

CELEBRAZIONE DEL SACRAMENTO DELLA CRESIMA

Domenica 26 novembre 2017
Solennità di Gesù Cristo Re dell'universo

I DONI DELLO SPIRITO SANTO

SAPIENZA

mi fa gustare le cose
come create da Dio per
me, mi fa distinguere
il bene dal male.

INTELLETTUO

mi aiuta a vedere
oltre alle apparenze,
a capire la volontà
di Dio.

CONSIGLIO

mi indica
i mezzi più opportuni
per camminare
sulla strada di Dio.

TIMOR di DIO

mi fa provare e mi fa vivere rispetto
e amore verso Dio, chi non rispetta Dio
finisce per non rispettare gli uomini.

FORTEZZA

mi dà coraggio,
costanza, tenacia e la
forza di rispondere
alla chiamata di Dio.

SCIENZA

mi fa capace di
conoscere la verità,
un cuore che ama
vede meglio di
tanti occhi.

PIETÀ

mi
dona
amore e
tenerezza
verso Dio, l'amore
del figlio verso il
padre, l'amore del
bambino che nelle
difficoltà si affida
e abbandona nelle
braccia del papà.

La fiammella è fatta col tessuto della bandana che avevamo al collo
in piazza San Pietro all'udienza con Papa Francesco
e che lui ha benedetto!

RITI D' INTRODUZIONE

CANTO INIZIALE

VIENI SANTO SPIRITO DI DIO

**Rit. Vieni Santo Spirito di Dio,
come vento soffia sulla Chiesa!
Vieni come fuoco, ardi in noi
e con te saremo veri testimoni di Gesù.**

Sei vento: spazza il cielo
dalle nubi del timore;
sei fuoco: sciogli il gelo
e accendi in nostro ardore.
Spirito creatore, scendi su di noi!

Rit. Tu bruci tutti i semi
di morte e di peccato;
tu scuoti le certezze
che ingannano la vita.
Fonte di sapienza, scendi su di noi!

Rit. Tu sei coraggio e forza
nelle lotte della vita;
tu sei l'amore vero,
sostegno nella prova.
Spirito d'amore, scendi su di noi.

Rit. Tu, fonte di unità,
rinnova la tua Chiesa,
illumina le menti,
dai pace al nostro mondo.
O Consolatore, scendi su di noi!

Rit.

ANTIFONA D' INGRESSO

L'Agnello immolato
è degno di ricevere potenza e ricchezza
e sapienza e forza e onore:
a lui gloria e potenza nei secoli, in eterno. (*Ap 5,12; 1,6*)

SALUTO DEL CELEBRANTE

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

Tutti: Amen.

Celebrante: Il Dio della speranza, che ci riempie di ogni gioia e pace nella fede per la potenza dello Spirito Santo, sia con tutti voi.

Tutti: E con il tuo Spirito.

ATTO PENITENZIALE

Celebrante: Fratelli e sorelle, Dio Padre ha posto il Figlio Gesù come centro e giudice della storia del mondo e di ciascuno di noi. Affidiamo alla sua misericordia tutte le nostre infedeltà al suo Vangelo.

(pausa di silenzio e riflessione)

Signore Gesù, immagine umana dell'eterno Padre,
abbi pietà di noi!

Tutti: Signore, pietà.

Celebrante: Cristo Gesù, unico mediatore della divina misericordia, abbi pietà di noi!

Tutti: Cristo, pietà.

Celebrante: Signore Gesù, giusto giudice dei vivi e dei morti,
abbi pietà di noi!

Tutti: Signore, pietà.

Celebrante: Dio onnipotente abbia misericordia di noi, perdoni i nostri peccati e ci conduca alla vita eterna.

Tutti: Amen.

INNO DI LODE

Tutti: 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

COLLETTA

Celebrante: O Padre, che hai posto il tuo Figlio
come unico re e pastore di tutti gli uomini,
per costruire nelle tormentate vicende della storia
il tuo regno d'amore,
alimenta in noi la certezza di fede, che un giorno,
annientato anche l'ultimo nemico, la morte,
egli ti consegnerà l'opera della sua redenzione,
perché tu sia tutto in tutti.
Egli è Dio, e vive e regna con te...

Tutti: Amen.

