[image: image1.jpg]S ————————

s ‘ i

N .r:ll.. v.. Py R e e ..N
= Al

S T AT
PP R NI NN EATREAR A

NN

gy g gy ey Yoy sear] N

\
.

i"

Al

A T T sl et
AR =

mu
—

s

1] !
I ﬂ *if
1y ‘: ’“

Our Lady of Mount Carmel Church

259 Oliver Street, Newark New Jersey

Rev. Msgr. Joseph F. Ambrosio, Pastor
Rev. Anthony Forte, Parochial Vicar

Rev. Nicholas Figurelli, Weekend Assistant
Mr. John M. Thomas, Director of Music and Organist

═════════════════════════════════════

[image: image2.jpg]T EX G
R R S

Pentecost
Prelude:

Chorale No. 3 in A Minor – César Franck
César Franck (1822-1890) is arguably the most significant organist and composer of sacred music after J. S. Bach. Among his accomplishments, Franck is credited as having influenced the renowned French organ-builder Aristilde Caville-Coll to study the German organs of Bach’s era in order that Bach’s music might be brought to France. Subsequently, Caville-Coll was responsible for renovating the most significant of ancient French organs, such as the organ at Notre-Dame of Paris, as well as many prominent new organs of the mid-to-late 1800’s. Caville-Coll’s most significant contribution to organ-building was to make pipe organs more dynamic and varied in sound in an effort to simulate the effects of an orchestra. As such, Franck’s music utilizes the various new tonal resources of the pipe organ not formerly available. He was organist at the Basilica of St. Clotilde in Paris as well as a professor at the prestigious Paris Conservatory with many notable students such as Louis Vierne (organist at Notre-Dame for the early part of the 20th century). A plaque in St. Clotilde commemorates a visit by Franz Liszt who, upon hearing him improvise at the organ, declared Franck to be “the finest organist in the world.” His most notable work is a version of Panis Angelicus which is routinely heard at weddings. Like Bach, all of Franck’s instrumental music can be viewed as a prayerful outcry of sound, using the organ as a metaphor for complex emotional and theological concepts. Historians have associated the three Chorales, (each about 15 minutes in length) with the mystery of the three persons of God; the third representing the Holy Ghost, complete with sprightly flourishes like “tongues of fire,” and is thus included as a prelude to today’s Mass of Pentecost. Franck composed this work at the very end of his life while he was dying as a result of injuries sustained from a carriage accident. His careful use of dissonance clearly reflects his suffering and pain. Through the mysterious power of music, Franck invites us to witness and experience how he unites his own suffering to Christ’s, so that in the end we may be purified “like gold in a refiner’s fire.” [Malachi 3:2] - J. M. Thomas MMX Anno Domini.
Entrance Hymn:
Come Holy Ghost (LAMBILOTTE; Veni, Creator Spiritus; Tr. Edward Caswall)
	Come, Holy Ghost, Creator blest,
And in our hearts take up they rest; Come with thy grace and heav’nly aid To fill the hearts with thou hast made; To fill the hearts with thou hast made.
	O Comforter, to thee we cry,
Thou heav’nly gift of God most high; Thou font of love and fire of love,
And sweet anointing from above;
And sweet anointing from above.
	Praise be to thee, Father and Son,
And Holy Spirit, with them one;
And may the Son on us bestow
The gifts that from the Spirit flow;
The gifts that from the Spirit flow.

Kyire:
	Kýrie, eléison; Christé, eléison; Kýrie, eléison.
	Lord, have mercy; Christ, have mercy; Lord, have mercy.

Gloria:
	Glória in excélsis Deo

et in terra pax homínibus bonae 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 deprecatiónem nostram.

Qui sedes ad déxteram Patris,
miserére nobis.

Quóniam tu solus Sanctus, tu solus Dóminus,

tu solus Altíssimus, Iesu Christe,

cum Sancto Spíritu: in glória Dei Patris. Amen.
	Glory to God in the highest,

and on earth peace to people of good will.

We praise you, we bless you,

we adore you, we glorify you,

we give you thanks for your great glory,

Lord God, heavenly King, O God, almighty Father.

Lord Jesus Christ, Only-begotten Son,

Lord God, Lamb of God, Son of the Father,

you take away the sins of the world, have mercy on us;

you take away the sins of the world, receive our prayer.

you are seated at the right hand of the Father,
have mercy on us.

