[image: image1.png]

[image: image9.jpg]

[image: image10.wmf]

[image: image11.png]

“ Io sono il pane vivo disceso dal cielo,

se uno mangia di questo pane vivrà in eterno. “

 LORENZO

 ALESSIA

DANIELE

MARTINA

MARTA

BEATRICE

FEDERICO
FRANCESCA

ANDREA

CLAUDIA

AGNESE

RICCARDO

LEONARDO

FEDERICO

CRISTIAN

VALENTINA

MARK CHRISTIAN

MICHELE

Canto di ingresso: QUALE GIOIA

[image: image12.png]

Rit.
QUALE GIOIA MI DISSERO

ANDREMO ALLA CASA DEL SIGNORE

ORA I PIEDI A GERUSALEMME

SI FERMANO DAVANTI A TE.

Ora Gerusalemme è ricostruita

come città salda, forte e unita. Rit.

Salgono insieme le tribù di Jahvé

per lodare il nome del Signore d’Israele. Rit.

Là sono posti i seggi della sua giustizia

i seggi della casa di Davide. Rit.

Domandate pace per Gerusalemme
sia pace a chi ti ama, pace alle tue mura. Rit.
Su di te sia pace, chiederò il tuo bene

per la casa di Dio chiederò la gioia. Rit.
Noi siamo il suo popolo, Egli è il nostro Dio

possa rinnovarci la felicità. Rit.
Terminato il canto di ingresso, sacerdote e fedeli, in piedi, fanno il segno della croce.

Sac: Nel nome del Padre e del Figlio e dello Spirito Santo.

Tutti: Amen

Sac: La grazia del Signore nostro Gesù Cristo, l’amore di Dio Padre e la comunione dello Spirito Santo sia con tutti voi.

Tutti: E con il tuo spirito
Presentazione delle catechiste
Celebriamo oggi la Solennità dell’Ascensione del Signore al cielo: questo non vuol dire che Lui si tira fuori dalla storia dell’uomo, ma anzi, per continuare ad operare nel mondo come fece attraverso gli apostoli, così in questo tempo ci affida la stessa missione: fedeltà al Vangelo, impegno costante a favore della vita e amore incondizionato alla verità.
Oggi questi nostri bambini, anche con il nostro impegno, percepiranno che Gesù è Amore: infatti, offrendo la Sua vita per la salvezza del mondo, ci ha rivelato il Padre e da questo altare ci trasmette la forza del Suo Spirito.

Partecipiamo allora con gioia a questa messa, evento di grazie e di santità, e favoriamo l’incontro dei bambini con Gesù Eucaristia.

Sosteniamoli con la preghiera affinché il Banchetto di Vita a cui si accosteranno, li faccia diventare amici di Gesù Cristo ed essere una cosa sola con Lui, con il Padre e con lo Spirito Santo e con i fratelli.

Affidiamo a Maria, nostra mamma celeste, questi bambini perché, nel simbolo del giglio, facciano del Sacramento dell’Amore il tesoro più grande della loro esistenza.

[image: image27.png]

[image: image13.png]

Canto a Maria: GIOVANE MARIA
Alba d’attesa, improvviso un gran vento:

la presenza di Dio;

lingue di fuoco e l’amore che scende

dentro l’umanità,

e c’eri tu, Maria: noi nasciamo con te.

Rit.
GIOVANE MADRE MARIA, MADRE DI DIO,

GIOVANE MADRE MARIA, MADRE DELL’UOMO.

LO SPIRITO CHE È IN TE DISCENDE SU DI NOI:

SIAMO CHIESA E TU LA MADRE SEI.