LITURGIA DELLA PAROLA

PRIMA LETTURA

Giacomo:

Dal libro del profeta Ezechièle (Ez 34,11-12.15-17)

Così dice il Signore Dio: Ecco, io stesso cercherò le mie pecore e le passerò in rassegna. Come un pastore passa in rassegna il suo gregge quando si trova in mezzo alle sue pecore che erano state disperse, così io passerò in rassegna le mie pecore e le radunerò da tutti i luoghi dove erano disperse nei giorni nuvolosi e di caligine.

Io stesso condurrò le mie pecore al pascolo e io le farò riposare. Oracolo del Signore Dio. Andrò in cerca della pecora perduta e ricondurrò all'ovile quella smarrita, fascерò quella ferita e curerò quella malata, avrò cura della grassa e della forte; le pascerò con giustizia.

A te, mio gregge, così dice il Signore Dio: Ecco, io giudicherò fra pecora e pecora, fra montoni e capri.

Parola di Dio

Tutti: Rendiamo grazie a Dio.

SALMO RESPONSORIALE (Sal 22)

Mychelle:

Ripetiamo insieme

Rit. Il Signore è il mio pastore: non manco di nulla.

Il Signore è il mio pastore:
non manco di nulla.
Su pascoli erbosi mi fa riposare.
Ad acque tranquille mi conduce.

Rit.

Rinfranca l'anima mia,
mi guida per il giusto cammino
a motivo del suo nome.

Rit.

Davanti a me tu prepari una mensa
sotto gli occhi dei miei nemici.
Ungi di olio il mio capo;
il mio calice trabocca.

Rit.

Sì, bontà e fedeltà mi saranno compagne
tutti i giorni della mia vita,
abiterò ancora nella casa del Signore
per lunghi giorni.

Rit.

SECONDA LETTURA

Francesco M.:

Dalla prima lettera di san Paolo apostolo ai Corinzi (1Cor15,20-26.2)

Fratelli, Cristo è risorto dai morti, primizia di coloro che sono morti. Perché, se per mezzo di un uomo venne la morte, per mezzo di un uomo verrà anche la risurrezione dei morti. Come infatti in Adamo tutti muoiono, così in Cristo tutti riceveranno la vita.

Ognuno però al suo posto: prima Cristo, che è la primizia; poi, alla sua venuta, quelli che sono di Cristo. Poi sarà la fine, quando egli consegnerà il regno a Dio Padre, dopo avere ridotto al nulla ogni Principato e ogni Potenza e Forza.

È necessario infatti che egli regni finché non abbia posto tutti i nemici sotto i suoi piedi. L'ultimo nemico a essere annientato sarà la morte.

E quando tutto gli sarà stato sottomesso, anch'egli, il Figlio, sarà sottomesso a Colui che gli ha sottomesso ogni cosa, perché Dio sia tutto in tutti.

Parola di Dio

Tutti: Rendiamo grazie a Dio.

CANTO AL VANGELO

ALLELUIA (Lode Cosmica)

Rit: *Alleluia, alleluia! Alleluia, alleluia!*
Alleluia, alleluia! Alleluia, alleluia! (2v.)

Lodino il Signor i cieli, lodino il Signor i mari,
gli angeli, i cieli dei cieli: il Suo nome è grande e sublime.
(*Lode, lode al suo nome*)

Sole, luna e stelle ardenti, Neve, pioggia, nebbia, e fuoco
lodino il Suo nome in eterno! (*Lode, lode, sia lode al suo nome*)
Sia lode al Signor! (Sia lode al Suo nome)
Sia lode al Signor!

Rit.

Benedetto colui che viene nel nome del Signore!
Benedetto il Regno che viene, del nostro padre Davide!

Lodino il Signor le terre, lodino il Signor i monti,
il vento della tempesta che obbedisce alla Sua voce,
Giudici, sovrani tutti, giovani, fanciulle, vecchi
lodino il Suo nome in eterno!

Rit.