For you alone are the Holy One, you alone are the Lord,

you alone are the Most High, Jesus Christ,

with the Holy Spirit, in the glory of God the Father. Amen.

First Reading…
	Saturday Vigil - Genesis 11:1-9

At that time, the entire world spoke only one language. In order to make a name for themselves, the people decided to build a city with a tower reaching to the sky. The Lord confused their language and scattered them all over the earth.
	Sunday - Acts of the Apostles 2:1-11

On Pentecost the Holy Spirit was sent to the disciples in the form of fiery tongues. They began to speak in different tongues “as the Spirit enabled them to proclaim.”

Responsorial Psalm:
R/. Lord, send out your Spirit, and renew the face of the earth.

	Saturday Vigil - Psalm 104:1-2, 24, 35, 27-28, 29, 30

Bless the Lord, O my soul! O Lord, my God, you are great indeed! You are clothed with majesty and glory, robed in light as with a cloak. R/.

How manifold are your works, O Lord! In wisdom you have wrought them all – the earth is full of your creatures; bless the Lord, O my soul! Alleluia. R/.

Creatures all look to you to give them food in due time. When you give it to them, they gather it; when you open your hand, they are filled with good things. R/.

If you take away their breath, they perish and return to their dust. When you send forth your spirit, they are created, and you renew the face of the earth. R/.
	Sunday - Psalm 104; 1, 24, 29-30, 31, 34

Bless the Lord, O my soul! O Lord, my God, you are great indeed! How manifold are your works, O Lord! The earth is full of your creatures. R/.
If you take away their breath, they perish and return to their dust. When you send forth your spirit, they are created, and you renew the face of the earth. R/.

May the glory of the Lord endure forever; may the Lord be glad in his works! Pleasing to him be my theme; I will be glad in the Lord. R/.

Second Reading…
	Saturday Vigil – Romans 8:22-27

We groan inwardly while awaiting the redemption of our bodies. The Spirit is there to help us and to intercede according to God’s will.
	Sunday – 1 Corinthians 12:3b-7, 12-13

The apostle Paul wrote that there are many gifts but the same Spirit, different ministries but the same Lord.

Sequence – Veni Sancte Spiritus (Sunday only – omit on Saturday)
	Veni, Sancte Spiritus,
et emitte caelitus lucis tuae radium.

Veni, pater pauperum, veni, dator munerum
veni, lumen cordium.

Consolator optime, dulcis hospes animae,
dulce refrigerium.

In labore requies, in aestu temperies in fletu solatium.

O lux beatissima, reple cordis intima tuorum fidelium.

Sine tuo numine, nihil est in homine,
nihil est innoxium.

Lava quod est sordidum, riga quod est aridum,
sana quod est saucium.

Flecte quod est rigidum, fove quod est frigidum,
rege quod est devium.

Da tuis fidelibus, in te confidentibus, sacrum septenarium.

Da virtutis meritum, da salutis exitum,
da perenne gaudium, Amen, Alleluia.
	Come, Holy Spirit,
send forth the heavenly radiance of your light.

Come, father of the poor, come giver of gifts,
come, light of the heart.

Greatest comforter, sweet guest of the soul,
sweet consolation.

In labor, rest, in heat, temperance, in tears, solace.

O most blessed light, fill the inmost heart of your faithful.

Without your divine will, there is nothing in man,
nothing is harmless.

Wash that which is unclean, water that which is dry, heal that which is wounded.

Bend that which is inflexible, warm that which is chilled, make right that which is wrong.

Give to your faithful, who rely on you, the sevenfold gifts.

Give reward to virtue, give salvation at our passing on, give eternal joy. Amen. Alleluia.

Alleluia…
Come, Holy Spirit, fill the hearts of your faithful and kindle in them the fire of your love.
Gospel…
	Saturday Vigil – John 7:37

Jesus exclaimed, “Let anyone who thirsts come to me and drink.” He was referring to the Spirit whom those believing him would receive.
	Sunday – John 20:19-23

Jesus appeared and told the disciples, “Peace be with you. As the Father has sent me, so I send you… Receive the Holy Spirit.”

Homily...

Creed:

Please refer to Today’s Missal
Offertory Hymn – Veni Creator Spiritus - Gregorian
	Veni, creator Spiritus mentes tuorum visita,

imple superna gratia, quae tu creasti pectora.

Qui diceris Paraclitus, altissimi donum Dei,

fons vivus, ignis, caritas et spiritalis unctio.