Nuove parole, nuovi linguaggi:

è la Chiesa di Dio;

molte persone, volti diversi. Rit.
La giovinezza guarda al futuro,

madre Maria,

sogni e certezze, paure e speranze

affidiamo a te:

resta con noi, Maria, cammina con noi. Rit.
[image: image2.png]s

PERMEZL0 DELLD SPIRITO SARTO A%
CONCEPITO 1L, SUO UNILO FIGLND, £
SEMPRE MTRATTATLELLY SUX GLORMY
VERGITALE AIA IRRADIATO SULMON=
PO LA LuCE £T-ERM,G,€S\1‘ RISTO

ATTO PENITENZIALE

[image: image14.png]W
.7,”

L

dimie

iy,

L

\\\

{

Sac:
Gesù Cristo, il giusto, intercede per noi

e ci riconcilia con il Padre.

Apriamo il nostro spirito al pentimento,

per essere meno indegni

di accostarci alla mensa del Signore.

Sac:
Signore, nostra pace

Tutti:
Abbi pietà di noi

Sac:
Signore, nostra Pasqua

Tutti:
Abbi pietà di noi

Sac:
Signore, nostra vita

Tutti:
Abbi pietà di noi

Sac:
Signore, che sei l’eterno sacerdote della nuova alleanza

Tutti:
Abbi pietà di noi

Sac:
Cristo, che ci edifichi come pietre vive nel tempio santo di Dio

Tutti:
Abbi pietà di noi

Sac:
Signore, che ci fai concittadini dei santi nel regno dei cieli

Tutti:
Abbi pietà di noi

Sac:
Signore, che asceso alla destra del Padre, ci fai dono del tuo Spirito

Tutti:
Abbi pietà di noi

Sac:
Cristo, che sostieni ogni cosa con la potenza della tua parola

Tutti:
Abbi pietà di noi

Sac:
Signore, re dell’universo e dominatore dei secoli

Tutti:
Abbi pietà di noi

Segue l’assoluzione del sacerdote.

Sac:
Dio onnipotente abbia misericordia di noi,

perdoni i nostri peccati

e ci conduca alla vita eterna.

Tutti:
Amen

[image: image15.png]

GLORIA A DIO NELL'ALTO DEI CIELI e pace in terra agli uomini di buona volontà. Noi ti lodiamo, ti benediciamo, ti adoriamo, ti glorifichiamo, ti rendiamo grazie per la tua gloria immensa, Signore Dio, Re del cielo, Dio Padre onnipotente. Signore, Figlio unigenito, Gesù Cristo, Signore Dio, Agnello di Dio, Figlio del Padre, tu che togli i peccati del mondo, abbi pietà di noi; tu che togli i peccati del mondo, accogli la nostra supplica; tu che siedi alla destra del Padre, abbi pietà di noi. Perché tu solo il Santo, tu solo il Signore, tu solo l'Altissimo, Gesù Cristo, con lo Spirito Santo: nella gloria di Dio Padre. AMEN
Terminato l’inno, il sacerdote a mani giunte dice:

Preghiamo.

E tutti, insieme al sacerdote, pregano in silenzio per qualche momento.

Quindi il sacerdote allarga le braccia e dice la colletta.

COLLETTA

Esulti di santa gioia la tua Chiesa, o Padre, per il mistero che celebra in questa liturgia di lode, poiché nel tuo Figlio asceso al cielo la nostra umanità è innalzata accanto a te, e noi, membra del suo corpo, viviamo nella speranza di raggiungere Cristo, nostro capo, nella gloria. Egli è Dio, e vive e regna con te nei secoli dei secoli.

Tutti:
Amen

LITURGIA DELLA PAROLA

[image: image16.png]

PRIMA LETTURA

DAGLI ATTI DEGLI APOSTOLI (1 , 1 - 11)