Per finire: *Alleluia!*

VANGELO

Dal Vangelo secondo Matteo (Mt 25,31-46)

Tutti: **Gloria a te, o Signore.**

In quel tempo, Gesù disse ai suoi discepoli: «Quando il Figlio dell'uomo verrà nella sua gloria, e tutti gli angeli con lui, siederà sul trono della sua gloria. Davanti a lui verranno radunati tutti i popoli. Egli separerà gli uni dagli altri, come il pastore separa le pecore dalle capre, e porrà le pecore alla sua destra e le capre alla sinistra. Allora il re dirà a quelli che saranno alla sua destra: "Venite, benedetti del Padre mio, ricevete in eredità il regno preparato per voi fin dalla creazione del mondo, perché ho avuto

fame e mi avete dato da mangiare, ho avuto sete e mi avete dato da bere, ero straniero e mi avete accolto, nudo e mi avete vestito, malato e mi avete visitato, ero in carcere e siete venuti a trovarmi". Allora i giusti gli risponderanno: "Signore, quando ti abbiamo visto affamato e ti abbiamo dato da mangiare, o assetato e ti abbiamo dato da bere? Quando mai ti abbiamo visto straniero e ti abbiamo accolto, o nudo e ti abbiamo vestito? Quando mai ti abbiamo visto malato o in carcere e siamo venuti a visitarti?". E il re risponderà loro: "In verità io vi dico: tutto quello che avete fatto a uno solo di questi miei fratelli più piccoli, l'avete fatto a me". Poi dirà anche a quelli che saranno alla sinistra: "Via, lontano da me, maledetti, nel fuoco eterno, preparato per il diavolo e per i suoi angeli, perché ho avuto fame e non mi avete dato da mangiare, ho avuto sete e non mi avete dato da bere, ero straniero e non mi avete accolto, nudo e non mi avete vestito, malato e in carcere e non mi avete visitato". Anch'essi allora risponderanno: "Signore, quando ti abbiamo visto affamato o assetato o straniero o nudo o malato o in carcere, e non ti abbiamo servito?". Allora egli risponderà loro: "In verità io vi dico: tutto quello che non avete fatto a uno solo di questi più piccoli, non l'avete fatto a me". E se ne andranno: questi al supplizio eterno, i giusti invece alla vita eterna».

Parola del Signore

Tutti: Lode a te, o Cristo.

*I **Cresimandi** vengono chiamati per nome , ognuno di essi si alza e risponde : **ECCOMI***

OMELIA DEL CELEBRANTE

RITO DELLA CRESIMA

RINNOVO PROMESSE BATTESIMALI

Rinnoviamo le promesse del nostro Battesimo, con le quali un giorno abbiamo rinunciato a satana e alle sue opere e ci siamo impegnati a servire fedelmente Dio nella Santa Chiesa Cattolica.

Celebrante: Rinunciate a satana e a tutte le sue opere e seduzioni?

Cresimandi: Rinuncio.

Celebrante: Credete in Dio, Padre Onnipotente, creatore del cielo e della terra?

Cresimandi: Credo.

Celebrante: 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?

Cresimandi: Credo.

Celebrante: Credete nello Spirito Santo, che è Signore e dà la vita, e che oggi, per mezzo del Sacramento della Confermazione, è in modo speciale a voi conferito, come già agli Apostoli nel giorno di Pentecoste?

Cresimandi: Credo.

Celebrante: Credete nella santa Chiesa cattolica, la comunione dei santi, la remissione dei peccati, la risurrezione della carne e la vita eterna?

Cresimandi: Credo.

Celebrante: Questa è la nostra fede. Questa è la fede della Chiesa. E noi ci gloriamo di professarla, in Cristo Gesù nostro Signore.

Tutti: Amen.

IMPOSIZIONE DELLE MANI

*(Il Celebrante stendendo le mani,
invoca sui cresimandi lo Spirito Santo)*

Celebrante: Fratelli carissimi, preghiamo Dio onnipotente per questi suoi figli: Egli che nel suo amore li ha rigenerati alla vita eterna mediante il Battesimo, e li ha chiamati a far parte della sua famiglia, effonda ora lo Spirito Santo, che li confermi con la ricchezza dei suoi doni, e con l'unzione crismale, li renda pienamente conformi a Cristo, suo unico Figlio.

(Tutti pregano un momento in silenzio)

Celebrante: Dio onnipotente, Padre del Signore nostro Gesù Cristo, che hai rigenerato questi tuoi figli dall'acqua e dallo Spirito Santo liberandoli dal peccato, infondi in loro il tuo **Santo Spirito Paraclito**: spirito di **sapienza** e di **intelletto**, spirito di **consiglio** e di **fortezza**, spirito di **scienza** e di **pietà**, e riempi dello Spirito del tuo **santo timore**. Per Cristo nostro Signore.

Tutti: Amen.

