. Tempore paschali, Allelúia in fine antiphonarum omitti potest pro opportunitate.

I. IN EXSEQUIIS

Missa exsequialis celebrari potest omnibus diebus, exceptis sollemnitatibus de præcepto, Feria V Hebdomadæ sanctæ, Triduo paschali et dominicis Adventus, Quadragesimæ aut Paschæ.

A. Extra tempus paschale

Ant. ad introitum Cf. 4 Esdr 2, 34-35

Réquiem ætérnam dona eis, Dómine,
et lux perpétua lúceat eis.

Collecta

Deus, Pater omnípotens,
cuius Fílium mórtuum fuísse et resurrexísse
fides nostra fatétur, concéde propítius,
ut hoc mystério fámulus tuus **N.**,
qui in illo dormívit,
per illum resúrgere lætétur.

Qui tecum.

Vel:

Deus, cui próprium est miseréri semper et párcere,
te súpplīces exorámus pro fámulo tuo **N.**,
quem (hódie) ad te migráre iussísti,
ut, quia in te sperávit et crédidit,
concédas eum ad veram pátriam perdúci,
et gáudiis pérfrui sempitérnis.

Per Dóminum.

Super oblata

Pro fámuli tui **N.** salúte
hóstias tibi, Dómine, suppliciter offérimus
tuam cleméntiam deprecántes,
ut, qui Fílium tuum pium Salvatórem esse non dubitávit,
misericórdem Iúdicem invéniat.

Qui vivit et regnat in sæcula sæculórum.

Præfatio de defunctis, pp. 563-567.

Ant. ad communionem Cf. 4 Esdr 2, 34-35

Lux æterna luceat eis, Dómine,
cum Sanctis tuis in ætérnum, quia pius es.
Réquiem ætérnam dona eis, Dómine,
et lux perpétua luceat eis,
cum Sanctis tuis in ætérnum, quia pius es.

Post communionem

Dómine Deus, cuius Fílius in sacraménto Córporis sui
viaticum nobis reliquit,
concede propítius, ut per hoc frater noster **N.**
ad ipsam Christi pervéniat mensam ætérnam.
Qui vivit et regnat in sæcula sæculórum.

B. Extra tempus paschale

Ant. ad introitum

Apériat ei Dóminus paradísi iánuam,
ut ad illam pátriam revertátur,
ubi mors non est, ubi ætérnum gáudium perseverat.

Collecta

Deus, misericórdia peccatórum
et tuórum beatitúdo Sanctórum,
da, quæsumus, fámulo tuo **N.**,
cuius depositiónis (hódie) officia humanitátis persólvimus,
cum eléctis tuis beáti múnus portiónem,
ut eum, a mortalitátis néxibus absolútum,
in die resurrectiόνis ante fáciem tuam præsentári concédas.
Per Dóminum.

Vel:

Deus, qui posuísti præsentis vitæ términum,
ut æternitátis réseres intróitum,
te súplices deprecámur,
ut nomen fámuli tui **N.**
in libro vitæ miseratiόνis tuæ gratia iúbeas cónscribi.
Per Dóminum.

Super oblata

Adésto, Dómine, quæsumus, pro fámulo tuo **N.**,
cuius in die depositiónis
hoc sacrificium tibi placatiόνis offérimus,

ut, si qua ei peccáti mácula inhæsit
aut vítium humánum infécit,
dono tuæ pietátis indúlgeas et abstérgeas.
Per Christum.

Præfatio de defunctis, pp. 563-567.

Ant. ad communionem Phil 3, 20-21

Salvatórem exspectámus
Dóminum nostrum Iesum Christum,
qui reformábit corpus humilitátis nostræ
configurátum córpori claritátis suæ.

Post communionem

Præsta, quæsumus, omnípotens Deus,
ut fámulus tuus **N.**,
qui (hódie) de hoc sáculo migrávit,
his sacrificiis purgátus et a peccátis expeditus,
resurrectiόνis suscípiat gáudia sempitérna.
Per Christum.

C. Tempore paschali

Ant. ad introitum 1 Thess 4, 14; 1 Cor 15, 22

Sicut Iesus mórtuus est et resurrexit,
ita et Deus eos qui dormiérunt
per Iesum addúcet cum eo.
Et sicut in Adam omnes moriúntur,
ita et in Christo omnes vivificabúntur, allelúia.

Collecta

Preces nostras, quæsumus, Dómine, benígnus exáudi,
ut, dum extóllitur nostra fides
in Fílio tuo a mórtuis suscitáto,
in fámuli tui **N.** præstolánda resurrectiόνis
spes quoque nostra firmétur.
Per Dóminum.

Vel:

Deus, qui per finem præsentium
príncipia pándis futurórum,
præsta, quæsumus,
ut ánima fámuli tui **N.**
ad redemptiόνis ætérynæ
pervéniat, te ducénte, consórtium.
Per Dóminum.

Super oblata

Nostris, Dómine, propitiáre munéribus,
ut fámulus tuus **N.** assumátur in glóriam cum Fílio tuo,
cuius magno pietátis iúngimur sacraménto.
Qui vivit et regnat in sǣcula sǣculórum.

Præfatio de defunctis, pp. 563-567.

Ant. ad communionem Io 11, 25-26

Ego sum resurréctio et vita, dicit Dóminus.
Qui credit in me, étiam si mórtuus fúerit, vivet;
et omnis, qui vivit et credit in me,
non moriétur in ætérnum, allelúia.

Post communionem

Præsta, quæsumus, Dómine,
ut fámulus tuus **N.** in mansiónem lucis tránseat et pacis,
pro quo paschále celebrávimus sacraméntum.
Per Christum.

D. Aliæ orationes pro Missa exsequiali

Collecta

Deus, cui soli cómpetit vitam post mortem præstáre,
líbera fámulum tuum **N.** ab ómnibus peccátis,
ut, qui Christi tui resurrecciónem crédidit,
témptore resurrecciónis gloriósus tibi iungátur.
Per Dóminum.

Super oblata

Omnípotens et miséricors Deus,
his sacrificiis áblue, quæsumus, fámulum tuum **N.**
a peccátis suis in ságuine Christi,
ut, quem mundásti aqua baptísmatis,
indesinéter purífaces indulgéntia pietátis.
Per Christum.

Post communionem

Sumpto sacraménto Unigéniti tui,
qui pro nobis immolátus resurréxit in glória,
te, Dómine, suppliciter exorámus pro fámulo tuo **N.**,
ut, paschálibus mystériis mundátus,
futúræ resurrecciónis múnere gloriétur.
Per Christum.

E. In exsequiis parvuli baptizati

Ant. ad introitum Mt 25, 34

Veníte, benedícti Patris mei, dicit Dóminus:
percípíte regnum,
quod vobis parátum est ab origine mundi (T.P. allelúia).

Collecta

Clementíssime Deus, qui sapiéntiæ tuæ consíliis
hunc párvulum, in ipso vitæ límine, ad te vocásti,
preces nostras benígnus exáudi,
et præsta, ut cum ipso,
quem baptísmatis grátia adoptiónis tibi filium effecísti,
et in regno tuo iam crédimus commorári,
nos étiam ætérnæ vitæ tríbuas esse aliquándo consórtes.
Per Dóminum.

Super oblata

Hæc múnera tibi, Dómine, obláta sanctífica,
ut, quem paréntes a te donátum tibi reddunt infántem,
ipsum læti in regno tuo mereántur amplécti.
Per Christum.

Præfatio de defunctis, pp. 563-567.

Ant. ad communionem Cf. Rom 6, 4.8

Consepúlti cum Christo per baptísmum in mortem,
crédimus quia simul étiam vivémus cum Christo
(T.P. allelúia).

Post communionem

Córporis, Dómine, et Sánguinis Fílii tui
communióne percépta,
te fidéliter deprecámur,
ut, quos in spem vitæ ætérnæ
sacris dignátus es nutríre mystériis,
in huius tríbuas vitæ mæroribus confortári.
Per Christum.

2

Aliæ orationes

Collecta

Deus, qui mæróre scis corda nostra cómprimi
propter huius infántis excéssum,
præsta, ut, quem iam hac vita defúctum,
te disponénte, deflémus,
ætérnæ in cælo sedem credámus adéptum.

Per Dóminum.

Super oblata

Hanc oblatiónem, Deus,
dignáre in nostræ signum devotiónis excípere,
ut, qui tuæ providéntiæ consíliis submíttimur confidéntes,
tuæ quoque pietátis dulcédine sublevémur.

Per Christum.

Post communionem

Divíno múnere satiáti, te, Dómine, deprecámur,
ut, qui hunc infántem
ad mensam tríbuis regni cæléstis accúmbere,
eándem et nos participáre concédas.

Per Christum.

F. In exsequiis parvuli nondum baptizati

Si quis parvulus, quem parentes baptizari volebant, ante baptismum mortuus fuerit, Episcopus diœcesanus, adiunctis pastoralibus perpensis, permittere potest ut eius exsequiæ celebrentur in ipsa domo defuncti, aut etiam iuxta illum typum exsequiarum, qui de more pro ceteris in regione adhibetur.

In huiusmodi exsequiis habeatur de more liturgia verbi, prouti in Rituali Romano describitur. Si tamen opportuna aliquando iudicatur Missæ celebratio, adhibeantur textus qui sequuntur.

In catechesi autem advigilandum est, ne doctrina de necessitate baptismi in mentibus fidelium obscuretur.

Ant. ad introitum Ap 21, 4

Abstérget Deus omnem lácrimam ab óculis eórum,
et mors ultra non erit,
neque luctus, neque clamor, neque dolor erit ultra,
quia prima transiérunt.

Collecta

Fidélium tuórum, Dómine, súscipe vota,
ut, quos permíttis infántis sibi erépti desidério déprimi,
eósdem concédas in tuæ spem miseratiónis fidénter attólli.

Per Dóminum.

Vel:

Scrutátor córdium, Deus, et piíssime consolátor,
qui horum paréntum fidem novísti,
præsta, ut infántem suum,
quem plorant hac vita defúntum,
tuæ séntiant divínæ pietáti commíssum.

Per Dóminum.

Super oblata

Hanc oblatiónem, Deus,
dignáre in nostræ signum devotiónis excípere,
ut, qui tuæ providéntiæ consíliis submíttimur confidéntes,
tuæ quoque pietátis dulcédine sublevémur.
Per Christum.

Præfatio de defunctis, pp. 563-567.

Ant. ad communionem Is 25, 8

Præcipitábit Dóminus mortem in sempitérnum,
et áuferet Deus lácrimam ab omni fácie.

Post communionem

Córporis, Dómine, et Sánguini Fílii tui
communióne percépta,
te fidéliter deprecámur,
ut, quos in spem vitæ ætérnæ
sacris dignátus es nutríre mystériis,
in huius tríbuas vitæ mæroribus confortári.
Per Christum.

II. IN ANNIVERSARIO

**Hæc Missa celebrari potest in primo anniversario die etiam diebus
infra octavam Nativitatis et diebus quibus occurrit memoria obligatoria
aut feria quæ non sit IV Cinerum aut Hebdomadæ sanctæ.**

**In aliis anniversariis, celebrari potest in feriis “ per annum ”,
etiamsi occurrit memoria ad libitum.**

A. Extra tempus paschale

Ant. ad introitum Ap 21, 4

Abstérget Deus omnem lácrimam ab óculis eórum,
et mors ultra non erit,
neque luctus, neque clamor, neque dolor erit ultra,
quia prima transiérunt.

Collecta

Deus, glória fidélium et vita iustórum,
cuius Fílii morte et resurrectione redémpti sumus,
propitiáre fámulo tuo **N.**,
ut, qui resurrectionis nostræ mystérium agnóvit,
ætérnæ beatitúdinis gáudia percípere mereáur.
Per Dóminum.

Super oblata

Múnera, quæsumus, Dómine,
quæ tibi pro ánima fámuli tui **N.** offérimus,
placátus inténde, ut, remédiis purgáta cæléstibus,
in tua glória semper viva sit et beáta.

Per Christum.

Præfatio de defunctis, pp. 563-567.

Ant. ad communionem Io 11, 25; 3, 36; 5, 24

Ego sum resurréctio et vita, dicit Dóminus.
Qui credit in me, habet vitam ætérrnam,
et in iudícium non venit, sed tránsiet de morte ad vitam.

Post communionem

Sacris reparáti mystériis,
te, Dómine, suppliciter exorámus,
ut fámulus **N.**, a delíctis ómnibus emundátus,
ætérrno resurrécti ónis múneré ditári mereátur.

Per Christum.

B. Extra tempus paschale

Ant. ad introitum

Dómine Iesu, concéde réquiem ætérrnam eis,
pro quibus tuum preti ósum effudísti sánguinem.

Collecta

Quæsumus, Dómine, ut fámulo tuo **N.**,
cuius córporis depositi ónis diem commemorámus,
rorem misericórdiæ tuæ perénnem infúndas,
et Sanctórum tuórum largíri dignéris consórtium.

Per Dóminum.

Super oblata

Adésto, Dómine,
supplicati ónibus nostris pro fámulo tuo **N.**,
cuius mortis hódie ánnua dies ágitur,
ut, per hoc sacrificium propitiati ónis et laudis,
eum Sanctórum tuórum consórtio sociáre dignéris.

Per Christum.

Præfatio de defunctis, pp. 563-567.

Ant. ad communionem

Qui es, Dómine, réquies post labórem,
qui es vita post mortem,
tu dona eis réquiem sempitérrnam.

Post communionem

Précibus nostris et sacrificiis, Dómine,
pro ánima fámuli tui **N.** benígne suscéptis,
te súpplīces deprecámur,
ut, si quæ ei máculæ peccáti adhæsérunt,
remissiónis tuæ misericórdia deleántur.
Per Christum.

C. Tempore paschali

Ant. ad introitum Cf. Rom 8, 11

Deus, qui suscitávit Iesum a mórtuis,
vivificábit et mortália córpora nostra,
propter inhabitántem Spíritum eius in nobis, allelúia.

Collecta

Omnípotens et miséricors Deus,
cuius Fílius voluntárie pro nobis carnis súbiit mortem,
concéde propítius fámulo tuo **N.**
admirábili eius resurrectiόνis victóriæ sociári.
Qui tecum.

Super oblata

Omnípotens et miséricors Deus,
his sacrificiis áblue, quáesumus, ánimam fámuli tui **N.**
a peccátis suis in ságuine Christi,
ut, quem aqua baptísmatis mundásti,
indesinéter purífices indulgéntia pietátis.
Per Christum.

Præfatio de defunctis, pp. 563-567.

Ant. ad communionem Io 6, 51-52

Ego sum panis vivus, qui de cælo descéndi, dicit Dóminus.
Si quis manducáverit ex hoc pane, vivet in ætérnum;
et panis, quem ego dabo,
caro mea est pro mundi vita, allelúia.

Post communionem

Sumpto sacraménto Unigéniti tui,
qui pro nobis immolátus resurréxit in glória,
te, Dómine, suppliciter exorámus
pro fámulo tuo **N.**,
ut, paschálibus mystériis emundátus,
futúre resurrectiόνis múnere gloriétur.
Per Christum.

D. Aliæ orationes in anniversario

Collecta

Concéde, quæsumus, Dómine,
per beátam Fílii tui passióem,
fámulo tuo **N.**
remissióem, quam semper optávit, peccatórum,
ut, te in veritáte cognóscens,
visióne tua iúgiter pérfrui mereátur.
Per Dóminum.

Super oblata

Sacrificium tibi, Dómine,
pro fámulo tuo **N.** suppliciter offérimus,
ut, qui te iam dono tuæ illuminatiónis agnóvit,
tibi adhærere perpétuo lætétur.
Per Christum.

Post communionem

Repléti alimónia reparatiónis et vitæ,
quæsumus, Dómine, ut per eam frater noster **N.**,
ab ómnibus peccátis emundátus,
ad cæléste váleat transire consórtium.
Per Christum.

E. Aliæ orationes in anniversario

Collecta

Deus indulgentiarum, da ánimæ fámuli tui **N.**,
cuius córporis anniversárium depositiόnis diem celebrámus,
refrigérii sedem, quiétis beatitúdinem
et lúminis claritátem.
Per Dóminum.

Super oblata

Supplicátio tibi nostra, Dómine,
et grata páriter exsístat oblátio,
ut fámulo tuo **N.**,
pro cuius salúte defértur,
plenitúdinem tuæ redemptiόnis acquírat.
Per Christum.

Post communionem

Præsta, quæsumus, omnípotens Deus,
ut ánima fámuli tui **N.**,
pro qua hoc sacrificium tuæ obtúlimus maiestáti,

per huius virtutem sacramenti a peccatis omnibus expiata,
lucis perpetuae, te miserante, recipiat beatitudinem.
Per Christum.

III. IN VARIIS COMMÉMORATIONIBUS

Hæc Missa celebrari potest post acceptum mortis nuntium, vel
in ultima sepultura defuncti, etiam diebus infra octavam Nativitatis
et diebus quibus occurrit memoria obligatoria aut feria quæ non
sit IV Cinerum aut Hebdomadæ sanctæ.

Missæ “cotidianæ” defunctorum celebrari possunt in feriis
“per annum”, etiamsi occurrit memoria ad libitum, dummodo
pro defunctis revera applicentur.

A. PRO UNO DEFUNCTO

1

Ant. ad introitum

Apériat ei Dóminus paradísi iánuam,
ut ad illam pátriam revertátur,
ubi mors non est, ubi gáudium ætérnum perseverat.

Collecta

Deus, Pater omnípotens, qui nos crucis mystério confirmásti
et Fílii tui resurrectiόνis sacraménto signásti,
concéde propítius fámulo tuo **N.**,
ut, electórum tuórum aggregétur consórtio.
Per Dóminum.