Nel mio primo libro ho già trattato, o Teòfilo, di tutto quello che Gesù fece e insegnò dal principio fino al giorno in cui, dopo aver dato istruzioni agli apostoli che si era scelti nello Spirito Santo, egli fu assunto in cielo. Egli si mostrò ad essi vivo, dopo la sua passione, con molte prove, apparendo loro per quaranta giorni e parlando del regno di Dio. Mentre si trovava a tavola con essi, ordinò loro di non allontanarsi da Gerusalemme, ma di attendere che si adempisse la promessa del Padre «quella, disse, che voi avete udito da me: Giovanni ha battezzato con acqua, voi invece sarete battezzati in Spirito Santo, fra non molti giorni». Così venutisi a trovare insieme gli domandarono: «Signore, è questo il tempo in cui ricostituirai il regno di Israele?» . Ma egli rispose: «Non spetta a voi conoscere i tempi e i momenti che il Padre ha riservato alla sua scelta, ma avrete forza dallo Spirito Santo che scenderà su di voi e mi sarete testimoni a Gerusalemme, in tutta la Giudea e la Samaria e fino agli estremi confini della terra». Detto questo, fu elevato in alto sotto i loro occhi e una nube lo sottrasse al loro sguardo. E poiché essi stavano fissando il cielo mentre egli se n'andava, ecco due uomini in bianche vesti si presentarono a loro e dissero: «Uomini di Galilea, perché state a guardare il cielo? Questo Gesù, che è stato di tra voi assunto fino al cielo, tornerà un giorno allo stesso modo in cui l'avete visto andare in cielo».

Parola di Dio.

Tutti:
Rendiamo grazie a Dio

SALMO RESPONSORIALE (dal Salmo 46)

Rit. ASCENDE IL SIGNORE TRA CANTI DI GIOIA

Applaudite, popoli tutti,

acclamate Dio con voci di gioia;

perché terribile è il Signore, l'Altissimo,

re grande su tutta la terra.

Ascende Dio tra le acclamazioni,

il Signore al suono di tromba.

Cantate inni a Dio, cantate inni;

[image: image17.png]

cantate inni al nostro re, cantate inni.

Dio è re di tutta la terra,

cantate inni con arte.

Dio regna sui popoli,

Dio siede sul suo trono santo.
SECONDA LETTURA

DALLA LETTERA AGLI EBREI (9 , 24 – 28 ; 10 , 19 - 23)

Cristo non è entrato in un santuario fatto da mani d'uomo, figura di quello vero, ma nel cielo stesso, allo scopo di presentarsi ora al cospetto di Dio in nostro favore, e non per offrire se stesso più volte, come il sommo sacerdote che entra nel santuario ogni anno con sangue altrui. In questo caso, infatti, avrebbe dovuto soffrire più volte dalla fondazione del mondo. E invece una volta sola, ora, nella pienezza dei tempi, è apparso per annullare il peccato mediante il sacrificio di se stesso. E come è stabilito per gli uomini che muoiano una sola volta, dopo di che viene il giudizio, così Cristo, dopo essersi offerto una volta per tutte allo scopo di togliere i peccati di molti, apparirà una seconda volta, senza alcuna relazione col peccato, a coloro che l'aspettano per la loro salvezza. Avendo dunque, fratelli, piena libertà di entrare nel santuario per mezzo del sangue di Gesù, per questa via nuova e vivente che egli ha inaugurato per noi attraverso il velo, cioè la sua carne; avendo noi un sacerdote grande sopra la casa di Dio, accostiamoci con cuore sincero nella pienezza della fede, con i cuori purificati da ogni cattiva coscienza e il corpo lavato con acqua pura. Manteniamo senza vacillare la professione della nostra speranza, perché è fedele colui che ha promesso.
Parola di Dio.

Tutti:
Rendiamo grazie a Dio

[image: image18.png]

CANTO AL VANGELO

Alleluia, Alleluia.

Andate e ammaestrate tutte le nazioni,
dice il Signore.

Ecco: io sono con voi tutti i giorni,

fino alla fine del mondo.

Alleluia.

Sac:
Il Signore sia con voi.
Tutti:
E con il tuo Spirito.

Sac:
Dal Vangelo secondo Luca (24 , 46 – 53).
Tutti:
Gloria a te, o Signore.