CRISMAZIONE

*(Il cresimando, accompagnato dal padrino o madrina
che gli pone la mano destra sulla spalla destra, si
reca davanti al Celebrante e pronuncia il suo nome)*

Celebrante: Ricevi il sigillo
dello Spirito Santo
che ti è dato in dono.

Cresimato: Amen.

Celebrante: La pace sia con te.

Cresimato: E con il tuo Spirito.

PREGHIERA DEI FEDELI

Celebrante: Fratelli e sorelle, a Cristo, venuto non per essere servito ma per servire, chiediamo di manifestarsi ancora come nostro grande intercessore.

Federica: Preghiamo insieme e diciamo:
Figlio di Dio vieni in nostro aiuto.

Tutti: Figlio di Dio vieni in nostro aiuto.

Federica: Per la Chiesa: nella diversità di popoli, lingue, nazioni di cui è composta, possa sempre testimoniare l'unico Signore e Re dell'universo che governa con l'amore tutti i suoi figli.

Noi ti preghiamo:

Tutti: Figlio di Dio vieni in nostro aiuto.

Jacopo: Signore Gesù, ti affidiamo Papa Francesco, il nostro Vescovo Francesco e don Giuliano. Ascoltandoli e seguendoli, ogni cristiano possa collaborare all'edificazione del tuo Regno.

Noi ti preghiamo:

Tutti: Figlio di Dio vieni in nostro aiuto.

Sofia: Signore ti ringraziamo per i momenti belli passati insieme nella preparazione della Santa Cresima in particolare per il ritiro a Roma, abbiamo scoperto il tesoro della nostra fede. Ti preghiamo per tutte le catechiste che ci hanno accompagnato in questo cammino di fede. Fa che questa amicizia porti frutto.

Noi ti preghiamo:

Tutti: Figlio di Dio vieni in nostro aiuto.

Simone: Signore ti ringraziamo per i nostri genitori, ci hanno donato la vita e la vita in Te; per i fratelli, i cugini, gli zii e i nonni che ci aiutano e sostengono sempre. Accresci in loro la fede perché possano continuare a testimoniarcì il tuo amore.

Noi ti preghiamo:

Tutti: Figlio di Dio vieni in nostro aiuto.

Beatrice: Signore sostieni col tuo abbraccio chi soffre a causa di calamità, guerre e malattie e fa che possiamo avere sempre degli amici disponibili a sostenerci nei momenti più difficili,

Noi ti preghiamo:

Tutti: Figlio di Dio vieni in nostro aiuto.

Domenico: Signore custodiscici e fa' che possiamo sentire sempre la tua voce nei momenti di gioia e nelle difficoltà. Donaci Sapienza, Intelletto, Consiglio, Fortezza, Scienza, Pietà e Timor di Dio e fa che non perdiamo mai la fede e la speranza.

Noi ti preghiamo:

Tutti: Figlio di dio vieni in nostro aiuto.

Celebrante: O Padre, tu che ci chiami alla gioia e alla beatitudine senza fine, accogli il grido di supplica che ti abbiamo espresso, confidando nel tuo Figlio e nostro Re Gesù Cristo, colui che siede accanto a te nella gloria come unico nostro mediatore. Egli vive e regna nei secoli dei secoli.

Tutti: Amen.

LITURGIA EUCARISTICA

PROCESSIONE OFFERTORIALE

Luca F.: Vengono portati all'altare:

il pane e il vino segno
dell'offerta del lavoro
della nostra vita;

la vita del giovane Carlo
Acutis, la sua testimonian-
za ci sia di alimento per la
nostra fede;

le nostre offerte per i
bisogni della Chiesa;

un cesto di alimenti
per la Caritas, segno di
condivisione, per le ne-
cessità dei più poveri.

Portano i doni: Matteo B., Maria Tatiana, , Alessia, Filippo.

CANTO DI OFFERTORIO

COSA OFFRIRTI

Cosa offrirti o Dio, cosa posso darti,
ecco mi son qui davanti a te.

Le gioie ed i dolori,
gli affanni di ogni giorno,
tutto voglio vivere in te.

**Rit. Accetta mio Re,
questo poco che ho,
offro a te la mia vita,
gioia è per me far la tua volontà,
il mio unico bene sei solo tu,
solo tu.**

Vengo a te mio Dio,
apro le mie braccia
che la tua letizia riempirà.
Rinnova questo cuore
perché ti sappia amare
e nella tua pace io vivrò

Rit

Gioia è per me far la tua volontà,
il mio unico bene sei solo tu.