Vel:

Inclína, Dómine, aurem tuam ad preces nostras,
quibus misericórdiam tuam súpplíciter deprecámur,
ut fámulus tuus **N.**,
quem in hoc sáculo tuo pópulo misericórditer aggregásti,
in pacis ac lucis regióne constítuas,
et Sanctórum tuórum concédas esse consórtem.
Per Dóminum.

Super oblata

Propitiáre, quæsumus, Dómine, fámulo tuo **N.**,
pro quo hóstiam tibi laudis immolámus,
te suppliciter deprecántes,
ut, per hæc piæ placatiónis offícia,
resúrgere mereátur ad vitam.
Per Christum.

Præfatio de defunctis, pp. 563-567.

Ant. ad communionem Io 6, 37

Omne quod dat mihi Pater, ad me veniet, dicit Dóminus,
et eum qui venit ad me, non eíciam foras.

Post communionem

Vitálibus refécti sacraméntis, quæsumus, Dómine,
ut ánima fratris nostri **N.**,
quam testaménti tui partícipem effecísti,
huius mystérii purificáta virtúte,
in pace Christi sine fine lætétur.
Qui vivit et regnat in sǎcula sǎculórum.

2

Ant. ad introitum Iob 19, 25.26

Scio quod Redémptor meus vivit,
et in novíssimo die de terra surrectúrus sum,
et in carne mea vidébo Deum meum.

Collecta

Absólve, quæsumus, Dómine, fámulum tuum **N.**
ab omni vínculo delictórum,
ut, qui in hoc sǎculo Christo méruit conformári,
in resurrectiόνis glória
inter Sanctos tuos resuscitátus respíret.
Per Dóminum.

Super oblata

Annue nobis, quæsumus, Dómine,
ut fámulo tuo **N.** hæc prosit oblátio,
quam immolándo, totíus mundi tribuísti relaxári delícta.
Per Christum.

Præfatio de defunctis, pp. 563-567.

Ant. ad communionem Cf. Io 6, 50

Hic est panis de cælo descéndens, dicit Dóminus;
si quis ex ipso manducáverit, non moriétur in ætérnum.

Post communionem

Prosit, quæsumus, Dómine, ánimæ fámuli tui **N.**
sacrificium Ecclésiæ tuæ,
ut, cum Sanctis tuis, Christi consórtium invéniat,
cuius misericórdiæ consecúta est sacraméntum.
Per Christum.

3

Aliæ orationes

Collecta

Deus, apud quem mórtui vivunt
et in quo Sancti tui plena felicitáte lætántur,
præsta supplicántibus nobis, ut fámulus tuus **N.**,
qui nunc temporáli huius mundi lúmíne caret,
ætérnæ tuæ lucis solátio perfruátur.

Per Dóminum.

Super oblata

Pláceat tibi, Dómine, sacrificii præsentis oblátio,
ut ánima fámuli tui **N.**,
peccatórum véniam, quam quæsívít, te miseránte invéniens,
cum Sanctis tuis semper exsúltet,
et glóriam tuam in ætérnum colláudet.

Per Christum.

Post communionem

Suméntes dona cæléstia, grátias tibi, Dómine, reférimus,
humíliter deprecántes, ut ánima fámuli tui **N.**,
per Fílii tui passiónem a peccatórum vínculis absolúta,
felíciter váleat ad te perveníre.

Per Christum.

4

Aliæ orationes

Collecta

Ascéndant ad te, Dómine, preces nostræ,
et ánimam fámuli tui **N.** gáudia ætérna suscípíant,
ut, quem ad imáginem tuam creáre dignátus es
et adoptiónis partícipem fecísti,
iúbeas hereditátis tuæ esse consórtem.

Per Dóminum.

Super oblata

Oblatióem nostram, quæsumus, Dómine,
quam pro ánima fámuli tui **N.** fidénter exhibémus,
placátus accípías,
ut ei per hoc sacrificium,
quod cunctis esse remédium singuláre voluísti,
salútem tríbuas sempitérnam.

Per Christum.

Post communionem

Recreáti sacri múneris alimónia, quæsumus, Dómine,

ut frater noster **N.**, mortis vñculis absolútus,
resurrecti6nis Fílii tui participati6ne lætetur.
Qui vivit et regnat in sæcula sæcul6rum.

5

Aliæ orationes

Collecta

Inclína, D6mine, pr6cibus nostris aures tuæ pietátis,
et ánimæ fámuli tui **N.**
remissi6nem 6mni6rum tríbue peccat6rum,
ut in resurrecti6nis die vivat,
et in lucis am6enitáte requiescat.
Per D6minum.

Super oblata

Omnípotens sempitérne Deus,
cuius Fílius panem vitæ nobis præbuit semetípsum,
et sánguinem suum in p6culum salutis effúdit,
miserére fámuli tui **N.**,
ut, quod tibi offérimus, sit illi causa salutis.
Per Christum.

Post communionem

Ætérnæ pignus vitæ capiéntes,
te, D6mine, humíliter implorámus pro ánima fámuli tui **N.**,
ut, mortálibus n6xibus expedita,
redempt6rum possit adunári cons6rtio.
Per Christum.

B. PRO PLURIBUS VEL PRO OMNIBUS DEFUNCTIS

1

Ant. ad introitum

Dona eis, D6mine, réquiem sempitérnam
et imple splend6ribus ánimas e6rum.

Collecta

Deus, qui Unigénitum tuum, devícta morte,
ad cæléstia transíre fecísti,
concéde fámulis tuis (**N.** et **N.**),
ut, huius vitæ mortalitáte devícta,
te condit6rem et redempt6rem
possint perpétuo contemplári.
Per D6minum.

Super oblata

Hóstias, quæsumus, Dómine,
quas tibi pro animábus famulórum tuórum offérimus,
propitiátus inténde,
ut, quibus fidei christiánæ méritum contulísti,
dones et præmium.
Per Christum.

Præfatio de defunctis, pp. 563-567.

Ant. ad communionem 1 Io 4, 9

Fílium suum Unigénitum misit Deus in mundum,
ut vivámus per eum.

Post communionem

Múltiplica, Dómine, his sacrificiis suscéptis,
super fámulos tuos defúntos misericórdiam tuam,
et, quibus donásti baptísmi grátiam,
da eis æternórum plenitúdinem gaudiórum.
Per Christum.

2

Ant. ad introitum Io 3, 16

Sic Deus diléxit mundum,
ut Fílium suum Unigénitum daret;
ut omnis qui credit in ipsum, non péreat,
sed hábeat vitam ætérrnam.

Collecta

Omnípotens sempitérne Deus,
vita mortálium et exsultátio Sanctórum,
te súpplíces exorámus pro fámulis tuis (N. et N.),
ut, mortalitátis néxibus expediti,
regnum tuum in glória possídeant sempitérna.
Per Dóminum.

Super oblata

Pro fámulis tuis (N. et N.)
et ómnibus in Christo dormiéntibus
hóstiam, Dómine, súscipe benígnus oblátam,
ut, per hoc sacrificium singuláre vínculis mortis exúti,
vitam mereántur ætérrnam.
Per Christum.

Præfatio de defunctis, pp. 563-567.

Ant. ad communionem Phil 3, 20-21

Salvatórem exspectámus
Dóminum nostrum Iesum Christum,
qui reformábit corpus humilitátis nostræ
configurátum córpori claritátis suæ.

Post communionem

Divína participátes mystéria,
quæsumus, omnípotens Deus,
ut hæc éadem nobis proficiant ad salútem,
et animábus famulórum tuórum,
pro quibus tuam deprecámur cleméntiam,
prosint ad véniam.
Per Christum.

3

Ant. ad introitum Cf. Ap 14, 13

Beáti mórtui, qui in Dómino moriúntur.
Amodo requiéscant a labóribus suis:
ópera enim illórum sequúntur illos.

Collecta

Deus, cuius miseratióne ánimæ fidélium requiéscunt,
fámulis tuis (N. et N.)
et ómnibus in Christo quiescéntibus
da propítius véniam peccatórum,
ut, a cunctis reátibus absolúti,
Christi tui resurrectióri sociéntur.
Qui tecum.

Super oblata

Múnera, Dómine, quæsumus,
quæ pro ánimarum famulórum tuórum réquie offérimus,
placátus inténde, ut,
per hæc salútis humánæ subsidiá,
tuórum número redemptórum sorte perpétua censeántur.
Per Christum.

Præfatio de defunctis, pp. 563-567.

Ant. ad communionem

Pro quorum memória Corpus et Sanguis Christi súmitur,
dona eis, Dómine, réquiem sempitérnam.

Post communionem

Súmpsimus, Dómine,
redemptióri sacraménta,

tuam cleméntiam obsecrántes,
ut, te miseránte, nobis vivéntibus tutelam,
et nostris defúntcis véniam sempitérnam obtíneant.
Per Christum.

4

Ant. ad introitum Cf. Ps 30, 2

In te, Dómine, sperávi, non confúndar in ætérnum;
in iustítia tua líbera me.

Collecta

Fidélium, Deus, ómnium cónditor et redémptor,
fámulis tuis remissiónem cunctórum tríbue peccatórum,
ut indulgéntiam, quam semper optavérunt,
piis supplicatióibus consequántur.
Per Dóminum.

Super oblata

Propitiáre, quáesumus, Dómine, fámulis tuis (N. et N.)
pro quibus tibi hóstias placatiónis offérimus,
et, quia in fide cathólica in hac luce permansérunt,
in futúra vita eis retribútio condonétur.

Per Christum.

Præfatio de defunctis, pp. 563-567.

Ant. ad communionem Io 8, 12

Ego sum lux mundi, dicit Dóminus;
qui séquitur me, non ámbulat in ténebris,
sed habébit lumen vitæ.

Post communionem

Animábus famulórum tuórum, quáesumus, Dómine,
orátio proficiat supplicántium,
ut eos, his sacrificiis, et a peccátis ómnibus éxuas,
et ætérnæ salvatiónis fácias esse partícipes.

Per Christum.

5

Ant. ad introitum Cf. Ps 104, 3-4

Lætétur cor quæréntium Dóminum;
quæritis Dóminum et confirmámini,
quærite fáciem eius semper.

Collecta

Omnípotens sempitérne Deus,
qui vivórum domináris simul et mortuórum,

omniúmque miseréris,
te suppliciter exorámus,
ut, pro quibus effúndimus preces,
pietátis tuæ cleméntia
delictórum suórum véniam consequántur,
et de te beáti congáudeant ac te sine fine colláudent.
Per Dóminum.

Super oblata

Huius sacrificii, Deus, oblatióne suscepta,
da fámulis tuis (N. et N.)
abundántiæ Christi divitiárum esse partícipes,
ut cum eódem Fílio tuo resuscitári váleant
et ad eius déxteram collocári.

Per Christum.

Præfatio de defunctis, pp. 563-567.

Ant. ad introitum Cf. Ps 30, 17-18

Illúmina fáciem tuam super servum tuum,
et salvum me fac in tua misericórdia.
Dómine, non confúndar, quóniam invocávi te.

Post communionem

Exáudi, Deus, tuos sacraménto salútis filios enutrítos,
et, qui Christum Unigénitum tuum
per Sanctum Spíritum e mórtuis suscitásti,
fidélibus tuis (N. et N.)
immortalitátis et vitæ concéde lætítiam.

Per Christum.

6

Ant. ad introitum Ps 83, 10-11

Réspice, Deus, in fáciem Christi tui,
quia mélior est dies una in átriis tuis super míllia.

Collecta

Quæsumus, Dómine,
fámulis tuis defúctis misericórdiam concéde perpétuam,
ut eis proficiat in ætérnum
quod in te speravérunt et credidérunt.
Per Dóminum.

Super oblata

Fámulos tuos (N. et N.), Dómine,

ab ómnibus vítiis condicióis humánæ
sacrificium hoc absólvat,
quo peccáta mundi ábstulit univérsa
Fílius tuus pro nobis ínnocens immolátus.
Qui vivit et regnat in sǽcula sǽculórum.

Præfatio de defunctis, pp. 563-567.

Ant. ad introitum Cf. Ps 41, 2-3

Quemádmódum desíderat cervus ad fontes aquárum,
ita desíderat ánima mea ad te, Deus:
sitívit ánima mea ad Deum fortem vivum.

Post communionem

Invéniant, quæsumus, Dómine, fámuli tui,
omnésque in Christo quiescéntes,
lucis ætérnæ consórtium,
qui, in hac luce pósito,
tuum consecúti sunt sacraméntum.
Per Christum.

7

Aliæ orationes

Collecta

Propitiáre, Dómine, fámulis tuis (N. et N.),
ut, quos regeneratióis fonte mundásti,
ad cæléstis vitæ beatitúdinem fácias perveníre.
Per Dóminum.

Super oblata

Pro fámulis tuis (N. et N.), Dómine,
tibi sacrificium offeréntes, súpplícés exorámus,
ut ad tuam misericórdiam illis conferéndam perpétuam
dignánte vota nostra perfícias.
Per Christum.

Post communionem

Sumptis, Dómine, cæléstibus sacraméntis,
tuam cleméntiam humíliter deprecámur,
ut fámuli tui, percipiéntes hoc múnere véniam peccatórum,
regnum tuum introíre,
teque in ætérnum mereántur collaudáre.
Per Christum.

8

Aliæ orationes

Collecta

Tibi, Dómine, commendámus fámulos tuos (N. et N.),
ut defúnti sáculo tibi vivant,
et quæ, per fragilitátem carnis, peccáta
in mundi conversatióne commiserunt,
tu vénia misericordíssimæ pietátis abstérge.
Per Dóminum.

Super oblata

Propitiáre, quæsumus, Dómine, fámulis tuis (N. et N.),
pro quibus tibi hóstias placatiónis offérimus,
et quia in hac vita tibi mansérunt fidéles,
apud te pia illis retribútio donétur.
Per Christum.

Post communionem

Præsta, quæsumus, omnípotens Deus,
ut fámulos tuos, per huius sacraménti virtútem,
in congregatióne iustórum
æternæ beatitúdinis iúbeas esse consórtes.
Per Christum.

9

Aliæ orationes

Collecta

Omnípotens sempitérne Deus,
cui numquam sine spe misericórdiæ supplicátur,
propitiáre fámulis tuis (N. et N.),
ut, qui de hac vita in tui nóminis confessiône discessérunt,
Sanctórum tuórum número fácias aggregári.
Per Dóminum.

Super oblata

Dómine Deus, cuius Fílius se tibi obtulit hóstiam vivam,
áccipe, quæsumus, Ecclésiæ tuæ sacrificium,
ut fámuli tui (N. et N.), a peccátis ómnibus absolúti,
ad præmium immortalitátis mereántur pertíngere.
Per Christum.

Post communionem

Puríficent nos, quæsumus,
omnípotens et miséricors Deus,
sacraménta quæ sumpsimus,
et præsta, ut hoc sacrificium

sit nobis intercēssio ad véniam,
sit fortitúdo fragílium,
sit in perículis firmaméntum,
sit vivis atque defúctis remíssio ómnium peccatórum,
et pignus redemptiόνis ætérnæ.
Per Christum.

IV. ORATIONES DIVERSÆ PRO DEFUNCTIS

1. PRO PAPA

A

Collecta

Deus, fidélis remunerátor animárum,
præsta, ut defúctus fámulus tuus Papa **N.**,
quem Petri constituísti successórem
et Ecclésiæ tuæ pastórem,
grátia et miseratiόνis tuæ mystériis,
quæ fidénter dispensávit in terris,
lætánter apud te perpétuo fruátur in cælis.
Per Dóminum.

Super oblata

Quæsumus, Dómine, ut, per hæc piæ placatiόνis officia,
ánimam fámuli tui Papæ **N.** beáta retribútio comitétur,
et misericórdia tua nobis grátia dona concíliet.
Per Christum.

Post communionem

Divínæ tuæ communiónis refécti sacraméntis,
quæsumus, Dómine,
ut fámulus tuus Papa **N.**, quem Ecclésiæ tuæ
visíbile voluísti fundaméntum unitátis in terris,
beatitúdini gregis tui felíciter aggregétur.
Per Christum.

B

Collecta

Deus, qui Ecclésiæ tuæ fámulum tuum Papam **N.**
ineffábili tua dispositiόνē præesse voluísti,
præsta, quæsumus,
ut, qui Fílii tui vices gerébat in terris,
ab ipso in glória recipiátur ætérna.
Per Dóminum.

Super oblata

Múnera, Dómine, supplicántis Ecclésiæ réspice propítius,
et, huius sacrificii virtúte, concéde,
ut fámulus tuus Papa **N.**,
quem sacerdotem magnum tuo gregi præfecísti,
in electórum tuórum número constítuas sacerdotum.
Per Christum.

Post communionem

Caritátis tuæ, Dómine, suméntes sacra subsidia,
quæsumus, ut fámulus tuus Papa **N.**
misericórdiam tuam in Sanctórum glória perpétuo colláudet,
qui fidélis éxstitit mysteriórum tuórum dispensátor in terris.
Per Christum.

C

Collecta

Deus, immortalis pastor animárum,
réspice pópulum supplicántem,
et præsta, ut fámulus tuus Papa **N.**,
qui Ecclésiæ tuæ in caritáte præfuit,
fidélis dispensatóris remuneratióne
cum grege sibi crédito misericórditer consequáur.
Per Dóminum.

Super oblata

Oblatióne pacíficam pópuli tui, quæsumus, Dómine,
propítius intuére, qua ánimam fámuli tui Papæ **N.**
tuæ misericórdiæ fidénter commíttimus,
et præsta, ut, quæ tuæ caritátis et pacis
in humana familia fuit instruméntum,
eárum fructu cum Sanctis tuis perpétuo lætári mereáur.
Per Christum.