[image: image3.jpg]

 In quel tempo, Gesù disse ai suoi discepoli: «Così sta scritto: il Cristo dovrà patire e risuscitare dai morti il terzo giorno e nel suo nome saranno predicati a tutte le genti la conversione e il perdono dei peccati, cominciando da Gerusalemme. Di questo voi siete testimoni. E io manderò su di voi quello che il Padre mio ha promesso; ma voi restate in città, finché non siate rivestiti di potenza dall'alto». Poi li condusse fuori verso Betània e, alzate le mani, li benedisse. Mentre li benediceva, si staccò da loro e fu portato verso il cielo. Ed essi, dopo averlo adorato, tornarono a Gerusalemme con grande gioia; e stavano sempre nel tempio lodando Dio.
Parola del Signore.

Tutti:
Lode a te, o Cristo
OMELIA

RINNOVO DELLE PROMESSE BATTESIMALI

Sac: Fratelli carissimi, per mezzo del Battesimo siamo divenuti partecipi del Mistero pasquale del Cristo, siamo stati sepolti insieme con lui nella morte, per risorgere alla vita nuova. Ora, ricordando Cristo Signore, che attraverso la sua gloriosa passione è passato dalla morte alla vita e oggi è mirabilmente asceso al cielo, nell’attesa del dono dello Spirito, rinnoviamo le promesse del nostro Battesimo, con le quali un giorno abbiamo rinunziato a satana e alle sue opere e ci siamo impegnati a servire fedelmente Dio nella santa Chiesa.

Sac:
Rinunciate al peccato, per vivere nella libertà dei figli di Dio?

Tutti:
Rinuncio.

Sac:
Rinunciate alle seduzioni del male, per non lasciarvi dominare dal peccato?

Tutti:
Rinuncio.

Sac:
Rinunciate a satana, origine e causa di ogni peccato?

Tutti:
Rinuncio.

Sac:
Credete in Dio, Padre onnipotente, creatore del cielo e della terra?

Tutti:
Credo.
Sac:
Credete in Gesù Cristo, suo unico Figlio, nostro Signore, che nacque da Maria Vergine, morì e fu sepolto, è risuscitato dai morti e siede alla destra del Padre?

Tutti:
Credo.
[image: image19.png]

Sac:
Credete nello Spirito Santo, la Santa Chiesa cattolica, la comunione dei santi, la remissione dei peccati, la risurrezione della carne e la vita eterna?

Tutti:
Credo.

Sac:
Questa è la nostra fede.

Questa è la fede della Chiesa

e noi ci gloriamo di professarla

in Cristo Gesù nostro Signore.

Tutti:
Amen.
PREGHIERA DEI FEDELI

Sac: In Cristo Gesù che oggi sale al cielo la Chiesa festeggia anche l’umanità redenta, che entra con lui nella gloria del Padre.

Preghiamo insieme dicendo:

Cristo, nostra speranza, ascoltaci.

Intenzioni di preghiera.
Sac: O Dio, esaudisci le voci di questo popolo che riconosce in Cristo risorto dai morti il Sacerdote sempre vivo dinanzi a te per intercedere in favore dei fratelli: l’abbondanza delle benedizioni del cielo accompagni sempre il cammino di chi crede in lui. Egli vive e regna nei secoli dei secoli.
Tutti: Amen.

LITURGIA EUCARISTICA

[image: image20.png]o at S Lo

tﬁ&’-&:o‘cwzn

M trxald 208 e oo

Presentazione delle offerte

Canto: SERVO PER AMORE

Una notte di sudore

sulla barca in mezzo al mare

e mentre il cielo s’imbianca già

tu guardi le tue reti vuote.

Ma la voce che ti chiama

un altro mare ti mostrerà

e sulle rive di ogni cuore

le tue reti getterai.

Rit.
OFFRI LA VITA TUA COME MARIA

AI PIEDI DELLA CROCE E SARAI

SERVO DI OGNI UOMO, SERVO PER AMORE,

SACERDOTE DELL’UMANITA’.

Avanzavi nel silenzio

fra le lacrime e speravi

che il seme sparso davanti a te

cadesse sulla buona terra.