Rit.

Celebrante: Pregate, fratelli e sorelle, perché il mio e vostro sacrificio sia gradito a Dio, Padre onnipotente.

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.

PREGHIERA SULLE OFFERTE

Celebrante: Accetta, o Padre, questo sacrificio di riconciliazione, e per i meriti del Cristo tuo Figlio concedi a tutti i popoli il dono dell'unità e della pace.
Egli vive e regna nei secoli dei secoli.

Tutti: Amen.

PREGHIERA EUCARISTICA

Celebrante: Il Signore sia con voi.

Tutti: E con il tuo spirito.

Celebrante: In alto i vostri cuori.

Tutti: Sono rivolti al Signore.

Celebrante: Rendiamo grazie al Signore, nostro Dio.

Tutti: E' cosa buona e giusta.

SANTO

SANTO LOPPIANO

Santo Santo Santo, Santo il Signore
il Signore Dio dell'universo,
i cieli e la terra sono pieni della tua gloria.

Osanna Osanna nei cieli, Osanna Osanna nell'alto dei ciel_i.

Santo Santo Santo, Santo il Signore

Il Signore Dio dell'universo.

Benedetto è chi vien nel nome del Signore.

Osanna Osanna nei cieli, Osanna Osanna nell'alto dei ciel_i.

CONSACRAZIONE

Celebrante: Nella notte in cui fu tradito, Egli prese il pane e rese grazie, lo spezzò, lo diede ai suoi discepoli e disse:

*«Prendete, e mangiatene tutti:
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».*

Mistero della fede.

Tutti: Annunziamo la tua morte, Signore,
proclamiamo la tua risurrezione,
nell'attesa della tua venuta.

RITI DI COMUNIONE

PADRE NOSTRO

Tutti: 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.

SEGNO DI PACE

Celebrante: 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.

Celebrante: La pace del Signore sia sempre con voi.

Tutti: E con il tuo Spirito.

Celebrante: Scambiatevi un segno di pace.

FRAZIONE DEL PANE

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 pace.

COMUNIONE EUCARISTICA

Celebrante: Beati gli invitati alla
Cena del Signore.
Ecco l'Agnello di Dio,
che toglie i peccati
del mondo.

Tutti: O Signore, non sono
degnò di partecipare
alla tua mensa:
ma dì soltanto una
parola e io sarò
salvato.

CANTI DI COMUNIONE

COME TU MI VUOI

Eccomi Signor, vengo a Te mio re,
che si compia in me la Tua volontà.
Eccomi Signor, vengo a Te mio Dio,
plasma il cuore mio e di Te vivrò.
Se Tu lo vuoi Signore manda me
e il Tuo nome annuncerò.

**Rit. Come Tu mi vuoi io sarò,
dove Tu mi vuoi io andrò.
Questa vita io voglio donarla a Te,
per dar gloria al Tuo nome mio re.
Come Tu mi vuoi io sarò,
dove Tu mi vuoi io andrò.
Se mi guida il Tuo amore paura non ho,
per sempre io sarò
come Tu mi vuoi.**

Eccomi Signor, vengo a Te mio re,
che si compia in me la Tua volontà.
Eccomi Signor, vengo a Te mio Dio,
plasma il cuore mio e di Te vivrò.
Tra le Tue mani mai più vacillerò
e strumento Tuo sarò.

Rit.

**Come Tu mi vuoi...
Come Tu mi vuoi...io sarò
Come Tu mi vuoi...io sarò
Come Tu mi vuoi...io sarò
Come Tu mi vuoi...io sarò**

VOCAZIONE

Era un giorno come tanti altri e quel giorno lui passò.
Era un uomo come tutti gli altri e passando mi chiamò.
Come lo sapesse che il mio nome era proprio quello,
come mai volesse proprio me nella sua vita non lo so
Era un giorno come tanti altri e quel giorno mi chiamò

**Rit. Tu, Dio, che conosci il nome mio
fa che ascoltando la tua voce
io ricordi dove porta la mia strada
nella vita all'incontro con Te**

Era l'alba triste e senza vita e qualcuno mi chiamò
Era un uomo come tanti altri ma la voce quella no
Quante volte un uomo con il nome giusto mi ha chiamato,
una volta sola l'ho sentito pronunciare con amor.
Era un uomo, come nessun altro e quel giorno mi chiamò.