Post communionem

Ad mensam ætérni accedéntes convívii,
misericórdiam tuam, Dómine, pro ánima fámuli tui Papæ **N.**
supplíciter implorámus,
ut veritátis possessióne tandem congáudeat,
in qua pópulum tuum fídenter confirmávit.
Per Christum.

2. PRO EPISCOPO

A. Pro Episcopo diocésano

Collecta

Da, quæsumus, omnipotens Deus,
ut ánima fámuli tui **N.** epíscopi,
cui famíliæ tuæ curam tradidísti,
cum múltiplici labóris fructu
gáudia Dómini sui ingrediátur æténa.
Qui tecum.

Super oblata

Imménsam cleméntiam tuam, Dómine,
supplíciter implorámus, ut hoc sacrificium,
quod fámulus tuus **N.** epíscopus,
dum esset in córpore,
maiestáti tuæ pro salúte fidélium óbtulit,
ipsi nunc prosit ad véniam.
Per Christum.

Post communionem

Prosit, quæsumus, Dómine,
ánimæ fámuli tui **N.** epíscopi
misericórdiæ tuæ implórata cleméntia,
ut Christi, in quo sperávit et quem prædicávit,
æténum cápiat, his sacrificiis, consórtium.
Qui vivit et regnat in sæcula sæculórum.

B. Pro alio Episcopo

Collecta

Deus, qui inter apostólicos sacerdotés
fámulum tuum **N.** epíscopum (vel cardinále)
pontificáli fecísti dignitáte vigére,
præsta, quæsumus,
ut eórum quoque perpétuo aggregétur consórtio.
Per Dóminum.

Super oblata

Súscipe, Dómine, quæsumus,
pro ánima fámuli tui **N.** epíscopi (vel cardinális)
quas tibi offérimus hóstias,
ut, cui in hoc sæculo pontificále donásti méritum,
in cælésti regno Sanctórum tuórum iúbeas iungi consórtio.
Per Christum.

Post communionem

Quæsumus, omnipotens et miséricors Deus,

ut fámulum tuum **N.** episcopum (vel cardinálem),
quem in terris pro Christo legatióne fungi tribuísti,
his emundátum sacrificiis,
consedére fácias in cæléstibus cum ipso.
Qui vivit et regnat in sácula sæculórum.

3. PRO SACERDOTE

A

Collecta

Præsta, quæsumus, Dómine,
ut ánima fámuli tui **N.** sacerdotis,
quem in hoc sæculo commorántem
sacris munéribus decorásti,
in cælésti sede gloriósa semper exsúltet.
Per Dóminum.

Super oblata

Concéde, quæsumus, omnípotens Deus,
ut fámulus tuus **N.** sacérdos,
per hæc sancta mystéria,
conspéctu semper claro conspíciat
quæ hic fidéliter ministrávit.
Per Christum.

Post communionem

Sumptis salutáribus sacraméntis,
implorámus, Deus, cleméntiam tuam,
ut fámulum tuum **N.** sacerdotem,
quem fecísti mysteriórum tuórum dispensatórem in terris,
eórum fácias in cælis apérta veritáte nutriri.
Per Christum.

B

Collecta

Preces nostras, quæsumus, Dómine,
quas pro ánimæ fámuli tui **N.** sacerdotis salute
suppliciter deférimus, propitiátus exáudi,
ut, qui nómini tuo ministérium fidéle depéndit,
perpétua Sanctórum tuórum societáte lætétur.
Per Dóminum.

Super oblata

Quæsumus, Dómine, cleméntiam tuam,
ut hoc sacrificium servitútis nostræ,

pro ánima fámuli tui **N.** sacerdotis oblátum,
ipsi nunc prosit ad véniam,
quæ illud in Ecclésia devóta tibi mente exhibuit.
Per Christum.

Post communionem

Mensæ cæléstis alimónia refécti,
te, Dómine, suppliciter exorámus,
ut, huius virtúte sacrificii,
ánima fámuli tui **N.** sacerdotis
ante conspéctum tuum semper exsúltet,
qui in Ecclésia tua fidéliter ministrávit.
Per Christum.

4. PRO DIACONO

Collecta

Concéde, quæsumus, miséricors Deus,
ánimæ fámuli tui **N.** diáconi felicitátis ætérnæ consórtium,
cui donásti in Ecclésia tua cónsequi ministérium.
Per Dóminum.

Super oblata

Propitiáre, Dómine, fámulo tuo **N.** diácono,
pro cuius salúte hoc tibi sacrificium offérimus,
ut, sicut Christo Fílio tuo ministrávit in carne,
cum fidélibus servis exsúrgat in glóriam sempitérnam.
Per Christum.

Post communionem

Munéribus sacris repléti, te, Dómine, humíliter deprecámur,
ut per hoc sacrificium fámulum tuum **N.** diáconum,
quem inter servos Ecclésiæ tuæ vocásti,
a mortis vínculis absolútum,
cum iis qui bene ministravérunt partem recípere
et in gáudium tuum intráre benígne concédas.
Per Christum.

5. PRO RELIGIOSO

Collecta

Præsta, quæsumus, omnípotens Deus,
ut ánima fámuli tui **N.**,
qui pro Christi amóre perféctæ caritátis viam percúrrit,
in advéntu glóriæ tuæ lætétur,

et cum fratribus suis
de regni tui beatitudine gaudeat sempiterna.

Per Dóminum.

6. PRO DEFUNCTO

QUI IN SERVITIO EVANGELII LABORAVIT

Collecta

Misericórdiam tuam, Dómine,
pro fámulo tuo **N.** súplices deprecámur,
ut, qui pro Evangélio dilatando allaborávit assíduus,
ad præmia regni mereátur intráre secúrus.

Per Dóminum.

7. PRO IUVENE DEFUNCTO

Collecta

Deus, qui ómnium hóminum vitam moderáris et témpora,
hunc fámulum tuum **N.**,
quem consummátum in brevi deflémus,
tibi humíliter commendámus,
ut in beatitudine domus tuæ
perénni fácias iuventúte vigére.

Per Dóminum.

8. PRO DEFUNCTO

POST LONGAM INFIRMITATEM CONSUMPTO

Collecta

Deus, qui fámulo tuo **N.** dedísti
in ærúmnis tibi et infirmitáte servíre,
concéde, quæsumus,
ut, qui Fílii tui secútus est patiéntiæ documéntum,
eiúsdem glóriæ consequátur et præmium.

Qui tecum.

9. PRO DEFUNCTO REPENTINA MORTE SUBLATO

Collecta

Imménsam, Dómine, tuæ bonitátis osténde virtútem,
ut, qui fratrem nostrum **N.**
repentína flemus morte sublátum,
ad tuum confidámus transísse consórtium.

Per Dóminum.

10. PRO CONIUGIBUS DEFUNCTIS

Collecta

Fámulos tuos **N.** et **N.**,

quæsumus, Dómine, miserátus absólve,
ut, quos coniugális amor in hac vita fidéliter sociávit,
in ætéRNA tuæ caritátis plenitúdo coniúngat.

Per Dóminum.

Vel, pro uno tantum coniuge defuncto:

Fámulum tuum (Fámulam tuam) N.,
quæsumus, Dómine, miserátus absólve,
et fámulam tuam (fámulum tuum) N.
contínua pietáte custódi,
ut, quos coniugális amor
in hac vita fidéliter sociávit,
in ætéRNA tuæ caritátis plenitúdo coniúngat.

Per Dóminum.

11. PRO PARENTIBUS

Collecta

Deus, qui nos patrem et matrem honoráre præcepísti,
miserére cleménte patri et matri meæ
(paréntibus nostris),
eorúmque peccáta dimítte,
meque (nosque) eos in ætéRNæ claritátis gáudio fac vidére.

Per Dóminum.

Super oblata

Súscipe sacrificium, Dómine,
quod tibi pro patre et matre mea
(paréntibus nostris) offérimus
eisque gáudium sempitérnum in regióne vivórum concéde,
meque (nosque) cum illis felicitáti Sanctórum coniúnge.

Per Christum.

Post communionem

Cæléstis participátio sacraménti,
quæsumus, Dómine,
patri et matri meis (paréntibus nostris)
réquiem et lucem obtíneat perpétuam,
meque (nosque) cum illis glória tua sátiat sempitérna.

Per Christum.

12. PRO DEFUNCTIS FRATRIBUS, PROPINQUIS ET BENEFACITORIBUS

Collecta

Deus, vénia largítor et humánæ salútis amátor,

quæsumus cleméntiam tuam,
ut nostræ congregatiónis fratres, propínquos et benefactóres,
qui ex hoc sæculo transiérunt,
beáta María semper Virgíne intercedénte
cum ómnibus Sanctis tuis,
ad perpétuæ beatitúdinis consórtium perveníre concédas.
Per Dóminum.

Super oblata

Deus, cuius misericórdiæ non est númerus,
súscipe propítius preces humilitátis nostræ,
et animábus fratrum,
propinquórum et benefactórum nostrórum,
per hæc sacraménta salútis nostræ,
cunctórum remissionem tríbue peccatórum.
Per Christum.

Post communionem

Præsta, quæsumus, omnipotens et miséricors Deus,
ut ánimæ fratrum,
propinquórum et benefactórum nostrórum,
pro quibus hoc sacrificium laudis
tuæ obtúlimus maiestáti,
per huius virtútem sacraménti
a peccátis ómnibus expiátæ,
lucis perpétuæ, te miseránte, recípiant beatitúdinem.
Per Christum.

APPENDICES

APPENDIX I

CANTUS VARIÍ IN ORDINE MISSÆ
OCCURRENTES

APPENDIX II

ORDO AD FACIENDAM
ET ASPERGENDAM AQUAM BENEDICTAM

1. Die dominica, præsertim tempore paschali, quandoque fieri potest
benedictio et aspersione aquæ benedictæ in memoriam baptismi,
etiam in Missis, quæ horis vespertinis sabbati anticipantur, in omnibus
ecclesiis et oratoriis.

Si ritus intra Missam peragitur, locum tenet consueti actus
pænientialis initio Missæ.

2. Post salutationem, sacerdos, stans ad sedem, ad populum conversus,
habens ante se vas cum aqua benedicenda, populum ad
orandum invitat his vel similibus verbis:

Dóminum Deum nostrum, fratres caríssimi, suppliciter
deprecémur, ut hanc creatúram aquæ benedicere dignétur,
super nos aspergendam in nostri memóriam baptísmi.
Ipse autem nos adiuváre dignétur, ut fidéles Spirítui,
quem accévimus, maneámus.

Et post brevem pausam silentii prosequitur, manibus iunctis:

Omnípotens sempitérne Deus, qui voluísti ut per aquam,
fontem vitæ ac purificatiónis princípium,
étiam ánimæ mundaréntur
æternæque vitæ munus excíperent,
dignáre, quæsumus, hanc aquam + benedicere,
qua vólumus hac die tua, Dómine, communíri.
Fontem vivum in nobis tuæ grátia renovári
et ab omni malo spíritus et córporis
per ipsam nos deféndi concédas,
ut mundis tibi córdibus propinquáre
tuámque digne salútem valeámus accípere.
Per Christum Dóminum nostrum.

R. Amen.

Vel:

Dómine Deus omnípotens,
qui es totíus vitæ córporis et ánimæ fons et orígo,
hanc aquam, te quæsumus, c benedícas,
qua fidénter útimur

ad nostrórum implorándam véniam peccatórum
et advérsus omnes morbos inimicíque insídias
tuæ defénsiónem grátia consequéndam.

Præsta, Dómine, ut, misericórdia tua interveniénte,
aquæ vivæ semper nobis sáliant in salútem,
ut mundo tibi corde appropinquáre possímus,
et omnia córporis animæque perícula devitémus.

Per Christum Dóminum nostrum.

R. Amen.

Vel, tempore paschali:

Dómine Deus omnípotens,

précibus pópuli tui adésto propítius;
et nobis, mirábile nostræ creatiónis opus,
sed et redemptiónis nostræ mirabílius, memorántibus,
hanc aquam + benedícere tu dignáre.

Ipsam enim tu fecísti,
ut et arva fecunditáte donáret,
et levámen corpóribus nostris munditiámque præbéret.
Aquam étiam tuæ minístram misericórdiæ condidísti;
nam per ipsam solvísti tui pópuli servitútem,
illiúsque sitim in desérto sedásti;
per ipsam novum fœdus nuntiavérunt prophétæ,
quod eras cum homínibus initúrus;
per ipsam dénique, quam Christus in Iordáne sacrávit,
corrúptam natúræ nostræ substántiam
in regeneratiónis lavácro renovásti.

Sit ígitur hæc aqua nobis suscépti baptísmatis memória,
et cum frátribus nostris, qui sunt in Páschate baptizáti,
gáudia nos tríbuas sociáre.

Per Christum Dóminum nostrum.

R. Amen.

3. Ubi locorum condicio aut populi consuetudo suadet ut salis commixtio in benedictione aquæ servetur, sacerdos sal ad libitum benedicit, dicens:

Súplices te rogámus, omnípotens Deus,
ut hanc creatúram salis
benedícere + tua pietáte dignéris,
qui per Eliséum prophétam in aquam mitti eam iussísti,
ut sanarétur sterílitas aquæ.

Præsta, Dómine, quæsumus,
ut, ubicúmque hæc salis et aquæ commíxtio
fúerit aspérsa,
omni impugnatione inimíci depúlta,
præséntia Sancti tui Spíritus nos iúgiter custódiat.
Per Christum Dóminum nostrum.

R. Amen.

Deinde sal immittit in aquam, nihil dicens.

4. Postea, accepto aspersionario, sacerdos aspergit se et ministros, deinde clerum et populum, pro opportunitate transeundo per ecclesiam. Interim peragitur unus e cantibus qui sequuntur, vel alius cantus aptus.

Extra tempus paschale

Ant. 1 Ps 50, 9

Aspérges me, Dómine, hyssópo et mundábor:
lavábis me, et super nivem dealbábor.

Ant. 2 Ez 36, 25-26

Effúndam super vos aquam mundam,
et mundabímmini ab ómnibus inquinaméntis vestris,
et dabo vobis cor novum, dicit Dóminus.

Hymnus cf. 1 Petr 1, 3-5

Benedíctus Deus
et Pater Dómini nostri Iesu Christi,
qui secúndum misericórdiam suam magnam
regenerávit nos in spem vivam,
per resurrectiónem Iesu Christi ex mórtuis,
in hereditátem incorruptíblem,
in cælis conservátam nobis
in salútem témpore novíssimo revelándam!

Tempore paschali

Ant. 1 cf. Ez 47, 1-2.9

Vidi aquam egrediéntem de templo,
a látere dextro, allelúia;
et omnes, ad quos pervénit aqua ista, salvi facti sunt,
et dicent: allelúia, allelúia.

Ant. 2 cf. Soph 3, 8; Ez 36, 25

In die resurrectiónis meæ, dicit Dóminus, allelúia,
congregábo gentes et collígam regna,
et effúndam super vos aquam mundam, allelúia.

Ant. 3 cf. Dan 3, 77.79

Fontes et ómnia, quæ movéntur in aquis,
hymnum dícite Deo, allelúia.

Ant. 4 1 Petr 2, 9

Vos genus eléctum, regále sacerdotium, gens sancta,
virtútes annuntiáte eius,
qui de ténebris vos vocávit
in admirábile lumen suum, allelúia.

Ant. 5

E látere tuo, Christe, fons aquæ prorúmpit,
quo abluúntur mundi sordes et vita renovátur, allelúia.

5. *Ad sedem reversus, et cantu expleto, sacerdos, stans versus ad
populum, manibus iunctis, dicit:*

Deus omnípotens, nos a peccáti puríficet,
et per huius Eucharistiæ celebratióem dignos nos reddat,
qui mensæ regni sui partícipes efficiámur.

R. Amen.

6. Deinde, quando præscribitur, cantatur vel dicitur hymnus Glória
in excélsis Deo.

APPENDIX III

RITUS AD DEPUTANDUM MINISTRUM SACRÆ COMMUNIONIS AD ACTUM DISTRIBUENDÆ

1. Episcopus diœcesanus facultate fruitur permittendi singulis sacerdotibus
sacra munera exercentibus ut deputare valeant fidelem
idoneum, qui in casibus veræ necessitatis, ad actum, sacram Communionem
una cum ipsis distribuatur.
2. Fidelem qui, iis in casibus, ad Communionem distribuendam ad
actum deputatur, mandatum accipere expedit iuxta ritum qui sequitur.
3. Postquam sacerdos celebrans de more ipse Sacramentum sumpsit,
minister extraordinarius ad altare accedit et coram celebrante
sistit, qui eum benedicit his verbis:

Benedícat **c** te Dóminus

ad Corpus Christi frátribus tuis nunc ministrándum.

Et ipse respondet:

Amen.

4. Si minister extraordinarius ipse Ss.mam Eucharistiam suscepturus
sit, sacerdos eum communicat ac deinde sacerdos pyxidem vel
vas cum hostiis aut calicem ei porrigit, et una cum eodem ad
Communionem fidelibus ministrandam accedit.

APPENDIX IV

ORDO BENEDICTIONIS CALICIS ET PATENÆ INTRA MISSAM ADHIBENDUS

1. Calix et patena quibus vinum et panis offeruntur, consecrantur
et sumuntur, cum unice et stabiliter ad Eucharistiam celebrandam
destinentur, fiunt “ vasa sacra ”.
2. Voluntas autem hæc vasa unice ad Eucharistiam celebrandam
destinandi manifestatur coram fidelium communitate, peculiari benedictione
laudabiliter intra Missam impertienda.
3. Quilibet sacerdos calicem et patenam benedicere potest, dummodo
secundum normas, quæ supra in Institutione generali Missalis
Romani, nn. 327-332, indicantur, confecta sint
4. Si calix tantum aut patena benedicenda est, textus opportune
aptentur.
5. Post lectionem verbi Dei fit homilia, in qua sacerdos cum lectiones

biblicas tum sensum benedictionis calicis et patenæ, quæ in celebratione Cenæ dominicæ adhibentur, illustrat.