Ora il cuore tuo è in festa

perché il brano biondeggia ormai;

è maturato sotto il sole,

puoi riporlo nei granai.

[image: image4.png]

Sac:
Pregate, fratelli e sorelle …

Tutti: Il Signore riceva dalle tue mani questo sacrificio a lode e gloria del suo nome, per il bene nostro e di tutta la sua santa Chiesa.

Orazione sulle offerte

Sac:
Accogli, Signore, il sacrificio che ti offriamo nella mirabile ascensione del tuo Figlio e per questo santo scambio di doni fa che il nostro spirito si innalzi alla gioia del cielo.

Per Cristo nostro Signore.

Tutti: Amen

Prefazio

Sac:
Il Signore sia con voi.
Tutti:
E con il tuo Spirito.

Sac:
In alto i nostri cuori.

Tutti:
Sono rivolti al Signore.

Sac:
Rendiamo grazie al Signore nostro Dio.

Tutti:
E’ cosa buona e giusta.

È veramente cosa buona e giusta,

che tutte le creature in cielo e sulla terra

si uniscano nella tua lode, Dio onnipotente ed eterno:

Il Signore Gesù, re della gloria, vincitore del peccato e della morte,

oggi è salito al cielo tra il coro festoso degli angeli.

Mediatore tra Dio e gli uomini,

giudice del mondo e Signore dell’universo,

non si è separato dalla nostra condizione umana,

ma ci ha preceduti nella dimora eterna,

per darci la serena fiducia che dove è lui, capo e primogenito,

saremo anche noi, sue membra, uniti nella stessa gloria.

Per questo mistero, nella pienezza della gioia pasquale,

l’umanità esulta su tutta la terra,

e con l’assemblea degli angeli e dei santi

canta l’inno della tua gloria:

Santo, Santo, Santo, il Signore Dio dell’universo.

I cieli e la terra

sono pieni della Tua gloria.

Osanna, Osanna, Osanna nell’alto dei cieli. (x2)

Benedetto colui che viene nel nome del Signore.

Osanna, Osanna, Osanna nell’alto dei cieli. (x2)

Memoriale - Consacrazione
[image: image5.png]ASSISTI [TUO] FIGLI GHE 0441 PER LK
PRIMAV OLTA RAVUN] AL MERSK
DEUX TUX FAMIGLIN % oK

Sac:
Padre veramente santo, fonte di ogni santità,

santifica questi doni con l’effusione del tuo Spirito,

perché diventino per noi il corpo e il sangue

di Gesù Cristo nostro Signore.

Egli, offrendosi liberamente alla sua passione,

prese il pane e rese grazie,

lo spezzò, lo diede ai suoi discepoli, e disse:

Prendete e mangiatene tutti:

[image: image21.png]

questo è il mio Corpo

offerto in sacrificio per voi.

Dopo la cena, allo stesso modo,

prese il calice e rese grazie,

lo diede ai suoi discepoli, e disse:

Prendete e bevetene tutti:

questo è il calice del mio Sangue

per la nuova ed eterna alleanza

versato per voi e per tutti

in remissione dei peccati.

Fate questo in memoria di me.

Sac:
Mistero della fede.

Tutti:
Annunziamo la tua morte, Signore,

proclamiamo la tua resurrezione,

nell’attesa della tua venuta.

Sac:
Celebrando il memoriale della morte e risurrezione del tuo Figlio, ti offriamo, Padre, il pane della vita e il calice della salvezza, e ti rendiamo grazie per averci ammessi alla tua presenza a compiere il servizio sacerdotale.

Ti preghiamo umilmente: per la comunione al corpo e al sangue di Cristo lo Spirito Santo ci riunisca in un sol corpo.