**Rit. Tu, Dio, che conosci il nome mio
fa che ascoltando la tua voce
io ricordi dove porta la mia strada
nella vita all'incontro con Te**

IL DISEGNO

Nel mare del silenzio, una voce si alzò,
da una notte senza confini una luce brillò,
dove non c'era niente, quel giorno.

**Rit. Avevi scritto già, il mio nome lassù nel cielo,
avevi scritto già la mia vita insieme a Te,
avevi scritto già di me.**

E quando la tua mente fece splendere le stelle,
e quando le tue mani modellarono la terra,
dove non c'era niente, quel giorno.

Rit.

E quando hai calcolato la profondità del cielo,
e quando hai colorato ogni fiore della terra,
dove non c'era niente, quel giorno.

Rit.

E quando hai disegnato le nubi e le montagne,
e quando hai disegnato il cammino di ogni uomo,
l'avevi fatto anche per me.

**Se ieri non sapevo,
oggi ho incontrato Te,
e la mia libertà
è il tuo disegno su di me,
non cercherò più niente perché
tu mi salverai.**

DOPO LA COMUNIONE

Celebrante: O Dio, nostro Padre, che ci hai nutriti
con il pane della vita immortale, fa'
che obbediamo con gioia a Cristo, Re
dell'universo, per vivere senza fine con
lui nel suo regno glorioso.
Egli vive e regna nei secoli dei secoli.

Tutti: Amen.

CONSEGNA DEI DONI e PREGHIERA dei CRESIMATI

“Spirito Santo”
(S. Madre Teresa di Calcutta)

RITO DI CONCLUSIONE

Celebrante: Il Signore sia con voi.

Tutti: E con il tuo spirito.

Celebrante: Vi accompagni con la sua forza Dio onnipotente che
vi ha reso suoi figli.

Tutti: Amen.

Celebrante: Cammini al vostro fianco Gesù, il Figlio di Dio che
vi ha liberati dal male e vi rende suoi testimoni.

Tutti: Amen.

Celebrante: Vi sostenga lo Spirito Santo perché la vostra testi-
monianza sia gioiosa e possiate sempre vivere
nell'amicizia di Dio.

Tutti: Amen.

Celebrante: E su voi tutti che avete partecipato a questa santa
liturgia, scenda la benedizione di Dio onnipotente,
Padre e Figlio e Spirito Santo.

Tutti: Amen.

Celebrante: Glorificate Dio con la vostra vita: andate in pace.

Tutti: Rendiamo grazie a Dio.

CANTO DI CONCLUSIONE

AVE MARIA SPLENDORE DEL MATTINO

Ave Maria, splendore del mattino,
puro è il tuo sguardo ed umile il tuo cuore;
protegga il nostro popolo in cammino
la tenerezza del tuo vero amore.

Madre, non sono degno di guardarti!
Però fammi sentire la tua voce;
fa' che io porti a tutti la tua pace
e possano conoscerti ed amarti.

Madre, tu che soccorri i figli tuoi,
fa' in modo che nessuno se ne vada;
sostieni la sua croce e la sua strada,
fa' che cammini sempre in mezzo a noi.

Madre, non sono degno di guardarti!
Però fammi sentire la tua voce;
fa' che io porti a tutti la tua pace
e possano conoscerti ed amarti.

Ave Maria, splendore del mattino,
puro è il tuo sguardo ed umile il tuo cuore;
protegga il nostro popolo in cammino
la tenerezza del tuo vero amore.

Protegga il nostro popolo in cammino
la tenerezza del tuo vero amore.

Spírito Santo

Dammi la capacità di andare fino in fondo.

Quando vedo che c'è bisogno di me.

Quando sento che posso essere utile.

Quando mi prendo un impegno.

Quando c'è bisogno della mia parola.

Quando c'è bisogno del mio silenzio.

Quando posso regalare gioia.

Quando c'è da condividere una pena.

Quando c'è da sollevare l'umore.

Quando so che è un bene.

Quando supero la pigrizia.

Anche se sono l'unico che si impegna.

Anche se ho paura.

Anche se è difficile.

Anche se non capisco tutto.

*Spírito Santo,
dammi la capacità di andare fino in fondo.*

Amen.

(S. Madre Teresa di Calcutta)

*Questo è il nostro Augurio,
buon cammino!*

*Il parroco
e le catechiste*