6. Oratione universali expleta, ministri vel legati communitatis calicem et patenam offerentis, ea super altare collocant. Deinde sacerdos ad altare se confert, dum cantatur hæc antiphona:

Cálicem salutáris accípíam,
et nomen Dómini invocábo
vel alius cantus aptus.

7. Cantu expleto, sacerdos dicit
Orémus.

omnes per aliquod temporis spatium silentio orant. Tunc sacerdos prosequitur:

In altári tuo, Dómine Deus,
hunc cálicem et hanc paténam
ad novi fœ´deris sacrificium celebrándum
cum gáudio depónimus:
Fílii tui Corpus et Sanguis,
quæ in eis offerúntur et sumúntur,
vasa hæc sancta efficiant.

Præsta, quæsumus, Dómine,
ut, sacrificia illibáta celebrántes,
tuis in terra reficiámur sacraméntis
tuóque imbuámur Spíritu,
donec in regno cælórum
tuo cum Sanctis fruámur convívio.
Tibi glória et honor in ætérnum.

Omnes respondent:

Benedíctus Deus in sáecula.

8. Postea ministri corporale super altare collocant. Nonnulli fideles afferunt panem, vinum, aquam ad sacrificium dominicum celebrandum. Sacerdos in patena et calice modo benedictis oblata deponit et offert more consueto. Interea opportune canitur, cum Psalmo 115, hæc antiphona:

Cálicem salutáris accípíam,
et sacrificábo hóstiám laudis (T. P. allelúia).

Psalmus 115

Crédidi, étiam cum locútus sum: *

“ Ego humiliátus sum nimis ”.

Ego dixi in trepidatióne mea: *

“ Omnis homo mendax ”.

(Repetitur antiphona)

Quid retríbua^m Dómino *
pro ómnibus quæ retríbuit mihi?
Cálicem salutáris accípíam, *
et nomen Dómini invocábo.

(Repetitur antiphona)

Vota mea Dómino reddam *
coram omni pópulo eius.
Pretiósá in conspéctu Dómini *
mors sanctórum eius.

(Repetitur antiphona)

O Dómine, ego servus tuus, *
ego servus tuus et filius ancíllæ tuæ.
Dirupísti víncula mea: í
tibi sacrificábo hóstiam laudis, *
et nomen Dómini invocábo.

(Repetitur antiphona)

Vota mea Dómino reddam *
coram omni pópulo eius,
in átriis domus Dómini, *
in médio tui, Ierúsalem.

(Repetitur antiphona)

vel alius cantus aptus.

9. *Dicta oratione* In spíritu humilitátis, sacerdos opportune incensat dona et altare.

10. *Attentis celebrationis adiunctis, convenienter fideles Sanguinem Christi accipiunt e calice modo benedicto.*

APPENDIX V

SPECIMINA FORMULARUM PRO ORATIONE UNIVERSALI

1. FORMULA GENERALIS, I

Admonitio sacerdotis

Ad Deum Patrem omnipoténtem,
qui vult omnes hómines salvos fieri
et ad agnitióⁿem veritátis veníre,
tota mentis nostræ, fratres caríssimi, dirigátur orátio.

Intentiones

1. Pro Ecclésia sancta Dei;
ut eam Dóminus custodíre et fovére dignétur,
Dóminum deprecémur.

R. Præsta, omnípotens Deus.

2. Pro totius orbis pópulis;
ut inter eos Dóminus concórdiam serváre dignétur,
Dóminum deprecémur.

R. Præsta, omnípotens Deus.

3. Pro ómnibus qui váriis premúntur necessitatibus;
ut omnes Dóminus subleváre dignétur,
Dóminum deprecémur.

R. Præsta, omnípotens Deus.

4. Pro nobismetípsis ac pro nostra communitáte;
ut nos omnes Dóminus hóstiam sibi acceptábilem
admittere dignétur,
Dóminum deprecémur.

R. Præsta, omnípotens Deus.

Oratio sacerdotis

Deus, refúgium nostrum et virtus,
adésto piis Ecclésiæ tuæ précibus,
auctor ipse pietátis, et præsta,
ut, quod fidéliter pétimus,
efficáciter consequámur.

Per Christum Dóminum nostrum.

R. Amen.

2. FORMULA GENERALIS, II

Admonitio sacerdotis

Fratres, in hac pública et commúni oratióne
quam nunc incípimus,
non quisquis pro se, nec tantum pro necessariis suis,
sed omnes pro toto pópulo orémus Christum Dóminum.

Intentiones

1a. Pro cuncto pópulo cristiáno,
divínæ bonitátis abundántiam deprecémur.

R. Christe, audi nos vel Exáudi, Christe.

1b. Pro ómnibus nondum credéntibus,
largitórem spiritálium múnere implorémus.

R. Christe, audi nos.

2a. Pro rei públicæ moderatóribus,
Dómini poténtiam implorémus.

R. Christe, audi nos.

2b. Pro áeris tempérie ac frúctuum ubertáte,
rectórem mundi Dóminum implorémus.

R. Christe, audi nos.

3a. Pro frátribus nostris,
qui huic sacro cœ' tui interésse non possunt,
inspectórem ómnium implorémus.

R. Christe, audi nos.

3b. Pro refrigerio fidélium animárum,

univérsæ carnis iúdicem implorémus.

R. Christe, audi nos.

4a. Pro nobis ómnibus plena fide supplicántibus
et Dómini misericórdiam poscéntibus,
Salvatóris cleméntiam implorémus.

R. Christe, audi nos.

4b. Pro nobis et necessariis nostris
bonitátem Dómini exspectántibus,
Christi Dómini misericórdiam implorémus.

R. Christe, audi nos.

Oratio sacerdotis

Précibus nostris, quæsumus, Dómine,
aures tuæ pietátis accómmoda,
et oratiónes súpplicum benígnus exáudi.
Per Christum.

R. Amen.

3. TEMPORE ADVENTUS

Admonitio sacerdotis

Advéntum Dómini nostri Iesu Christi,
fratres caríssimi, votis ómnibus præstolántes,
ipsíus misericórdiam impénsius implorémus,
ut, sicut ipse ad evangelizándum paupéribus
et sanándos contrítos corde venit in mundum,
ita, nostris quoque tempóribus,
cunctis egéntibus velit præbére salútem.

Intentiones

1a. Ut Ecclésiám suam sanctam vísitet sempérque custódiat,
Dóminum deprecémur.

R. Kýrie, eléison.

1b. Ut Románum Pontíficem,
Antístitem nostrum, universúmque órđinem episcopátus
donis répleat spirituálium gratiárum,
Dóminum deprecémur.

R. Kýrie, eléison.

2a. Ut témpora nostra sint, ipsíus protectióne, tranquílla,
Dóminum deprecémur.

R. Kýrie, eléison.

2b. Ut mentes eórum, qui nos in potestáte regunt,
secúndum voluntátem suam dírigat
ad ómnium bonum promovéndum,
Dóminum deprecémur.

R. Kýrie, eléison.

3a. Ut morbos áuferat,
famem depéllat,

omnēmque tribulatiōnem avértat,
Dóminum deprecémur.

R. Kýrie, eléison.

3b. Ut omnes persecutiōne vexátos
misericórditer liberáre dignétur,
Dóminum deprecémur.

R. Kýrie, eléison.

4a. Ut caritátis suæ testes coram ómnibus homínibus
in veritatē maneámus,
Dóminum deprecémur.

R. Kýrie, eléison.

4b. Ut nos in suo advéntu vigilántes invéniat,
Dóminum deprecémur.

R. Kýrie, eléison.

Oratio sacerdotis

Omnípotens sempitérne Deus,
qui salvas omnes et néminem vis períre,
exáudi preces pópuli tui et præsta,
ut et mundi cursus pacífico nobis tuo órdine dirigátur,
et Ecclésia tua tranquílla devotiōne lætétur.
Per Christum.

R. Amen.

4. TEMPORE NATIVITATIS

Admonitio sacerdotis

Hac die (hac nocte, hoc témpore), fratres caríssimi,
qua appáruit benignitas et humánitas Salvatóris nostri Dei,
non in opéribus iustítiæ nostræ,
sed in eius misericórdia confidéntes,
preces Deo nostro súplices effundámus.

Intentiones

1. Pro Ecclésia Dei;
ut íntegra fide sustíneat et lætánter excípiat
quem immaculáta Virgínitas
verbo concépit et ineffabiliter generávit,
Dóminum deprecémur.

R. Dómine, miserére.

2. Pro univérso orbis proféctu et tranquillitatē;
ut temporále donum in præmium tránseat sempitérnum,
Dóminum deprecémur.

R. Dómine, miserére.

3. Pro iis, qui fame, infirmitate vel solitúdine tribulántur;

ut per mystérium Nativitátis (manifestatiónis) Christi
tam mente quam corpore sublevéntur,
Dóminum deprecémur.

R. Dómine, miserére.

4. Pro congregatiónis nostræ famíliis;
ut Christum recipiéntes,
illum étiam in paupéribus discant excípere,
Dóminum deprecémur.

R. Dómine, miserére.

Oratio sacerdotis

Quæsumus, Dómine Deus noster,
ut fidélium tuórum supplicatiónes apud te ipsa comméndet,
quæ Deum et hómínem castis viscéribus mérui baiuláre.
Per Christum.

R. Amen.

5. TEMPORE QUADRAGESIMÆ, I

Admonitio sacerdotis

Omni quidem témpore, fratres caríssimi,
preces debémus effúndere;
sed in his præcípue diébus Quadragésimæ
vigilántius cum Christo et instántius
ad Deum oratiónes dirígere nos opórtet.

Intentiones

1. Pro univérso pópulo christiáno,
ut ex omni verbo quod procédit de ore Dei
in hoc sacro témpore ubérius nutriátur,
Dóminum deprecémur.

2. Pro univérso mundo,
ut, tranquillitáte et pace serváta,
vere fiant dies nostri
acceptábile tempus grátiae et salútis,
Dóminum deprecémur.

3. Pro peccatóribus et neglegéntibus,
ut hoc propitiatiónis témpore revertántur ad ipsum,
Dóminum deprecémur.

4. Pro nobismetípsis,
ut in præcórdiis nostris
tandem detestatiónem nostrórum súscitet peccatórum,
Dóminum deprecémur.

Oratio sacerdotis

Da, quæsumus, Dómine,
pópulum tuum ad te toto corde convérte,
ut, quod audet cóngruis oratióibus postuláre,
tua miseratióne percípiat.
Per Christum.

R. Amen.

6. TEMPORE QUADRAGESIMÆ, II

Admonitio sacerdotis

Appropinquante, dilectissimi, sollemnitate paschali,
Dóminum impensius implorémus, ut et nos omnes,
et baptizatorum multitúdo, et mundus univérsum,
abundantius huius sacri mystérii partícipes evadámus.

Intentiones

1. Ut catechúmenis

próxima sollemnitate paschali sacro baptísimo initiándis,
fidem et intelléctum augére dignétur,
Dóminum exorémus.

2. Ut, adiúctis pópulis qui subsidio égeant aliéno,
pax et securitas ubique stabilitate firméntur,
Dóminum exorémus.

3. Ut omnes afflícti et tentáti
ipsíus grátia roboréntur,
Dóminum exorémus.

4. Ut nos omnes
discámus fructum abstinentiæ in bonum indigéntium erogáre,
Dóminum exorémus.

Oratio sacerdotis

Miserére, Dómine, deprecántis Ecclésiæ,
et quæ inclinántur tibi corda propitiátus inténde,
ut, quos divíni mystérii tríbuis esse partícipes,
numquam tuis destituántur auxiliis.
Per Christum.

R. Amen.

7. IN FERIIS HEBDOMADÆ SANCTÆ

Admonitio sacerdotis

Hoc Passiónis témpore,
quo Christus Patri suo preces supplicationésque
cum clamóre válido et lácrimis obtulit,
Deum húmiles exorémus,
ut, pro reveréntia Fílii sui,
preces quoque nostras cleménter exáudiat.

Intentiones

1. Ut Sponsa Christi Ecclésia,
hoc Passiónis témpore, ipsíus sángine plénius emundétur,
Dóminum deprecémur.

2. Ut per sánguinem Crucis Christi
ómnia in mundo pacificári váleant in salútem,
Dóminum deprecémur.

3. Ut ómnibus qui infirmitate et labóribus
sunt Passiónis Christi partícipes,

fortitudinem et patientiam largiatur,
Dominum deprecemur.

4. Ut omnes per dominicam Passionem et Crucem
ad Resurrectionis gloriam perducamur,
Dominum deprecemur.

Oratio sacerdotis

Adesto, Domine, tuo populo supplicanti,
ut, quod propria fiducia non praesumit,
Passionis Filii tui meritis consequatur.
Qui vivit et regnat in saecula saeculorum.

R. Amen.

8. TEMPORE PASCHALI

Admonitio sacerdotis

In hoc paschali gaudio, fratres carissimi,
Deum instantius exoremus,
ut, qui preces supplicationesque dilecti Filii sui
propitius exaudivit,
humilitatem quoque nostram dignetur aspiciere.

Intentiones

1. Pro pastoribus animarum nostrarum,
ut gregem ipsis a Pastore bono commissum
regere valeant providenter,
Dominum deprecemur.

2. Pro universo mundo,
ut pace a Christo donata veraciter perfruatur,
Dominum deprecemur.

3. Pro fratribus nostris afflictis,
ut eorum tristitia vertatur in gaudium,
quod nemo ab eis tollere possit,
Dominum deprecemur.

4. Pro congregatione nostra,
ut testimonium Resurrectionis Christi
cum fiducia magna perhibeat,
Dominum deprecemur.

Oratio sacerdotis

Deus, qui praesentium hominum vitam agnoscis
diversarum necessitatum passionibus subiacere,
exaudi desideria supplicantium,
suscipe vota credentium.

Per Christum.

R. Amen.

9. TEMPORE “ PER ANNUM ”, I

Admonitio sacerdotis

In unum congregati, fratres carissimi,
ad Dei nostri beneficia recolenda,

rogemus eum, ut ipse nobis vota subiciat,
quæ digne possit audire.

Intentiones

1. Pro Pontífice nostro **N.**, et Antístite nostro **N.**,
et omni clero cum pópulo ipsórum gubernáculis commendáto,
Dóminum deprecémur.

2. Pro moderatóribus rerum publicárum
eorúmque mínístris
bonum commúne curántibus,
Dóminum deprecémur.

3. Pro navigántibus, iter agéntibus,
et captívis vel in carcéribus deténtis,
Dóminum deprecémur.

4. Pro nobis ómnibus
fide, devotióne et Dei dilectiÓne
ac timóre in hac aula sacratíssima congregátis,
Dóminum deprecémur.

Oratio sacerdotis

Fiant, Dómine, tuo grata conspéctui
vota supplicántis Ecclésiæ,
ut tua nobis misericórdia conferátur
quod nostrórum non habet fidúcia meritórum.
Per Christum.

R. Amen.

10. TEMPORE “ PER ANNUM ”, II

Admonitio sacerdotis

Omnes huc convénimus, fratres caríssimi,
ad RedemptiÓnis nostræ reколénda mystéria;
rogemus ergo Deum omnipoténtem,
ut mundus univérsus his totíus benedictiÓnis
et vitæ fÓntibus irrigétur.

Intentiones

1. Pro ómnibus qui seípsos Deo vovérunt,
ut, illo adiuvánte,
propósitum suum in fidelitáte custódiant,
Dóminum exorémus.

2. Pro pace géntium,
ut, omni perturbatiÓne remóta,
líberis ipsi méntibus pópuli servíre mereántur,
Dóminum exorémus.

3. Pro sénibus, qui solitúdine vel infirmitáte labórant,
ut fratérna nostra caritáte firméntur,
Dóminum exorémus.

4. Pro nobis hic congregátis,
ut sic sciámus bonis uti præsentibus,

quibus nos Deus fovére non désinit,
ut iam possimus inhærére perpétuis,
Dóminum exorémus.

Oratio sacerdotis

Adsit, Dómine, quæsumus,
propitiatio tua pópulo supplicánti,
ut, quod te inspirante fidéliter éxpetit,
tua céleri largitate percípiat.

Per Christum.

R. Amen.

Tempore “ per annum ” adhiberi possunt etiam formularia generalia,
supra proposita, nn. 1-2.

11. IN MISSIS DEFUNCTORUM

Admonitio sacerdotis

Deum Patrem omnipoténtem,
qui Christum Filium suum suscitávit a mórtuis,
pro salute vivórum atque mortuórum fidéliter invocémus.

Intentiones

1. Ut pópulum christiánum in fide et unitate stabíliat,
Dóminum deprecémur.
 2. Ut ab omni bellórum nequítia orbem éruat univérsum,
Dóminum deprecémur.
 3. Ut frátribus qui carent ópere, victu vel tecto,
se patrem dignétur osténdere,
Dóminum deprecémur.
 - 4a. Ut huic defúncto N.,
qui olim per Baptísmum æternæ vitæ semen accépit,
perpétuam velit societátem donáre sanctórum,
Dóminum deprecémur.
 - 4b. Ut eum, qui manducávit Corpus Christi,
panem vitæ æternæ,
resúscitet in novíssimo die,
Dóminum deprecémur.
- (Vel pro presbytero):
Ut eum, qui in Ecclésia sacerdotii munus exércuit,
fáciat cæléstis participem liturgiæ,
Dóminum deprecémur.
- 4c. Ut animábus fratrum, propinquórum
et benefactorum nostrórum
mercédem labóris attríbuat,
Dóminum deprecémur.
 - 4d. Ut omnes, qui dormiérunt in spe resurrectiόνis,
in lúmine sui vultus accípiat,
Dóminum deprecémur.