Ricordati, Padre, della tua Chiesa diffusa su tutta la terra e qui convocata nel giorno in cui il Cristo è asceso al cielo: rendila perfetta nell’amore in unione con il nostro Papa Benedetto, il nostro Vescovo Riccardo e con tutto l’ordine sacerdotale.
Ricordati dei tuoi figli che oggi per la prima volta raduni alla mensa della tua famiglia nella partecipazione al pane della vita e al calice della salvezza: concedi loro di crescere sempre nella tua amicizia e nella comunione con la tua Chiesa.

Ricordati dei nostri fratelli che si sono addormentati nella speranza della resurrezione, e di tutti i defunti che si affidano alla tua clemenza: ammettili a godere la luce del tuo volto. Di noi tutti abbi misericordia: donaci di aver parte della vita eterna, insieme con la beata Maria, Vergine e Madre di Dio, con gli apostoli e tutti i santi, che in ogni tempo ti furono graditi: e in Gesù Cristo tuo Figlio canteremo la tua gloria.

Per Cristo, con Cristo e in Cristo, a te, Dio Padre onnipotente, nell’unità dello Spirito Santo, ogni onore e gloria per tutti i secoli dei secoli.

Tutti:
Amen
[image: image6.png]

Sac:
Il Signore ci ha donato il suo Spirito.

Con la fiducia e la libertà dei figli diciamo insieme:

Padre nostro, che sei nei cieli,

sia santificato il tuo nome,

venga il tuo regno,

sia fatta la tua volontà,

come in cielo così in terra.

Dacci oggi il nostro pane quotidiano,

e rimetti a noi i nostri debiti

come noi li rimettiamo ai nostri debitori,

e non ci indurre in tentazione,

ma liberaci dal male.

Sac:

Liberaci, o Signore, da tutti i mali, concedi la pace ai nostri giorni, e con l’aiuto della tua misericordia vivremo sempre liberi dal peccato e sicuri da ogni turbamento, nell’attesa che si compia la beata speranza e venga il nostro salvatore Gesù Cristo.

Tutti:
Tuo è il regno, tua la potenza e la gloria nei secoli.

RITO DELLA PACE

Sac:
Signore Gesù Cristo, che hai detto ai tuoi apostoli: <<Vi lascio la pace, vi do la mia pace>>, non guardare ai nostri peccati, ma alla fede della tua Chiesa, e donale unità e pace secondo la tua volontà. Tu che vivi e regni nei secoli dei secoli.

Tutti:
Amen.

Sac:
La pace del Signore sia sempre con voi.

Tutti:
E con il tuo spirito.

Sac:
Scambiatevi un segno di pace.

Canto alla pace: ACQUA SIAMO NOI

[image: image22.png]

Acqua siamo noi, dall’antica sorgente veniamo.

Fiumi siamo noi, se i ruscelli si mettono insieme.

Mari siamo noi, se i torrenti si danno la mano.

Vita nuova c’è, se Gesù è in mezzo a noi.

Rit.
E ALLORA DIAMOCI LA MANO

E TUTTI INSIEME CAMMINIAMO

ED UN OCEANO DI PACE NASCERÀ.

E L’EGOISMO CANCELLIAMO,

UN CUORE LIMPIDO SENTIAMO,

E DIO CHE BAGNA DEL SUO AMOR

L’UMANITA’.

Su nel cielo c’è Dio Padre che vive per l’uomo.

Crea tutti noi e ci ama di amore infinito.

Figli siamo noi e fratelli di Cristo Signore.

Vita nuova c’è quando Lui è in mezzo a noi. Rit.
Nuova umanità oggi nasce da chi crede in Lui.

Nuovi siamo noi, se l’amore è la legge di vita.

Figli siamo noi, se non siamo divisi da niente.

Vita eterna c’è, quando Lui è dentro noi. Rit.

FRAZIONE DEL PANE

Il sacerdote prende l’ostia e la spezza sopra la patena e lascia cadere un frammento nel calice, dicendo sottovoce:
Il Corpo e il Sangue di Cristo,

uniti in questo calice,

siano per noi cibo di vita eterna.