Tu septiformis munere, digitus paternae dexterae

tu rite promissum Patris sermone ditans guttura.

Accende lumen sensibus, infunde amorem cordibus, infirma nostri corporis, virtute firmans perpeti.

Hostem repellas longius pacemque dones protinus; ductore sic te praevio vitemus omne noxium.

Per te sciamus da Patrem noscamus atque Filium,

te utriusque Spiritum credamus omni tempore.

Deo Patri sit gloria, et Filio qui a mortuis

Surrexit, ac Paraclito, in saeculorum saecula. Amen.
	Come, Holy Ghost, Creator blest, and in our hearts take up Thy rest;

come with Thy grace and heav'nly aid, To fill the hearts which Thou hast made.

O Comforter, to Thee we cry, Thou heav'nly gift of God most high,

Thou Fount of life, and Fire of love, and sweet anointing from above.

O Finger of the hand divine, the sevenfold gifts of grace are thine;

true promise of the Father thou, who dost the tongue with power endow.

Thy light to every sense impart, and shed thy love in every heart;

thine own unfailing might supply to strengthen our infirmity.

Drive far away our ghostly foe, and thine abiding peace bestow;

if thou be our preventing Guide, no evil can our steps betide.

Praise we the Father and the Son and Holy Spirit with them One;

and may the Son on us bestow the gifts that from the Spirit flow
Glory be to the Father, and to the Son who lives, and to the Paraclete,
for ever and ever. Amen.

Sanctus

	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.
	Holy, holy, holy Lord, God of power and might,

heaven and earth are full of your glory.
Hosanna in the highest.

Blessed is he who comes in the name of the Lord.

Hosanna in the highest.

Agnus Dei

	Agnus Dei, qui tollis peccata mundi,
miserere nobis.

Agnus Dei, qui tollis peccata mundi,
miserere nobis.

Agnus Dei, qui tollis peccata mundi,
dona nobis pacem.
	Lamb of God, you who take away the sins of the world,
have mercy upon us.

Lamb of God, you who take away the sins of the world,
have mercy upon us.

Lamb of God, you who take away the sins of the world,
 grant us peace.

Communion Hymn:
Soul of My Savior (Anima Christi; L. Dobici; Arr. N. A. Montani)
Soul of my Saviour sanctify my breast, Body of Christ, be Thou my saving guest; Blood of my Saviour bathe me in Thy Tide; Wash me, he waters gushing from His Side.
Strength and protection may his Passion be, O blessed Jesus, hear and answer me; Deep in Thy Wounds, Lord, hide and shelter me; So shall I never, never part from Thee.

Guard and defend me from the foe malign; In death’s drear moments make me only Thine; Call me and bid me come to Thee on high, Where I may praise Thee with Thy Saints for aye.
Communion Meditation:
Heavenly Light (Composed: A. Kopylow; Trans.: Alice Mattullath; Arr.: Wilhousky)
Sent from heaven, thy rays were given on great and small to shine, O Light Divine!

May each soul in sorrow’s night see the heavenly light! Thou blessing to all creation, lead us to our salvation!

All those whose feet may falter, lead unto the sacred altar! Oh, whine from above, Divine Light of love!

Show us the way unto our God, we pray! Thou our beacon and guide shall be! Light Divine, we praise Thee!
Recessional Hymn:

Go Make of All Disciples (ELLACOMBE; St. Gallen; Arr W. H. Monk)
“Go make of all disciples”: We hear the call, O Lord, That comes from you, our Father, In your eternal Word.

Inspire our ways of learning Through earnest, fervent prayer, And let our daily living Reveal you ev’ry where

“Go make of all disciples”: Baptizing in the name Of Father, Son, and Spirit From age to age the same. We call each new disciple To follow you, O Lord, Redeeming soul and body By water and the word.
“Go make of all disciples”: We at your feet would stay Until each life’s vocation Shows forth your holy way.

We cultivate the nature God plants in ev’ry heart, Revealing in your witness The Master Teacher’s art.

“Go make of all disciples”: We welcome your command; “Lo, I am with you always”: We take your guiding hand.

The task looms large before us We follow without fear. In heav’n and earth your power Shall bring God’s kingdom here.

Postlude:

Toccata in B minor – Eugene Gigout
[image: image3.png]

Ad Majorem Dei Gloriam
To The Greater Glory of God

PAGE