4e. Ut fratres nostros, qui in afflictione versantur,
adiuvet et propitius consolatur,
Dominum deprecemur.

4f. Ut omnes, qui huc in fide et devotione conveniunt,
in gloriosum suum regnum congregare dignetur,
Dominum deprecemur.

Oratio sacerdotis

Animabus, quaesumus, Domine, famulorum tuorum
oratio proficiat supplicantium,
ut eas et a peccatis omnibus exuas,
et tuae redemptionis facias esse participes.
Per Christum.

R. Amen.

De modo proferendi Precem eucharisticam I
pro Missis cum pueris
quando in concelebratione adhibetur

Intuitu psychologiae puerorum a concelebratione potius abstinendum
esse videtur, quando Missa cum pueris celebratur. Attamen,
ubi in casibus peculiaribus concelebratio fit, haec servanda
erunt:

Omnia usque ad Grato ergo animo acclamemus a solo celebrante
principali, manibus extensis, dicuntur.

Verba a Clementissime Pater usque ad una voce dicentes uni
alterive e concelebrantibus committi possunt, qui solus has preces
manibus extensis et elata voce dicit.

A Pater sancte, gratias tibi referre volentes usque ad suscipe
nos, quaesumus, cum illo omnes concelebrantes omnia simul proferunt,
hoc modo:

a) Pater sancte, gratias tibi usque ad dilectissimi Filii tui, manibus
ad oblata extensis;

b) Sic tibi offerre et Ipse enim, vespere facto manibus iunctis;

c) verba Domini, manu dextera, si opportunum videtur, ad panem
et calicem extensa, ad ostensionem autem hostiam et calicem
aspicientes ac postea profunde se inclinantes;

d) Pater, qui nos tantopere diligis manibus extensis.

Intercessio: Qui nullus umquam usque ad iterumque te collaudamus
uni alterive e concelebrantibus committi potest, qui solus
hanc precem manibus extensis profert.

APPENDIX VI

PRECES EUCHARISTICAE

PRO MISSIS CUM PUERIS

Usus harum Precum eucharisticarum stricte circumscribitur ad
Missas, quae tantum pro pueris, scilicet pro iis qui aetatem praeadulescentiae
nondum inierunt, celebrantur, aut ad illas, in quibus

maior pars participantium ab ipsis constituitur.

Omnis Prex eucharistica instructa est propria præfatione, quæ ob peculiarem uniuscuiusque Precis structuram et indolem cum aliis præfationibus commutari nequit.

Natura sua textus latinus non tantum ad usum liturgicum destinatur, sed potius utpote textus typicus seu exemplar præbetur.

I

1. V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Dómine, Pater bone,
qui nos congregásti in unum,
coram te sistimus,
ut te celebrémus,

et, quantum ánimi nostri miréntur, fateámur.

Tibi laus pro pulchritúdone, quæ in univérso est orbe,
et pro gáudio, quod córdibus nostris infúndis.

Tibi laus pro luce diéi
atque pro verbo, quo mentes nostras illúminas.

Tibi laus pro terra et pro homínibus, qui eam inhábitant,
et pro vita, quam a te nobis datam cognóscimus.

Vere bonus es tu,
qui nos amas et mirábília pro nobis operáris.
Quaprópter simul tibi omnes cantámus:

Omnes acclamant:

Sanctus, Sanctus, Sanctus
Dóminus Deus Sábaoth.

2. **Sacerdos, manibus extensis, dicit:**

Tu, Pater, qui semper de homínibus cógitas,
nec illis usquam désinis adesse,
misísti nobis Fílium tuum diléctum;

qui nosmet venit salváre,
curávit infirmos,
peccatóribus véniam tríbuit;
ómnibus amórem tuum osténdit,
párvulos suscepit et benedíxit.

Grato ergo ánimo acclamémus:

Omnes acclamant:

Pleni sunt cæli et terra glória tua.

Hosánna in excélsis.

3. Sacerdos, manibus extensis, dicit:

Clementíssime Pater,
non soli sumus in tuis láudibus celebrándis,
cum per totum orbem terrárum
te pópulus tuus gloríficet.

Te ergo precámur cum univérſa Ecclésia,
cum Papa nostro **N.** et Epíscopo nostro **N.** *

In cælis autem beáta Virgo María
et Apóstoli omnésque Sancti
te sine fine colláudant.

Cum quibus et cum Angelis te adorámus
una voce dicétes:

Omnes acclamant:

Benedíctus qui venit in nómine Dómini.

Hosánna in excélsis.

4. Sacerdos, manibus extensis, dicit:

Pater sancte,
grátias tibi réferre volétes,
panem et vinum attúlimus;

Iungit manus, easque expansas super oblata tenens, dicit:

fac ut virtúte Spíritus Sancti Corpus fiant et Sanguis

Iungit manus

et signat semel super panem et calicem simul, dicens:

Iesu Christi, + dilectíssimi Fílii tui.

Iungit manus.

Sic tibi offérre potérimus,
quod tuo múnere nobis præbéatur.

**5. In formulis quæ sequuntur, verba Domini proferantur distincte
et aperte, prouti natura eorundem verborum requirit.**

Ipse enim, vespere facto, ántequam paterétur,
cum Apóstolis suis convéscens,

Accipit panem,

**eumque parum elevatum super altare tenens,
prosequitur:**

accépit de mensa panem,

et tibi grátias agens benedíxit,

fregit dedítque discípulis suis dicens:

Parum se inclinat.

Accípíte et manducáte ex hoc omnes
hoc est enim Corpus meum,
quod pro vobis tradétur.

Hostiam consecratam ostendit populo, reponit super patenam
et genuflexus adorat.

6. Postea prosequitur.

Item, exeúnte cena,

Accipit calicem,

eumque parum elevatum super altare tenens, prosequitur

accípiens cálicem, vino replétum,

tibi grátias agens benedíxit

dedítque discíplis suis dicens:

Parum se inclinat.

Accípíte et bíbite ex eo omnes:
hic est enim calix Sánguinis mei
novi et ætérni testaménti,
qui pro vobis et pro multis effundétur
in remissiónem peccatórum.

Deínde dixit ad eos:

Hoc fácíte in meam commemoratiónem

Calicem ostendit participantibus, deponit super corporale, et
genuflexus adorat.

7. Deinde, extensis manibus, dicit:

Quæ ígitur Iesus Christus nos fácere mandávit,
ea hic reverénter fácimus;

tibíque panem vitæ et cálicem salútis offérimus
mortem et resurrectiόnem annuntiántes ipsíus.

Qui nos ad te benígnus addúcit,
súscipe nos, quæsumus, cum illo.

Omnes acclamant:

Christum, qui mórtuus est pro nobis
et resurréxit,
exspectámus veniéntem in glória.

Vel:

Mortem tuam annuntiámus, Dómine,
et tuam resurrectiόnem confitémur, donec vénias.

Vel:

Quotiescúmque manducámus panem hunc

et cálicem bíbimus,
mortem tuam annuntiámus, Dómine, donec vénias.

Vel:

Salvátor mundi, salva nos,
qui per crucem et resurrectiónem tuam liberásti nos.

8. *Postea, extensis manibus, sacerdos dicit:*

Pater, qui nos tantópere díligis,
ad hanc tuam sine nos mensam accédere
et mitte nobis Spíritum Sanctum
ut, Fílii tui Corpus et Sánguinem sumámus,
et simus cor unum et ánima una.
Qui nullíus umquam oblivísceris, Dómine,
te deprecámur pro eis, quos amámus
pro papa nostro **N.** et epíscopo nostro **N.**, *
pro paréntibus, frátribus et amícis
et pro eis, qui in pace de hoc sáeculo transiérunt.
Recordáre ómnium,
qui affligúntur dolóribus et contristántur,
et famíliæ tuæ cristiánæ late diffúsæ,
et cunctórum hóminum, qui in toto sunt orbe terrárum.
Cum autem vidémus ea, quæ nobis operáris
per Iesum Christum Fílium tuum,
admirámur iterúmque te collaudámus.

9. *Iungit manus, accipit patenam cum hostia et calicem, et
utrumque elevans, solus sacerdos dicit:*

Per ipsum, et cum ipso, et in ipso,
est tibi Deo Patri omnipoténti
in unitáte Spíritus Sancti,
omnis honor et glória
per ómnia sáecula sáeculórum.

Omnes acclamant:

Amen.

De modo proferendi Precem eucharisticam II
pro Missis cum pueris
quando in concelebratione adhibetur

*Intuitu psychologiæ puerorum a concelebratione potius abstinendum
esse videtur, quando Missa cum pueris celebratur. Attamen,
ubi in casibus peculiaribus concelebratio fit, hæc servanda
erunt:*

Omnia usque ad de tua vita tamquam filii viverémus a solo celebrante

principali, manibus extensis, dicuntur.

A Te Deum, Patrem nostrum, rogámus usque ad quo ad te traherémur omnes concelebrantes omnia simul proferunt, hoc modo:

a) Te Deum, Patrem nostrum, manibus ad oblata extensis;

b) Qui pridie quam paterétur manibus iunctis;

c) verba Domini, manu dextera, si opportunum videtur, ad panem et calicem extensa, ad ostensionem autem hostiam et calicem aspicientes ac postea profunde se inclinantes;

d) Mémoires ígitur sumus manibus extensis.

Intercessiones: Exáudi nos, Dómine Deus usque ad in gáudium domus tuæ benignus admítte et Ad te, Pater, nos quodam cóngrega usque ad tibi sine fine cantábunt uni alterive e concelebrantibus committi possunt, qui solus hanc precem manibus extensis profert.

PREX EUCHARISTICA II PRO MISSIS CUM PUERIS

1. V. Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

Vere, amantíssime Pater,
hoc gáudium nobis præbétur,
ut tibi grátias agámus

et una cum Iesu Christo in Ecclésia tua exsultémus.

Sic nos dilexísti, ut pro nobis cónderes hunc mundum
imménsum et pulchrum.

Omnes acclamant:

Glória tibi, Dómine, qui nos hómines amas.

Sacerdos, manibus extensis, prosequitur:

Sic nos díligis, ut nobis des Iesum Fílium tuum,
qui ad te nos addúcat.

Omnes acclamant:

Glória tibi, Dómine, qui nos hómines amas.

Sacerdos, manibus extensis, prosequitur:

Sic nos díligis, ut in Christo nos cóngreges,
et per Spírítum adoptiόνis uníus famíliæ fílios nos fácias.

Omnes acclamant:

Glória tibi, Dómine, qui nos hómines amas.

Sacerdos, manibus extensis, prosequitur:

Pro tanti amóris dono

tibi grátias ágimus
cum Angelis et Sanctis,
qui te adórant, canéntes:

Omnes acclamant:

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth.

Pleni sunt cæli et terra glória tua.

Hosánna in excélsis.

Benedíctus qui venit in nómine Dómini.

Hosánna in excélsis.

2. Sacerdos, manibus extensis, prosequitur:

Vere benedíctus sit Iesus, missus a te,
amícus parvulórum et páuperum.

Ipse venit, ut nos docéret,

te, Pater noster,

et nosmet ipsos ad ínvicem dilígere.

Ipse venit, ut a córdibus hóminum peccátum

et malum auférret,

quod amicítiam ímpedit,

et ódium, quod non sinit esse felíces.

Ipse promísit Spíritum Sanctum

cunctis diébus nobis adfutúrum,

ut de tua vita tamquam filii viverémus.

Omnes acclamant:

Benedíctus qui venit in nómine Dómini.

Hosánna in excélsis.

3. Iungit manus, easque expansas super oblata tenens, dicit:

Te Deum, Patrem nostrum, rogámus

mitte Spíritum tuum,

ut hæc dona panis et vini

Iungit manus,

et signat semel super panem et calicem simul, dicens:

Corpus et **c** Sanguis fiant

Iesu Christi, Dómini nostri.

**4. In formulis quæ sequuntur, verba Domini proferantur distincte
et aperte, prouti natura eorundem verborum requirit.**

Qui pridie quam paterétur

infínitum tuum manifestávit amórem,

in cena enim cum discípulis discúbens,

accipit panem,

eumque parum elevatum super altare tenens, prosequitur:

accépit panem,
grátias egit,
fregit deditque eis dicens:

Parum se inclinát.

Accípíte et manducáte ex hoc omnes:
hoc est enim Corpus meum,
quod pro vobis tradétur.

Hostiam consecratam ostendit participantibus, dum omnes acclamant:

Iesus Christus pro nobis tráditus.

Hostiam consecratam deponit super patenam et genuflexus
adorat.

5. Postea prosequitur.

Item accépit cálicem vino replétum,

Deinde accipit calicem,
eumque parum elevatum super altare tenens,
prosequitur:

orávit tibi, grátias agens,
et porréxit eis cálicem, dicens:

Parum se inclinát.

Accípíte et bíbite ex eo omnes:
hic est enim calix Sánguini mei
novi et ætérni testaménti,
qui pro vobis et pro multis effundétur
in remissionem peccatórum.

Calicem ostendit participantibus, dum omnes acclamant:

Iesus Christus pro nobis tráditus.

Sacerdos prosequitur:

Deinde dixit ad eos:

Hoc fácíte in meam commemoratiónem

Calicem deponit super corporale et genuflexus adorat.

6. Deinde sacerdos, extensis manibus, dicit:

Mystérium fidei.

Omnes acclamant:

Christum, qui mórtuus est pro nobis
et resurréxit,
exspectámus veniéntem in glória.

Vel:

Mortem tuam annuntiámus, Dómine,
et tuam resurrectionem confitémur, donec vénias.

Vel:

Quotiescúmque manducámus panem hunc
et cálicem bíbimus,
mortem tuam annuntiámus, Dómine, donec vénias.

Vel:

Salvátor mundi, salva nos,
qui per crucem et resurrectionem tuam liberásti nos.

7. Postea, extensis manibus, sacerdos dicit:

Mémores ígitur sumus, amantíssime Pater,
mortis et resurrectionis Iesu, mundi Salvatóris,
qui in manus nostras dedit se ipsum,
ut esset hóstia reconciliatiónis et pacis
sacrificium nostrum,
quo ad te traherémur.

Omnes acclamant:

Glória et laus Deo nostro.

Vel:

Te laudámus, te benedícimus,
tibi grátias ágimus.

8. Sacerdos, extensis manibus, dicit:

Exáudi nos, Dómine Deus,
et dona Spíritum tui amoris
cunctis, qui de hoc partícipant convívio,
ut in Ecclésia magis magisque sint unum,

cum Papa nostro **N.** et Epíscopo nostro **N.**, *
ceterisque Epíscopis
et ómnibus, qui plebi tuæ mínistrant.

Omnes acclamant:

Unum corpus, unus spíritus sint ad glóriam tuam, Dómine.

Sacerdos, extensis manibus, prosequitur:

Ne obliviscáris illórum, quos dilígimus:
paréntum, fratrum et amicórum nostrórum
et eórum, quos non satis amámus.

Recordáre étiam illórum,
qui ex hac vita in pace migrárunť (**N.** et **N.**),
eósque in gáudium domus tuæ benígnus admítte.

Omnes acclamant:

Unum corpus, unus spíritus sint ad glóriam tuam, Dómine.

Sacerdos, extensis manibus, prosequitur:

Ad te, Pater, nos quondam cóngrega,
cum beáta Vírgine María, Matre Dei et nostra,
ad diem ætérnam in Regno tuo celebrándam,
ubi omnes amíci Iesu Christi, Dómini nostri,
laudis cánticum tibi sine fine cantábunt.

Omnes, pro opportunitate, acclamant:

Unum corpus, unus spíritus sint ad glóriam tuam, Dómine.

9. Iungit manus, accipit patenam cum hostia et calicem, et utrumque elevans, solus sacerdos dicit:

Per ipsum, et cum ipso, et in ipso,
est tibi Deo Patri omnipoténti
in unitáte Spíritus Sancti,
omnis honor et glória
per ómnia sæcula sæculórum.

Omnes acclamant:

Amen.

De modo proferendi Precem eucharisticam III

pro Missis cum pueris

quando in concelebratione adhibetur

Intuitu psychologiæ puerorum a concelebratione potius abstinendum esse videtur, quando Missa cum pueris celebratur. Attamen, ubi in casibus peculiaribus concelebratio fit, hæc servanda erunt:

Omnia usque ad quod ipse ántea fecit a solo celebrante principali, manibus extensis, dicuntur.

A Pater óptime, hæc dona usque ad unum corpus in caritáte fiámus omnes concelebrantes omnia simul proferunt, hoc modo:

a) Pater óptime, hæc dona usque ad Fílii tui Iesu Christi, manibus ad oblata extensis;

b) Véspere enim illo manibus iunctis;

c) verba Domini, manu dextera, si opportunum videtur, ad panem et calicem extensa, ad ostensionem autem hostiam et calicem aspicientes ac postea profunde se inclinantes;

d) Quapropter hic, Pater sancte, et In fine autem ventúrus est et Pater sancte, qui nos vocásti, manibus extensis.

Intercessio: Recordáre, Dómine, Papæ nostri usque ad cum illo in sempitérnum uni alterive e concelebrantibus committi potest, qui solus hanc precem manibus extensis profert.

In hac Prece eucharistica tempore paschali adhibentur partes variables peculiares.