Tutti:
Agnello di Dio, che togli i peccati del mondo,

abbi pietà di noi,

Agnello di Dio, che togli i peccati del mondo,

abbi pietà di noi,

Agnello di Dio, che togli i peccati del mondo,

dona a noi la pce.
COMUNIONE
Il sacerdote, con le mani giunte, dice sottovoce:
Signore Gesù Cristo, Figlio del Dio vivo, che per volontà del Padre e con l’opera dello Spirito Santo morendo hai dato la vita al mondo, per il santo mistero del tuo Corpo e del tuo Sangue liberami da ogni colpa e da ogni male, fa che sia sempre fedele alla tua legge e non sia mai separato da te.

Genuflette, prende l’ostia e tenendola sollevata, rivolto al popolo, dice ad alta voce:

Beati gli invitati alla Cena del Signore.

Ecco l’Agnello di Dio,

che toglie i peccati del mondo.

Tutti:
O Signore, non sono degno

di partecipare alla tua mensa,

ma dì soltanto una parola e io sarò salvato.

Prende poi la patena e si porta verso i comunicandi.

Nel presentare ad ognuno l’ostia, la tiee sollevata e dice:

IL CORPO DI CRISTO
[image: image23.png]

Il comunicando risponde:

AMEN

E riceve la comunione.

Canti comunione: TE, AL CENTRO DEL MIO CUORE

Ho bisogno d’incontrarti nel mio cuore,

[image: image24.png]

di trovare Te, di stare insieme a Te:

unico riferimento del mio andare,

unica ragione Tu, unico sostegno Tu,

al centro del mio cuore ci sei solo Tu.

Rit.
TUTTO RUOTA ATTORNO A TE,

IN FUNZIONE DI TE.

E POI NON IMPORTA IL “COME”,

IL “DOVE” E IL “SE”.

Anche il cielo gira intorno e non ha pace,

me c’è un punto fermo è quella stella là.

La stella polare è fissa ed è la sola,

la stella polare Tu, la stella sicura Tu,

al centro del mio cuore ci sei solo Tu. Rit.
Che Tu splenda sempre al centro del mio cuore,

il significato allora sarai Tu.

Quello che farò sarà soltanto amore.

Unico sostegno Tu, la stella polare Tu,

al centro del mio cuore ci sei solo Tu. Rit.
[image: image25.png]

Canti comunione: ADESSO TU SEI QUI

Adesso Tu sei qui Signor, qui nel mio cuore;

mi dici parole nuove, parole d’amore.

Rit.
NON HO CHE TE,

VIVO E MUOIO PER TE

COME FAI A NON VEDERMI SE

IO RISORGO IN TE.

Adesso Tu sei qui Signor, sono assetato d’amore,

cercavo qualcosa d’amare,

hai squarciato il Tuo cuore. Rit.
Adesso Tu sei qui Signor,

io come fiume nel mare,

nel Signore voglio sperare, ho bisogno d’amare. Rit.
Adesso Tu sei qui Signor,

sei la quiete nel silenzio,

sei la pace, la gioia, l’armonia,

sei Tu la mia fiducia. Rit.

PREGHIERA DI RINGRAZIAMENTO

[image: image26.png]

Signore,

insegnaci a non amare solo noi stessi,

a non amare soltanto i nostri cari,

a non amare soltanto quelli che ci amano.

Insegnaci a pensare agli altri,

ad amare anzitutto

quelli che nessuno ama.

E non permettere più, o Signore,

che noi viviamo felici da soli.
ORAZIONE DOPO LA COMUNIONE

Sac:
Preghiamo.

Dio onnipotente e misericordioso, che alla tua Chiesa pellegrina sulla terra fai gustare i divini misteri, suscita in noi il desiderio della patria eterna, dove hai innalzato l’uomo accanto a te nella gloria.

Per cristo nostro Signore.

Tutti:
Amen.

BENEDIZIONE E CONGEDO

Sac:
Il Signore sia con voi.
Tutti:
E con il tuo Spirito.