PREX EUCHARISTICA III

PRO MISSIS CUM PUERIS

1. **V.** Dóminus vobíscum.

R. Et cum spírítu tuo.

V. Sursum corda.

R. Habémus ad Dóminum.

V. Grátias agámus Dómino Deo nostro.

R. Dignum et iustum est.

+Grátias ágimus tibi, Deus,

qui nos creásti,

ut tibi viverémus,

nos ínvicem fratérne diligéntes.

Tuum est munus quod mútuo contuéntes et colloquéntes,

cuncta quæ bona sunt, cuncta quæ áspera,

inter nos partíri valeámus. +

Tempore paschali sacerdos dicit:

+ Quia tu es Deus vivéntium,

qui nos ad vitam vocásti

et vis, ut felicitáte æténa fruámur.

Primum quidem e nobis Iesum Christum

suscitásti a mórtuis novámque ei vitam donásti.

Idem es nobis pollícitus

vitam sine término, sine misériis, sine dolóribus. +

De hoc, Pater, gavísi,

et grátias referéntes,

cum ómnibus, qui in te credunt,

et cum Sanctis et Angelis

confitémur in exsultatióne dicéntes:

Omnes acclamant:

Sanctus, Sanctus, Sanctus Dóminus Deus Sábaoth.

Pleni sunt cæli et terra glória tua.

Hosánna in excélsis.

Benedíctus qui venit in nómine Dómini.

Hosánna in excélsis.

2. **Sacerdos, manibus extensis, prosequitur:**

Vere sanctus es, Dómine,

et erga nos omnes benígnus,

cunctísque homínibus cleméntiam tuam osténdis.

Tibi grátias ágimus,

imprímis pro Filio tuo Iesu Christo.

+ Qui in mundum venire dignatus est,
quia dereliquerunt te homines propter peccatum
neque amplius inter se eorum consentiunt animi.
Ipse oculos nostros et aures aperuit,
ut te Patrem omnium nostrum agnosceremus
et nos alterutrum diligeremus. +

Tempore paschali sacerdos dicit:

+ Ipse nobis vitae nuntium attulit
in splendoribus tuis apud te sine fine ducenda,
et illius vitae viam nobis ostendit
gressibus amoris percurrendam,
in qua nos ipse praecessit. +

Nunc autem Christus ad unam nos congregat mensam,
volens ut faciamus, quod ipse antea fecit.

Iungit manus, easque expansas super oblata tenens, dicit:

Pater optime, haec dona panis et vini
per virtutem Sancti Spiritus sanctificare digneris,

Iungit manus

et signat semel super patenam et calicem simul, dicens:

ut nobis fiant Corpus et c Sanguis
Filii tui Iesu Christi.

Iungit manus.

3. *In formulis quae sequuntur, verba Domini proferantur distincte
et aperte, prouti natura eorundem verborum requirit.*

Vespere enim illo,
priusquam propter nos mortem subiret,
cum discipulis suis postrimum discumbens,

accipit panem,

eumque parum elevatum super altare tenens,

prosequitur:

accepit panem,

gratias egit,

fregit deditque eis dicens:

Parum se inclinat.

Accipite et manducate ex hoc omnes:
hoc est enim Corpus meum,
quod pro vobis tradetur.

*Hostiam consecratam ostendit participantibus, reponit super
patenam et genuflexus adorat.*

4. *Postea prosequitur.*

Simíliter,

Deinde accipit calicem,
eumque parum elevatum super altare tenens,
prosequitur:

accípiens cálicem, vino replétum,
grátias egit,
deditque discípuis suis dicens:

Parum se inclinat.

Accípíte et bíbite ex eo omnes:
hic est enim calix Sánguini mei
novi et ætéрни testaméнти,
qui pro vobis et pro multis effundétur
in remissiónem peccatórum.

Deínde dixit ad eos:

Hoc fácite in meam commemoratiónem

Calicem ostendit participantibus, deponit super corporale, et
genuflexus adorat.

5. Deinde sacerdos, extensis manibus, dicit:

Mystérium fidei.

Omnes acclamant:

Christum, qui mórtuus est pro nobis
et resurréxit,
exspectámus veniéntem in glória.

Vel:

Mortem tuam annuntiámus, Dómine,
et tuam resurrecciónem confitémur, donec vénias.

Vel:

Quotiescúmque manducámus panem hunc
et cálicem bíbimus,
mortem tuam annuntiámus, Dómine, donec vénias.

Vel:

Salvátor mundi, salva nos,
qui per crucem et resurrecciónem tuam liberásti nos.

6. Postea, extensis manibus, sacerdos dicit:

Quaprópter hic, Pater sancte, tibi astámus,
cum gáudio mémoires eórum,
quæ Iesus Christus pro salute nostra est operátus.

In hoc sancto sacrificio,
quod ipse Ecclésiæ suæ commísit,

mortem eius ac resurrectionem recólimus.
Pater sancte, qui es in cælis,
nos súscipe, quaésumus,
una cum Fílio tuo dilécto.
Ipse mortem voluntárie pro nobis sustínuit.
Tu autem eum resuscitásti;
unde acclamémus:

Omnes acclamant:

Te Deum, qui bonus es, laudámus;
tibi grátias ágimus.

Sacerdos, extensis manibus, prosequitur:

Qui cum apud te semper vivit,
tamen nobíscum conversátur.

Omnes acclamant:

Te Deum, qui bonus es, laudámus;
tibi grátias ágimus.

Sacerdos, extensis manibus, prosequitur:

In fine autem ventúrus est cum glória,
in cuius Regno non ámplius erit,
qui miséria affligátur, qui lacrimétur,
qui tristítiam hábeat,
nec peccátum nec mors ultra dominabúntur.

Omnes acclamant:

Te Deum, qui bonus es, laudámus;
tibi grátias ágimus.

Sacerdos, extensis manibus, prosequitur:

Pater sancte, qui nos vocásti,
ut de hac mensa in lætítia
Corpus Christi sumerémus,
tríbue, quaésumus,
ut huius cibi virtúte roboráti,
tibi magis magisque placeámus,
et per communióne Spíritus Sancti
unum corpus in caritáte fiámus.
Recordáre, Dómine, Papæ nostri **N.**,
Epíscopi nostri **N.**, * et ceterórum Episcopórum.

+ Adiuva cunctos Christi discípulos,
ut pacem concílient
aliísque lætítiae donum impértiant. +
Tempore paschali sacerdos dicit:

+ Fac ut corda fidélium
paschálibus gáudiis repleántur,
et hanc lætítiam ad cunctos pérferant hómines,
qui tristítiam habent. +

Nobis ómnibus concéde,
ut cum beáta Vírgine María, Matre Dei,
cum Sancto N. et univérsis Sanctis,
apud Christum in cæléstibus quondam habitémus,
et apud te simus cum illo in sempitérnum.

7. *Lungit manus, accipit patenam cum hostia et calicem, et
utrumque elevans, solus sacerdos dicit:*

Per ipsum, et cum ipso, et in ipso,
est tibi Deo Patri omnipoténti
in unitáte Spíritus Sancti,
omnis honor et glória
per ómnia sæcula sæculórum.

Omnes acclamant:

Amen.

PRÆPARATIO AD MISSAM

Oratio S. Ambrosii

Ad mensam dulcíssimi convívii tui, pie Dómine Iesu Christe,
ego peccátor de própriis meis méritis nihil præsumens,
sed de tua confídens misericórdia et bonitáte,
accédere véreor et contremísco.

Nam cor et corpus hábeo multis crimínibus maculátum,
mentem et linguam non caute custodítam.

Ergo, o pia Déitas, o treménda maiéstas,
ego miser, inter angústias deprehénsus,
ad te fontem misericórdiæ recúrro,
ad te festíno sanándus,
sub tuam protectiónem fúgio;
et, quem Iúdicem sustinére néqueo,
Salvatórem habére suspíro.

Tibi, Dómine, plagas meas osténdo,
tibi verecúndiam meam détego.

Scio peccáta mea multa et magna, pro quibus tímeo:
spero in misericórdias tuas, quarum non est númerus.

Réspice ergo in me óculis misericórdiæ tuæ,
Dómine Iesu Christe, Rex ætérne, Deus et homo,
crucifixus propter hóminem.

Exáudi me sperántem in te:

miserere mei pleni miseriis et peccatis,
tu qui fontem miserati6nis numquam manare cessabis.
Salve, salutaris victima,
pro me et omni humano genere in patibulo Crucis oblata.
Salve, nobilis et pretiose Sanguis,
de vulneribus crucifixi Domini mei Iesu Christi profluens,
et peccata totius mundi abluens.
Recordare, Domine, creaturae tuae,
quam tuo Sanguine redemisti.
Poenitet me peccasse,
cupio emendare quod feci.
Aufer ergo a me, clementissime Pater,
omnes iniquitates et peccata mea,
ut, purificatus mente et corpore,
digne degustare merear Sancta sanctorum.
Et concede, ut haec sancta praelibatio Corporis et Sanguinis tui,
quam ego indignus sumere intendo,

sit peccatorum meorum remissio,
sit delictorum perfecta purgatio,
sit turpium cogitationum effugatio
ac bonorum sensuum regeneratio,
operumque tibi placentium salubris efficacia,
animae quoque et corporis
contra inimicorum meorum insidias firmissima tutio.
Amen.

Oratio S. Thomae Aquinatis

Omnipotens sempiternus Deus,
ecce accedo ad sacramentum Unigeniti Filii tui,
Domini nostri Iesu Christi,
accedo tamquam infirmus ad medicum vitae
immundus ad fontem misericordiae,
caecus ad lumen claritatis aeternae,
pauper et egenus ad Dominum caeli et terrae.
Rogo ergo immensae largitatis tuae abundantiam,
quatenus meam curare digneris infirmitatem,
lavare foeditatem, illuminare caecitatem,
ditare paupertatem, vestire nuditatem,
ut panem Angelorum, Regem regum et Dominum dominantium,
tanta suscipiam reverentia et humilitate,
tanta contritione et devotione, tanta puritate et fide,
tali proposito et intentione,
sicut expedit saluti animae meae.
Da mihi, quaeso, dominici Corporis et Sanguinis
non solum suscipere sacramentum,
sed etiam rem et virtutem sacramenti.

O mitissime Deus,
da mihi Corpus Unigéniti Fílii tui, Dómini nostri Iesu Christi,
quod traxit de Vírgine María, sic suscípere,
ut córpori suo mýstico mérear incorporári
et inter eius membra connumerári.
O amantissime Pater, concéde mihi diléctum Fílium tuum,
quem nunc velátum in via suscípere propóno,
reveláta tandem fácie perpétuo contemplári:
Qui tecum vivit et regnat
in sáecula sáeculórum.
Amen.

Oratio ad B. Mariam Virginem

O Mater pietátis et misericórdiæ, beatíssima Virgo María,
ego miser et indignus peccátor
ad te confúgio toto corde et afféctu,
et precor pietátem tuam,
ut, sicut dulcíssimo Fílio tuo in Cruce pendénti astitísti,
ita et mihi, mísero peccatóri, et sacerdotibus ómnibus,
hic et in tota sancta Ecclésia hódie offeréntibus,
cleménter assístere dignéris,
ut, tua grátia adiúti,
dignam et acceptábilem hóstiam
in conspéctu summæ et indivíduæ Trinitátis
offérre valeámus.
Amen.

Formula intentionis

Ego volo celebráre Missam,
et conficere Corpus et Sánguinem Dómini nostri Iesu Christi,
iuxta ritum sanctæ Románæ Ecclésiæ,
ad laudem omnipoténtis Dei totiúsque Cúriæ triumphántis,
ad utilitátem meam totiúsque Cúriæ militántis,
pro ómnibus qui se commendavérunt oratióibus meis
in génere et in spécie,
et pro felíci statu sanctæ Románæ Ecclésiæ.
Amen.

Gáudium cum pace,
emendatióem vitæ, spátium veræ pæniténtiæ,
grátiam et consolatióem Sancti Spíritus,
perseverántiam in bonis opéribus,
tribuat nobis omnípotens et miséricors Dóminus.
Amen.

GRATIARUM ACTIO POST MISSAM

Oratio S. Thomæ Aquinatis

Grátias tibi ago,

Dómine, sancte Pater, omnípotens ætérne Deus,
qui me peccatórem, indignum fámulum tuum,
nullis meis méritis, sed sola dignatióne misericórdiæ tuæ
satiáre dignátus es pretiósó Córpoze et Sáanguine Fílii tui,
Dómini nostri Iesu Christi.

Et precor, ut hæc sancta commúnio
non sit mihi reátus ad pœnam,
sed intercæssio salutáris ad véniam.
Sit mihi armatúra fidei, et scutum bonæ voluntátis.
Sit vitiórum meórum evacuátio,
concupiscéntiæ et libídinis exterminátio,
caritátis et patiéntiæ, humilitátis et obœdiéntiæ,
omniúmque virtútum augmentátio:
contra insídias inimicórum ómnium
tam visibílium quam invisibílium, firma defénsio:
mótuum meórum, tam carnálium quam spiritálium,
perfécta quietátio:
in te uno ac vero Deo firma adhæsió,
atque finis mei felix consummátio.
Et precor te, ut ad illud ineffábile convívium
me peccatórem perdúcere dignéris,
ubi tu, cum Fílio tuo et Spírítu Sancto,
Sanctis tuis es lux vera, satíetas plena,
gáudium sempitérnum,
iucúnditas consummáta et felícitas perfécta.
Per Christum Dóminum nostrum.

Amen.

Aspirationes ad Ss.mum Redemptorem

Anima Christi, sanctífica me.
Corpus Christi, salva me.
Sanguis Christi, inébria me.
Aqua láteris Christi, lava me.
Pássio Christi, confórta me.
O bone Iesu, exáudi me.
Intra tua vúlnera abscónde me.
Ne permíttas me separári a te.
Ab hoste malígno defénde me.
In hora mortis meæ voca me.
Et iube me veníre ad te,
ut cum Sanctis tuis laudem te
in sácula sæculórum.
Amen.

Oblatio sui

Súscipe, Dómine, univérsam meam libertátem.
Accipe memóriam, intelléctum atque voluntátem omnem.

Quidquid hábeo vel possídeo, mihi largítus es:
id tibi totum restítuo,
ac tuæ prorsus voluntáti trado gubernándum.
Amórem tui solum cum grátia tua mihi dones,
et dives sum satis, nec áliud quidquam ultra posco.

Oratio ad Dominum nostrum Iesum Christum Crucifixum

En ego, o bone et dulcíssime Iesu,
ante conspéctum tuum génibus me provólvo,
ac máximo ánimi ardóre te oro atque obtéstor,
ut meum in cor vívidos fidei, spei et caritátis sensus,
atque veram peccatórum meórum pæniténtiam,
eáque emendánda firmíssimam voluntátem velis imprímere;
dum magno ánimi afféctu et dolóre
tua quinque vúlnera mecum ipse consídero
ac mente contéplor,
illud præ óculis habens,
quod iam in ore ponébat tuo David prophéta de te, o bone Iesu:
Foderunt manus meas et pedes meos:
dinumeraverunt ómnia ossa mea (Ps 21, 17-18).

Oratio universalis sub nomine Clementis Pp. XI vulgata

Credo, Dómine, sed credam fírmius;
spero, sed sperem secúrius;
amo, sed amem ardéntius;
dóleo, sed dóleam veheméntius.
Adóro te ut primum princípium;
desídero ut finem últimum;
laudo ut benefactórem perpétuum;
ínvoco ut defensórem propítium.
Tua me sapiéntia dírige,
iustítia cóntine,
cleméntia soláre,
poténtia prótege.

Offero tibi, Dómine, cogitánda, ut sint ad te;
dicénda, ut sint de te;
faciénda, ut sint secúndum te;
ferénda, ut sint propter te.
Volo quidquid vis,
volo quia vis,
volo quómodo vis,
volo quámdu vis.
Oro, Dómine: intelléctum illúmines,
voluntátem inflámmes,
cor emúndes,
ánimam sanctífices.
Défleam prætéritas iniquitátes,

repellam futuras tentationes,
corrigan vitiōsas propensiones,
excolam idoneas virtutes.
Tribue mihi, bone Deus,
amorem tui, odium mei,
zelum proximi,
contemptum mundi.
Studeam superioribus obcedere,
inferioribus subvenire,
amicis consulere,
inimicis parcere.
Vincam voluptatem austeritate,
avaritiam largitate,
iracundiam lenitate,
tepiditatem fervore.
Redde me prudentem in consiliis,
constantem in periculis,
patientem in adversis,
humilem in prosperis.
Fac, Domine, ut sim in oratione attentus,
in epulis sobrius,
in munere sedulus,
in proposito firmus.
Curem habere innocentiam interiorem,
modestiam exteriorem,
conversacionem exemplarem,
vitam regularem.

Assidue invigilem naturae domandae,
gratiae fovendae,
legi servandae,
saluti promerendae.
Discam a te quam tenue quod terrenum,
quam grande quod divinum,
quam breve quod temporaneum,
quam durabile quod aeternum.
Da, ut mortem praeveniam,
iudicium pertineam,
infernum effugiam,
paradisum obtineam.
Per Christum Dominum nostrum.
Amen.

Orationes ad B. Mariam Virginem

O Maria, Virgo et Mater sanctissima,
ecce suscepi dilectissimum Filium tuum,
quem immaculato utero tuo concepisti,

genuísti, lactásti atque suavíssimis ampléxibus strinxísti.
 Ecce, cuius aspéctu lætabáris et ómnibus deliciis replebáris,
 illum ipsum tibi humíliter et amánte repræsénto et óffero,
 tuis brácciiis constringéndum, tuo corde amándum,
 sanctíssimæque Trinitáti in suprémum latríæ cultum,
 pro tui ipsíus honóre et glória
 et pro meis totiúsque mundi necessitatibus, offeréndum.
 Rogo ergo te, piíssima Mater,
 ímpetra mihi véniam ómnium peccatórum meórum,
 uberémque grátiam ipsi deinceps fidélius serviéndo,
 ac dénique grátiam finálem,
 ut eum tecum laudáre possim
 per ómnia sæcula sæculórum.
 Amen.
 Ave María, grátia plena, Dóminus tecum;
 benedícta tu in muliéribus,
 et benedíctus fructus ventris tui, Iesus.
 Sancta María, Mater Dei,
 ora pro nobis peccatóribus
 nunc et in hora mortis nostræ.
 Amen.

INDICES

INDEX ALPHABETICUS CELEBRATIONUM

Achilleus et Nereus, martyres, 12 maii	754
Adalbertus, episcopus et martyr, 23 aprilis	745
Agatha, virgo et martyr, 5 februarii	725
Agnes, virgo et martyr, 21 ianuarii	713
Albertus Magnus, episc. et Eccl. doctor, 15 novembris	868
Alfonsus Maria de' Liguori, episc. et Eccl. doctor, 1 augusti	796
Aloisius Gonzaga, religiosus, 21 iunii	768
Ambrosius, episc. et Eccl. doctor, 7 decembris	877
Andreas, apostolus, 30 novembris	873
Andreas Duñg-La.c, presbyter, et socii, martyres, 24 novembris	872
Andreas Kim Tae-goñ, presbyter et Paulus Choñg Has-ang, et socii, martyres, 20 septembris	832
Angela Merici, virgo, 27 ianuarii	717
Angeli Custodes, 2 octobris	841
Anna et Ioachim, parentes B. M. V., 26 iulii	792
Anselmus, episc. et Eccl. doctor, 21 aprilis	745
Ansgarius, episcopus, 3 februarii	724
Antonius, abbas, 17 ianuarii	712
Antonius de Padova, presb. et Eccl. doctor, 13 iunii	768
Antonius Maria Claret, episcopus, 24 octobris	851

Antonius Maria Zaccaria, presbyter, 5 iulii 785
 Apollinaris, episcopus et martyr, 20 iulii 789
 Athanasius, episc. et Eccl. doctor, 2 maii 752
 Augustinus, episc. et Eccl. doctor, 28 augusti 818
 Augustinus Cantuariensis, episcopus, 27 maii 760
 Augustinus Zhao Rong, presbyter, et socii, martyres, 9 iulii 786
 Barnabas, apostolus, 11 iunii 766
 Bartholomæus, apostolus, 24 augusti 816
 Basilius Magnus et Gregorius Nazianzenus, episcopi et Eccl.
 doctores, 2 ianuarii 709
 Beda Venerabilis, presb. et Eccl. doctor, 25 maii 758
 Benedictus, abbas, 11 iulii 786
 Bernardinus Senensis, presbyter, 20 maii 756
 Bernardus, abbas et Eccl. doctor, 20 augusti 813
 Birgitta, religiosa, 23 iulii 790
 Blasius, episcopus et martyr, 3 februarii 724
 Bonaventura, episc. et Eccl. doctor, 15 iulii 788

 Bonifatius, episcopus et martyr, 5 iunii 765
 Bruno, presbyter, 6 octobris 843
 Cæcilia, virgo et martyr, 22 novembris 871
 Caietanus, presbyter, 7 augusti 802
 Callistus I, papa et martyr, 14 octobris 845
 Camillus de Lellis, presbyter, 14 iulii 788
 Carolus Borromeo, episcopus, 4 novembris 862
 Carolus Lwanga et socii, martyres, 3 iunii 764
 Casimirus, 4 martii 731
 Catherina Alexandrina, virgo et martyr, 25 novembris . . 873
 Catharina Senensis, virgo et Eccl. doctor, 29 aprilis . . . 748
 Christophorus Magallanes, presbyter, et socii, martyres, 21
 maii 757
 Clara, virgo, 11 augusti 805
 Clemens I, papa et martyr, 23 novembris 871
 Columbanus, abbas, 23 novembris 872
 Cornelius, papa, et Cyprianus, episc., martyres, 16 septembris 831
 Cosmas et Damianus, martyres, 26 septembris 835
 Cyprianus, episc., et Cornelius, papa, martyres, 16 septembris 831
 Cyrillus Alexandrinus, episc. et Eccl. doctor, 27 iunii . . . 776
 Cyrillus Hierosolymitanus, episc. et Eccl. doctor, 18 martii 733
 Cyrillus, monachus, et Methodius, episcopus, 14 februarii 727
 Damasus, papa, 11 decembris 881
 Damianus et Cosmas, martyres, 26 septembris 835
 Dionysius, episcopus, et socii, martyres, 9 octobris . . . 845
 Dominicus, presbyter, 8 augusti 803
 Edith Stein, 9 augusti 804
 Elisabeth Hungariæ, 17 novembris 869

Elisabeth Lusitaniæ, 4 iulii	785
Ephræm, diaconus et Eccl. doctor, 9 iunii	766
Eusebius Vercellensis, episcopus, 2 augusti	797
Fabianus, papa et martyr, 20 ianuarii	713
Felicitas et Perpetua, martyres, 7 martii	731
Fidelis de Sigmaringen, presbyter et martyr, 24 aprilis . .	746
Francisca Romana, religiosa, 9 martii	732
Franciscus Assisiensis, 4 octobris	842
Franciscus de Paola, eremita, 2 aprilis	743
Franciscus de Sales, episc. et Eccl. doctor, 24 ianuarii . .	714
Franciscus Xavier, presbyter, 3 decembris	875
Fundatores Ordinis Servorum B. M. V., 17 februarii . . .	728
Gabriel, Michael et Raphael, Archangeli, 29 septembris . .	837
Georgius, martyr, 23 aprilis	745
Gertrudes, virgo, 16 novembris	869
Gregorius Magnus, papa et Eccl. doctor, 3 septembris . .	822
Gregorius VII, papa, 25 maii	758
Gregorius Nazianzenus et Basilius Magnus, episc. et Eccl. doctores, 2 ianuarii	709
Hedviges, religiosa, 16 octobris	846
Henricus, 13 iulii	787
Hieronymus, presbyter et Eccl. doctor, 30 septembris . .	839
Hieronymus Emiliani, 8 februarii	725
Hilarius, episc. et Eccl. doctor, 13 ianuarii	711
Hippolytus, presb., et Pontianus, papa, martyres, 13 augusti	806
Iacobus Maior, apostolus, 25 iulii	791
Iacobus Minor et Philippus, apostoli, 3 maii	753
Ianuarus, episcopus et martyr, 19 septembris	832
Iesus Christus D. N.:	
– Annuntiatio, 25 martii	739
– Ascensio	423
– Baptisma	190
– Cor sacratissimum	492
– Corpus et Sanguis sacratissimum	489
– Crucis sanctæ exaltatio, 14 septembris	826
– Epiphania, 6 ianuarii	173
– Familia sancta Iesu, Mariæ et Ioseph	161
– Nativitas, 25 decembris	153
– Nomen, 3 ianuarii	710
– Præsentatio, 2 februarii	718
– Resurrectio	338
– Rex Universorum	496
– Transfiguratio, 6 augusti	799
– Dedicatio Basilicæ Lateranensis, 9 novembris	863
Ignatius Antiochenus, episcopus et martyr, 17 octobris . .	847

Ignatius de Loyola, presbyter, 31 iulii 795
 Innocentes, martyres, 28 decembris 886
 Ioachim et Anna, parentes B. M. V., 26 iulii 792
 Ioanna Francisca de Chantal, religiosa, 12 augusti . . . 805
 Ioannes, apostolus et evangelista, 27 decembris 885
 Ioannes I, papa et martyr, 18 maii 756
 Ioannes a Cruce, presbyter et Eccl. doct., 14 decembris . . 882
 Ioannes a Deo, religiosus, 8 martii 732

Ioannes Baptista:

– Nativitas, 24 iunii 771
 – Passio, 29 augusti 819
 Ioannes Baptista de la Salle, presbyter, 7 aprilis 744
 Ioannes Bosco, presbyter, 31 ianuarii 717
 Ioannes Chrysostomus, episc. et Eccl. doctor, 13 septembris 825
 Ioannes Damascenus, presb. et Eccl. doctor, 4 decembris . 876
 Ioannes de Brébeuf et Isaac Jogues, presbyteri, et socii,
 martyres, 19 octobris 849
 Ioannes de Capestrano, presbyter, 23 octobris 851
 Ioannes de KeÖ ty, presbyter, 23 decembris 883
 Ioannes Eudes, presbyter, 19 augusti 813
 Ioannes Fisher, episc., et Thomas More, martyres, 22 iunii . 770
 Ioannes Leonardi, presbyter, 9 octobris 845
 Ioannes Maria Vianney, presbyter, 4 augusti 797
 Iosaphat, episcopus et martyr, 12 novembris 867
 Ioseph, Sponsus B.M.V.:
 – Opifex, 1 maii 750
 – Sollemnitatis, 19 martii 734
 Iosephina Bakhita, virgo, 8 februarii 726
 Iosephus de Calasanz, presbyter, 25 augusti 817
 Irenæus, episcopus et martyr, 28 iunii 776
 I s a a c J o g u e s e t I o a n n e s d e B r é b e u f , p r e s b y t e r i , e t s o c i i ,
 martyres, 19 octobris 849
 Isidorus, episc. et Eccl. doctor, 4 aprilis 743
 Iudas et Simon, apostoli, 28 octobris 852
 Iustinus, martyr, 1 iunii 763
 Laurentius, diaconus et martyr, 10 augusti 804
 Laurentius de Brindisi, presb. et Eccl. doctor, 21 iulii . . 789
 Laurentius Ruiz et socii, martyres, 28 septembris . . . 837
 Leo Magnus, papa et Eccl. doctor, 10 novembris 865
 Lucas, evangelista, 18 octobris 848
 Lucia, virgo et martyr, 13 decembris 882
 Ludovicus, 25 augusti 817
 Ludovicus Maria Grignon de Montfort, presbyter, 28 aprilis 747
 Marcellinus et Petrus, martyres, 2 iunii 764
 Marcus, evangelista, 25 aprilis 746

Margarita Maria Alacoque, virgo, 16 octobris	847
Margarita Scotiæ, 16 novembris	869
Maria, Beata Virgo:	
– Assumptio, 15 augusti	808
– Conceptio Immaculata, 8 decembris	878
– Cor Immaculatum	761
– Genetrix Dei, 1 ianuarii	166
– Nativitas, 8 septembris	823
– Nomen, 12 septembris	824
– Perdolens, 15 septembris	830
– Præsentatio, 21 novembris	871
– Regina, 22 augusti	815
– Visitatio, 31 maii	760
– a Rosario, 7 octobris	844
– de Fatima, 13 maii	754
– de Lourdes, 11 februarii	726
– de Monte Carmelo, 16 iulii	788
– Dedicatio basilicæ sanctæ Mariæ, 5 augusti	799
Maria Goretti, virgo et martyr, 6 iulii	786
Maria Magdalena, 22 iulii	789
Maria Magdalena de' Pazzi, virgo, 25 maii	758
Martha, 29 iulii	793
Martinus I, papa et martyr, 13 aprilis	744
Martinus de Porres, religiosus, 3 novembris	862
Martinus Turonensis, episcopus, 11 novembris	866
Matthæus, apostolus et evangelista, 21 septembris	834
Matthias, apostolus, 14 maii	755
Maximilianus Maria Kolbe, presb. et martyr, 14 augusti	806
Methodius, episc., et Cyrillus, monachus, 14 februarii	727
Michael, Gabriel et Raphael, Archangeli, 29 septembris	837
Monica, 27 augusti	818
Nereus et Achilleus, martyres, 12 maii	754
Nicolaus, episcopus, 6 decembris	876
Norbertus, episcopus, 6 iunii	766
Omnes fideles defuncti, 2 novembris	859
Omnes Sancti, 1 novembris	855
Pancratius, martyr, 12 maii	754
Patricius, episcopus, 17 martii	733
Paulinus Nolanus, episcopus, 22 iunii	769
Paulus, apostolus:	
– Conversio, 25 ianuarii	715
– Sollemnitatis, 29 iunii	779
– Dedicatio basilicæ ostiensis, 18 novembris	870
Paulus a Cruce, presbyter, 19 octobris	850
Paulus Chong Ha-sang, et Andreas Kim Tae-go, presb.,	

etsocii, martyres, 20 septembris	832
Paulus Miki et socii, martyres, 6 februarii	725
Perpetua et Felicitas, martyres, 7 martii	731
Petrus, apostolus:	
– Cathedra, 22 februarii	728
– Sollemnitas, 29 iunii	779
– Dedicatio basilicæ vaticanæ, 18 novembris	870
Petrus et Marcellinus, martyres, 2 iunii	764
Petrus Canisius, presb. et Eccl. doctor, 21 decembris . . .	883
Petrus Chanel, presbyter et martyr, 28 aprilis	747
Petrus Chrysologus, episc. et Eccl. doctor, 30 iulii	794
Petrus Claver, presbyter, 9 septembris	824
Petrus Damianus, episc. et Eccl. doctor, 21 februarii . . .	728
Petrus Iulianus Eymard, presbyter, 2 augusti	797
Philippus et Iacobus, apostoli, 3 maii	753
Philippus Neri, presbyter, 26 maii	759
Pius V, papa, 30 aprilis	749
Pius X, papa, 21 augusti	814
Polycarpus, episcopus et martyr, 23 februarii	730
Pontianus, papa, et Hippolytus, presb., martyres, 13 augusti	806
Protomartyres sanctæ Romanæ Ecclesiæ, 30 iunii	783
Raimundus de Penyafort, presbyter, 7 ianuarii	711
Raphael, Michael et Gabriel, Archangeli, 29 septembris . .	837
Rita de Cascia, religiosa, 22 maii	757
Robertus Bellarmino, episc. et Eccl. doctor, 17 septembris	832
Romualdus, abbas, 19 iunii	768
Rosa de Lima, virgo, 23 augusti	816
Sarbelius Makhlu ^f , presbyter, 24 iulii	791
Scholastica, virgo, 10 februarii	726
Sebastianus, martyr, 20 ianuarii	713
Silvester, papa, 31 decembris	887
Simon et Iudas, apostoli, 28 octobris	852
Stanislaus, episcopus et martyr, 11 aprilis	744
Stephanus, protomartyr, 26 decembris	884
Stephanus Hungariæ, 16 augusti	812
Teresia a Iesu, virgo et Eccl. doctor, 15 octobris	846
Teresia a Iesu Infante, virgo et Eccl. doctor, 1 octobris . .	840
Teresia Benedicta a Cruce, virgo et martyr, 9 augusti . .	804
Thomas, apostolus, 3 iulii	784
Thomas Becket, episcopus et martyr, 29 decembris . . .	887
Thomas de Aquino, presb. et Eccl. doctor, 28 ianuarii . .	717
Thomas More, et Ioannes Fisher, episcopus, martyres, 22 iunii	770
Timotheus et Titus, episcopi, 26 ianuarii	716
Titus et Timotheus, episcopi, 26 ianuarii	716

Trinitas sanctissima	485
Turibius de Mogrovejo, episcopus, 23 martii	737
Venceslaus, martyr, 28 septembris	836
Vincentius, diaconus et martyr, 22 ianuarii	714
Vincentius de Paul, presbyter, 27 septembris	835
Vincentius Ferrer, presbyter, 5 aprilis	743
Xystus II, papa, et socii, martyres, 7 augusti	802

INDEX PRÆFATIONUM

A. De Tempore

1. De Adventu:

I. De duobus adventibus Christi 518

II. De duplici exspectatione Christi 519

2. De Nativitate Domini:

I. De Christo luce 520

II. De restauratione universa in Incarnatione 521

III. De commercio in Incarnatione Verbi 522

3. De Epiphania Domini: De Christo lumine gentium . . . 523

4. De Quadragesima:

I. De spiritali significatione Quadragesimæ 524

II. De spiritali pœnitentia 525

III. De fructibus abstinentiæ 526

IV. De fructibus ieiunii 527

V. De tentatione Domini (Dominica I) 206

VI. De transfiguratione Domini (Dominica II) . . . 218

VII. De Samaritana (Dominica III) 228

VIII. De cæco nato (Dominica IV) 241

IX. De Lazaro (Dominica V) 255

5. De Passione Domini:

I. De virtute Crucis 528

II. De victoria Passionis 529

III. De Dominica Passione (Dominica in Palmis) . . . 282

6. Paschalis:

I. De mysterio paschali 530

II. De vita nova in Christo 531

III. De Christo vivente et semper interpellante pro nobis 532

IV. De restauratione universi per mysterium paschale . 533

V. De Christo sacerdote et victima 534

7. De Ascensione Domini:

I. De mysterio Ascensionis 535

II. De mysterio Ascensionis 536

8. De dominica Pentecostes 445

9. De dominicis “ per annum ”

I. De mysterio paschali et de populo Dei 537

II. De mysterio salutis 538

III. De salvatione hominis per hominem 539

IV. De historia salutis	540
V. De creatione	541
VI. De pignore æterni Paschatis	542
VII. De salute per obœdientiam Christi	543
VIII. De Ecclesia adunata ex unitate Trinitatis	544
10. Præfationes communes:	
I. De universali restauratione in Christo	557
II. De salute per Christum	558
III. Laudes Deo pro creatione et reformatione hominis	559
IV. De laude, dono Dei	560
V. Proclamatio mysterii Christi	561
VI. De mysterio salutis in Christo (Præx euch. II) .	562, 580
VII. Laus Deo creatori (Præx euch. IV)	591
B. In festis et misteriis Domini	
1. De Ss.ma Trinitate	486
2. De mysterio Incarnationis (25 martii)	739
3. De Baptismate Domini	191
4. De sacratissimo Corde Iesu	493
5. De victoria Crucis gloriosæ (14 septembris)	827
6. De Ss.ma Eucharistia:	
I. De sacrificio et de sacramento Christi	545
II. De fructibus Sanctissimæ Eucharistiæ	546
7. De mysterio Præsentationis Domini (2 febr.)	722
8. De D. N. Iesu Christo universorum Rege	497
9. De mysterio Transfigurationis (6 augusti)	800
10. De dedicatione ecclesiæ:	
I. De mysterio templi Dei, quod est Ecclesia	892
II. De mysterio Ecclesiæ, quæ est sponsa Christi templumque Spiritus	896
11. De Spiritu Sancto:	
I. De missione Spiritus a Domino in Ecclesiam	1168
II. De actione Spiritus in Ecclesia	1170
C. In festis sanctorum	
1. De B. Maria Virgine:	
I. De maternitate B. Mariæ V. (communis)	547
II. Ecclesia, verbis Mariæ, laudes Deo persolvit (communis)	548
III. De mysterio Mariæ et Ecclesiæ (8 decembris)	879
IV. De gloria Mariæ assumptæ (15 augusti)	810
V. De Maria, forma et matre Ecclesiæ (votiva)	1173
2. De Angelis: De gloria Dei per Angelos (29 septembris, 2 octobris)	838
3. De missione Præcursoris (24 iunii, 29 augusti)	773
4. De missione S. Ioseph (19 martii, 1 maii)	734