Sac:
Nel giorno in cui Cristo è asceso alla gloria e vi ha aperto la via del cielo, Dio vi riempia della sua benedizione.

Tutti:
Amen.

Sac:
Voi che oggi riconoscete che Cristo è il Signore nella gloria del Padre, possiate sperimentare la sua presenza in mezzo a voi fino alla fine dei secoli.

Tutti:
Amen.

Sac:
Cristo, che dopo la sua resurrezione, apparve visibilmente ai suoi discepoli, si mostri a voi giudice misericordioso e vi conduca all’eredità eterna.

Tutti:
Amen.

Sac:
E la benedizione di Dio onnipotente, Padre e Figlio e Spirito Santo, discenda su di voi e con voi rimanga sempre.

Tutti:
Amen.

Sac:
Andate e portate a tutti la gioia del Signore risorto e asceso al cielo. Alleluia, alleluia.

Tutti:
Rendiamo grazie a Dio.

Alleluia, alleluia.
Canto finale: CON TE FAREMO COSE GRANDI

Con te faremo cose grandi,
il cammino che percorreremo insieme

di Te si riempiranno sguardi,
la speranza che risplenderà nei volti.
Tu la luce che rischiara,

Tu la voce che ci chiama,
Tu la gioia che da vita hai nostri sogni.

Parlaci Signore come sai.
Sei presente nel mistero in mezzo a noi.
Chiamaci col nome che vorrai

e sia fatto il tuo disegno su di noi.
Tu la luce che rischiara,

Tu la voce che ci chiama,
Tu la gioia che da vita hai nostri sogni.

Con te faremo cose grandi,

il cammino che percorreremo insieme

di Te si riempiranno sguardi,
la speranza che risplenderà nei volti.
Tu l’amore che da vita,
Tu il sorriso che ci allieta,
Tu la forza che raduna i nostri giorni.
Guidaci Signore dove sai.

Da chi soffre chi è più piccolo di noi.
Strumenti di quel regno che Tu fai,
di quel regno che ora vive in mezzo a noi.
Tu l’amore che da vita,
Tu il sorriso che ci allieta,
Tu la forza che raduna i nostri giorni.
Con te faremo cose grandi,

il cammino che percorreremo insieme

di Te si riempiranno sguardi,
la speranza che risplenderà nei volti.
Canto finale: E LA STRADA SI APRE

Raggio che buca le nubi ed è già cielo aperto,

acqua che scende decisa scavando da sé

l’argine per la vita,

la traiettoria di un volo che sull’orizzonte di sera

tutto di questa natura ha una strada per sé.

Attimo che segue attimo, un salto nel tempo,

passi di un mondo che tende ormai all’unità

che non è più domani.

Usiamo allora queste mani, scaviamo a fondo nel cuore

Solo scegliendo l’amore il mondo vedrà…

Rit.
CHE LA STRADA SI APRE

PASSO DOPO PASSO,

ORA SU QUESTA STRADA NOI,

E SI SPALANCA UN CIELO,

UN MONDO CHE RINASCE,

SI PUÒ VIVERE PER L’UNITÀ.

Nave che segue una rotta in mezzo alle onde,

uomo che s’apre una strada in una giungla di idee,

seguendo sempre il sole.

Quando si sente assetato deve raggiungere l’acqua,

sabbia che nella risacca ritorna al mare.

Usiamo allora queste mani…
[image: image7.png]

Preghiera del girasole
Signore, come il Sole,

Tu splendi e mandi a noi i Tuoi raggi.

Siamo i Tuoi girasoli, gli innamorati del Sole.

Vogliamo vivere sempre «girati» verso dì Te,

senza mai più abbandonarTi.

Vogliamo fare il pieno di Te

perché Tu sei la nostra vita,

Tu sei tutto per noi.

Vogliamo vivere per Te come Tu vivi per noi

e portarti ovunque perché altri si «orientino» a Te.

Signore, nostro Sole, siamo i Tuoi girasoli.

[image: image8.png]

PAGE
2