- 5. De duplici missione Petri et Pauli in Ecclesia (29 iunii) . 780
- 6. De Apostolis:
 - I. De Apostolis pastoribus populi Dei 549
 - II. De apostolico fundamento et testimonio 550
- 7. De Sanctis:
 - I. De gloria Sanctorum 551
 - II. De actione Sanctorum 552
 - III. De gloria matris nostræ Ierusalem (1 novembris) . 856
- 8. De sanctis Martyribus
 - I. De signo et exemplo martyrii 553
 - II. De mirabilibus Dei in martyrum victoria 554
- 9. De sanctis Pastoribus: De præsentia sanctorum Pasto-
rum in Ecclesia 555
- 10. De sanctis Virginibus et Religiosis: De signovitæ con-
secratæ 556

D. In missis ritualibus

- 1. In conferendis sacris Ordinibus:
 - I. In Ordinatione Episcopi: De Sacerdotio Christi et
de ministerio sacerdotum 991
 - II. In Ordinatione Presbyterorum: De Sacerdotio Christi
et de ministerio sacerdotum 1004
 - III. In Ordinatione Diaconorum: De Christo fonte totius
ministeri in Ecclesia 1012
 - IV. In Ordinatione simul Diaconorum et Presbyterorum:
De Christo fonte totius ministeri in Ecclesia 1012
- 2. In celebratione Matrimonii:
 - I. De dignitate fœderis nuptiarum 1024
 - II. De magno Matrimonii sacramento 1030
 - III. De Matrimonio ut signum divinæ caritatis 1035
- 3. In professione religiosa: De vita religiosa ut servitium Dei
per Christi imitationem 1051
- 4. In dedicatione ecclesiæ
 - I. De mysterio templi Dei 1061
 - II. De ecclesia terrestri ad Ecclesiam Dei 1064
- 5. In dedicatione altaris: Altare ipse est Christus 1068

E. In variis celebrationibus

- 1. In Missa Chrismatis: De sacerdotio Christi et de ministerio
sacerdotum 293
- 2. In Precibus eucharisticis quæ in Missis pro variis necessitatibus
adhiberi possunt:
 - I. De Ecclesia in viam unitatis progrediens 687
 - II. De Deo Ecclesiam suam in viam salutis conducente 692
 - III. De Iesu via ad Patrem 697
 - IV. De Iesu pertransienti benefaciendo 702
- 3. In Precibus eucharisticis quæ in Missis “ de reconciliatione

” adhiberi possunt:

- I. De reconciliatione cum Patre in Christo 675
- II. De dono reconciliationis inter homines 681
- 4. In anniversario dedicationis ecclesiæ: De ecclesia terrestri ad Ecclesiam Dei 1064
- 5. P r o u n i t a t e C h r i s t i a n o r u m : D e u n i t a t e c o r p o r i s C h r i s t i , quod est Ecclesia 1112
- 6. Pro defunctis:
 - I. De spe resurrectionis in Christo 563
 - II. Christus mortuus est pro vita nostra 564
 - III. Christus, salus et vita 565
 - IV. De vita terrena ad gloriam cælestem 566
 - V. De resurrectione nostra per victoriam Christi . . 567

INDEX GENERALIS

- Decretum S. Congregationis pro Cultu Divino 5
- De editione typica altera 6
- De editione typica tertia 7
- Constitutio Apostolica Pauli PP. VI “ Missale Romanum ” . 11
- Institutio generalis Missalis Romani 19
- Litteræ Apostolicæ Pauli PP. VI “ Mysterii Paschalis ” . . . 89
- Normæ universales de anno liturgico et de calendario . . 93
- Calendarium Romanum generale 105

PROPRIUM DE TEMPORE

- Tempus Adventus
 - Dominica et hebdomada I 121
 - Dominica et hebdomada II 128
 - Dominica et hebdomada III 135
 - Dominica IV 141
 - Feriæ a die 17 ad diem 24 decembris 142
- Tempus Nativitatis
 - In Nativitate Domini 153
 - S. Familiæ Iesu, Mariæ et Ioseph 161
 - Dies infra octavam 163
 - Sollemnitas Sanctæ Dei Genetricis Mariæ 166
 - Dominica II post Nativitatem 169
 - In Epiphania Domini 173
 - In feriis temporis Nativitatis 178
 - In Baptismate Domini 190
- Tempus Quadragesimæ
 - Feria IV Cinerum 197
 - Dominica et hebdomada I 206
 - Dominica et hebdomada II 218
 - Dominica et hebdomada III 227
 - Dominica et hebdomada IV 240
 - Dominica et hebdomada V 255
- Hebdomada sancta

Dominica in Palmis de Passione Domini	271
Feriæ	285
Feria V, ad Missam Chrismatis	291
Sacrum Triduum paschale	
Feria V, Missa vespertina in Cena Domini	299
Feria VI in Passione Domini	313
Sabbato Sancto	333
Dominica Paschæ in Resurrectione Domini	
Vigilia paschalis, in nocte sancta	337
Ad Missam in die	377
Tempus paschale	
Dies infra octavam Paschæ	380
Dominica et hebdomada II	386
Dominica et hebdomada III	395
Dominica et hebdomada IV	403
Dominica et hebdomada V	410
Dominica et hebdomada VI	417
In Ascensione Domini	423
Dominica et hebdomada VII	433
Dominica Pentecostes	443
Tempus “ per annum ”	450
Sollemnitates Domini “ per annum ” occurrentes	
Sanctissimæ Trinitatis	485
Ss.mi Corporis et Sanguinis Christi	489
Sacratissimi Cordis Iesu	492
Domini nostri Iesu Cristi universorum Regis	496
ORDO MISSÆ	
Ordo Missæ	503
Præfationes	518
Preces Eucharisticæ	
Prex eucharistica I seu Canon romanus	571
Prex eucharistica II	580
Prex eucharistica III	585
Prex eucharistica IV	591
Ritus communionis	597
Ritus conclusionis	603
Benedictiones in fine Missæ et Orationes super populum	
Benedictiones sollemnes	606
Orationes super populum	616
Cantus ad Precem eucharisticam	
Prex eucharistica I	623
Prex eucharistica II	642
Prex eucharistica III	647
Prex eucharistica IV	655
Ordo Missæ, cuius unus tantum minister participat . . .	665

Appendix ad Ordinem Missæ

Prex eucharistica “ de reconciliatione ”, I	675
Prex eucharistica “ de reconciliatione ”, II	681
Prex eucharistica quæ in Missis pro variis necessitatibus adhiberi potest	
Forma I	687
Forma II	692
Forma III	697
Forma IV	702

PROPRIUM DE SANCTIS

Ianuarius	709
Februarius	718
Martius	731
Aprilis	743
Maius	750
Iunius	763
Iulius	784
Augustus	796
September	822
October	840
November	855
December	875

COMMUNIA

Commune dedicationis ecclesiæ

In anniversario dedicationis	891
I. In ipsa ecclesia dedicata	891
II. Extra ipsam ecclesiam dedicatam	895

Commune beatæ Mariæ Virginis

I. Tempore “ per annum ”	897
II. Tempore Adventus	905
III. Tempore Nativitatis	906
IV. Tempore paschali	908

Commune Martyrum

I. Extra tempus paschale

A. Pro pluribus martyribus	909
B. Pro uno martyre	915
II. Tempore paschali	
A. Pro pluribus martyribus	918
B. Pro uno martyre	921

III. Pro missionariis martyribus:

A. Pro pluribus missionariis martyribus	922
B. Pro uno missionario martyre	923
IV. Pro virgine martyre	924
V. Pro sancta muliere martyre	925

Commune Pastorum:

- I. Pro papa, vel pro episcopo 927
 - II. Pro episcopo 929
 - III. Pro pastoribus:
 - A. Pro pluribus pastoribus 932
 - B. Pro uno pastore 933
 - IV. Pro fundatoribus Ecclesiarum:
 - A. Pro uno fundatore 935
 - B. Pro pluribus fundatoribus 937
 - V. Pro missionariis 938
- Commune Doctorum Ecclesiæ 943

Commune Virginum:

- I. Pro pluribus virginibus 946
- II. Pro una virgine 947

Commune Sanctorum et Sanctarum:

- I. Pro omnibus Sanctorum ordinibus:
 - A. Pro pluribus Sanctis 952
 - B. Pro uno Sancto 956
- II. Pro monachis et religiosis:
 - A. Pro abbate 958
 - B. Pro monacho 959
 - C. Pro moniali 960
 - D. Pro religiosis 961
- III. Pro iis qui opera misericordiæ exercuerunt . . . 963
- IV. Pro educatoribus 965
- V. Pro sanctis mulieribus 966

MISSÆ RITUALES

I. In conferendis sacramentis Initiationis christianæ:

- 1. Pro electione seu inscriptione nominis 971
 - 2. In scrutiniis peragendis 973
 - In primo scrutinio 973
 - In secundo scrutinio 975
 - In tertio scrutinio 976
 - 3. In conferendo Baptismate 978
 - 4. In conferenda Confirmatione 982
- II. In conferenda Unctione infirmorum 987

III. Ad ministrandum Viaticum 988

IV. In conferendis sacris Ordinibus:

- 1. In Ordinatione Episcopi:
 - In Ordinatione unius Episcopi 990
 - In Ordinatione plurium Episcoporum 997
- 2. In Ordinatione presbyterorum:
 - In Ordinatione plurium presbyterorum 1003
 - In Ordinatione unius presbyteri 1007
- 3. In Ordinatione diaconorum:

In Ordinatione plurium diaconorum	1011
In Ordinatione unius diaconi	1015
4. In Ordinatione simul diaconorum et presbyterorum	1019
V. In celebratione Matrimonii	1023
VI. In benedictione Abbatis et Abbatissæ:	
1. In benedictione Abbatis	1038
2. In benedictione Abbatissæ	1042
VII. In consecratione virginum	1045
VIII. In professione religiosa:	
1. In prima professione religiosa	1049
2. In professione perpetua	1051
3. In renovatione votorum	1058
IX. In institutione lectorum et acolythorum	1059
X. In dedicatione ecclesiæ et altaris:	
1. In dedicatione ecclesiæ	1060
2. In dedicatione altaris	1067

MISSÆ ET ORATIONES

PRO VARIIS NECESSITATIBUS VEL AD DIVERSA

I. Pro sancta Ecclesia

1. Pro Ecclesia	1075
2. Pro Papa	1081
3. Pro Episcopo	1083
4. Pro eligendo Papa vel Episcopo	1085
5. Pro Concilio vel Synodo	1086
6. Pro sacerdotibus	1088
7. Pro seipso sacerdote	1090
In anniversario propriæ ordinationis	1092
8. Pro ministris Ecclesiæ	1094
9. Pro vocationibus ad sacros Ordines	1095
10. Pro laicis	1096
11. In anniversariis matrimonii:	
In anniversario	1098

In XXV anniversario	1099
In L anniversario	1100
12. Pro familia	1101
13. Pro religiosis	1102
In XXV vel L anniversario professionis religiosæ	1103
14. Pro vocationibus ad vitam religiosam	1105
15. Pro concordia fovenda	1107
16. Pro reconciliatione	1109
17. Pro unitate christianorum	1111
18. Pro evangelizatione populorum	1116
19. Pro christianis persecutione vexatis	1119
20. In conventu spirituali vel pastorali	1121

II. Pro circumstantiis publicis

21. Pro patria vel civitate 1123
22. Pro rempublicam moderantibus 1123
23. Pro cœtu moderatorum nationum 1123
24. Pro supremo nationis moderatore vel rege . . . 1124
25. Initio anni civilis 1124
26. Pro humano labore sanctificando 1125
27. In agris conserendis 1127
28. Post collectos fructus terræ 1129
29. Pro populorum progressionem 1130
30. Pro pace et iustitia servanda 1131
31. Tempore belli vel eversionis 1133
32. Pro profugis et exsulibus 1134
33. Tempore famis, vel pro fame laborantibus . . . 1136
34. Tempore terræmotus 1137
35. Ad petendam pluviam 1138
36. Ad postulandam aeris serenitatem 1138
37. Ad repellendas tempestates 1138

III. Ad diversa

38. Pro remissione peccatorum 1139
39. Ad postulandam continentiam 1141
40. Ad postulandam caritatem 1141
41. Pro familiaribus et amicis 1142
42. Pro affligentibus nos 1143
43. Pro captivitate detentis 1144
44. Pro detentis in carcere 1145
45. Pro infirmis 1146
46. Pro morientibus 1147
47. Ad postulandam gratiam bene moriendi 1148
48. In quacumque necessitate 1150
49. Pro gratiis Deo reddendis 1153

MISSÆ VOTIVÆ

1. De Ss.ma Trinitate 1157
2. De Dei misericordia 1158
3. De D. N. Iesu Christo summo et æterno sacerdote . . 1160
4. De mysterio sanctæ Crucis 1161
5. De Ss.ma Eucharistia 1162
6. De Ss.mo Nomine Iesu 1164
7. De pretiosissimo Sanguine D.N.I.C 1165
8. De sacratissimo Corde Iesu 1166
9. De Spiritu Sancto 1168
10. De Beata Maria Virgine:
De Beata Maria, Ecclesiæ Matre 1172
De Ss.mo nomine Mariæ 1174
De Sancta Maria, Regina Apostolorum 1175
11. De sanctis Angelis 1176

- 12. De S. Ioanne Baptista 1178
- 13. De S. Ioseph 1180
- 14. De omnibus sanctis Apostolis 1181
- 15. De Ss. Petro et Paulo, apostolis 1182
- 16. De S. Petro, apostolo 1184
- 17. De S. Paulo, apostolo 1185
- 18. De quovis sancto Apostolo 1186
- 19. De Omnibus Sanctis 1187

MISSÆ DEFUNCTORUM

I. In exsequiis

- Extra tempus paschale 1191
- Tempore paschali 1193
- In exsequiis parvuli baptizati 1195
- In exsequiis parvuli nondum baptizati 1197

II. In anniversario

- Extra tempus paschale 1199
- Tempore paschali 1201

III. In variis commemorationibus

- Pro uno defuncto 1204
- Pro pluribus aut pro omnibus defunctis 1208

IV. Orationes diversæ pro defunctis

- 1. Pro Papa 1217
- 2. Pro Episcopo, vel pro cardinali 1219
- 3. Pro sacerdote 1220

- 4. Pro diacono 1222
- 5. Pro religioso 1223
- 6. Pro defuncto qui in servitio Evangelii laboravit . . 1223
- 7. Pro iuvene defuncto 1223
- 8. Pro defuncto post longam infirmitatem consumpto . 1224
- 9. Pro defuncto repentina morte sublato 1224
- 10. Pro coniugibus defunctis 1224
- 11. Pro parentibus 1225
- 12. Pro defunctis fratribus, propinquis et benefactoribus . 1225

APPENDICES

I. Cantus varii in ordine Missæ occurrentes

- Tonus simplex 1229
- Tonus et cantus ad libitum 1233
- Toni orationum 1234
- Toni lectionum 1237
- Ad orationem fidelium 1241
- Orate fratres 1242
- Toni Orationis dominicæ 1242
- Ecce Agnus Dei 1244
- Ad Benedictionem sollemnem 1244
- Oratio super populum 1246

Annuntiatio Paschæ festorumque mobilium	1247
II. Ordo ad faciendam et aspergendam aquam benedictam .	1249
III. Ritus ad deputandum ministrum sacræ Communionis ad actum distribuendæ	1253
IV. Ordo benedictionis calicis et patenæ intra Missam abhibendus	1255
V. Specimina formularum pro oratione universali . .	1259
VI. Preces Eucharisticæ pro Missis cum Pueris	
Prex Eucharistica I pro Missis cum Pueris	1271
Prex Eucharistica II pro Missis cum Pueris	1277
Prex Eucharistica III pro Missis cum Pueris	1283
Præparatio ad Missam	1289
Gratiarum actio post Missam	1292
INDICES	
Index alphabeticus celebrationum	1299
Index præfationum	1305
Index generalis	1309