
[image: image1.png]

Arcidiocesi di Monreale

Ufficio Liturgico diocesano

PROCESSIONE EUCARISTICA DEL CORPUS DOMINI
INIZIO
G – Ci mettiamo in cammino per le strade della nostra Città per confermare la nostra fede nella presenza eucaristica di Cristo.

Questo camminare insieme, uniti nella fede in Gesù, vuole rendere visibile la nostra caratteristica di popolo di Dio: siamo nel mondo, ma non apparteniamo a questo mondo; stiamo camminando verso la casa del Padre che ci aspetta e che ha preparato un posto per ciascuno di noi.
Camminiamo per le vie della nostra Città, recando il Corpo di Cristo nascosto nei nostri cuori e ben visibile nell'ostensorio. Accompagniamo il Pane di vita immortale per le strade del nostro Paese. Adoriamolo e attorno a Lui si stringerà la Chiesa, ostensorio vivente del Salvatore del mondo.

Con umiltà e amore accompagniamo il Sacramento eucaristico lungo le nostre strade, accanto alle nostre case ove la gente vive, gioisce, soffre; in mezzo ai luoghi di lavoro in cui si svolge l'attività quotidiana. Portiamolo a contatto con la nostra vita insidiata da mille pericoli, oppressa da tante preoccupazioni.

Che i cristiani, rinvigoriti dal Corpo e dal Sangue di Gesù, mostrino Cristo a tutti con il loro modo di vivere: con la loro unità, con la loro fede gioiosa, con la loro bontà!

Che la nostra Comunità riparta coraggiosamente da Cristo, Pane di vita immortale!

E Tu, Gesù, Pane vivo che dà vita, pane dei pellegrini,

"nutrici e difendici, / portaci ai beni eterni / nella terra dei viventi". T - Amen!

PREGHIERA INIZIALE
G – Ti lodino, Signore, tutte le tue opere e ti benedicano i tuoi fedeli. Dicano la gloria del tuo Regno e parlino della tua potenza.
T – Amen! Alleluia!
G – A Lui la gloria nella Chiesa, in Cristo Gesù, per tutte le generazioni, nei secoli dei secoli.
T – Amen! Alleluia!

G – L’alleanza tra Dio e l’umanità è stata suggellata con il sangue dell’Agnello, sparso sulla croce per la salvezza del mondo. L’Eucaristia ci rende partecipi della ricchezza dell’amore del Padre, che offre il suo unico Figlio come vittima di espiazione per i nostri peccati.

A Cristo, qui presente veramente, realmente, sostanzialmente, nel sacramento dell’altare, la nostra preghiera di adorazione e di lode.
T – Amen! Alleluia!

1° CANTO: Il pane del cammino
Il tuo popolo in cammino, cerca in Te la guida,

sulla strada verso il Regno sei sostegno col tuo corpo.

Resta sempre con noi, o Signore.

E’ il tuo pane, Gesù, che ci dà forza

e rende più sicuro il nostro passo.

Se il vigore nel cammino si svilisce

la tua mano dona lieta la speranza.

E’ il tuo vino, Gesù, che ci disseta

e sveglia in noi l’ardore di seguirti.

Se la gioia cede il passo alla stanchezza,

la tua voce fa rinascere freschezza.

E’ il tuo corpo, Gesù, che ci fa Chiesa,

fratelli sulle strade della vita.

Se il rancore toglie luce all’amicizia,

dal tuo cuore nasce giovane il perdono.

E’ il tuo sangue, Gesù, il segno eterno

dell’unico linguaggio dell’amore.

Se il donarsi come te richiede fede,

nel tuo Spirito sfidiamo l’incertezza.

E’ il tuo dono, Gesù, la vera fonte

del gesto coraggioso di chi annuncia.

Se la Chiesa non è aperta ad ogni uomo,

il tuo fuoco le rivela la missione.

[image: image2.png]

1. L’EUCARISTIA

è mistero della fede
L – Dalla prima lettera di S. Paolo Apostolo ai Corinzi (11,23-26).
Fratelli, ho ricevuto dal Signore quello che a mia volta vi ho trasmesso: il Signore Gesù, nella notte in cui veniva tradito, prese del pane e, dopo aver reso grazie, Io spezzò e disse: “Questo è il mio corpo, che è per voi; fate questo in memoria di me”. Allo stesso modo, dopo aver cenato, prese anche il calice, dicendo: “Questo calice è la nuova alleanza nel mio sangue; fate questo, ogni volta che ne bevete, in memoria di me”. Ogni volta infatti che mangiate di questo pane e bevete di questo calice, voi annunziate la morte del Signore finché egli venga.

INVOCAZIONI DI LODE

G – Apriamo il nostro cuore alla lode di Dio:

L – Ripetiamo insieme:

Signore, ti lodiamo e ti ringraziamo.
1. Tu ci hai creati a tua immagine:

2. Tu ci hai donato l’intelligenza e la libertà per trasformare il mondo:

3. Tu ci hai mandato il tuo Figlio, morto e risorto per noi:

4. Tu ci hai rivelato il tuo amore di Padre:

5. Tu ci hai chiamati alla fede:

6. Tu ci hai donato lo Spirito Santo:

7. Tu ci hai radunato nella tua Chiesa:

8. Tu ci hai fatto gustare la tua presenza:

9. Tu ci liberi dal peccato:

10. Tu doni l’unità alle nostre Comunità e alla Chiesa tutta:

T – Padre nostro…
2° CANTO: T’adoriam, Ostia divina
T’adoriam, Ostia divina, t’adoriam, Ostia d’amor.

Tu dell’angelo il sospiro, tu dell’uomo sei l’onor.

T’adoriam, Ostia divina, t’adoriam, Ostia d’amor. (x2)

T’adoriam, Ostia divina, t’adoriam, Ostia d’amor.

Tu dei forti la dolcezza, tu dei deboli il vigor.

T’adoriam, Ostia divina, t’adoriam, Ostia d’amor.

Tu salute dei viventi, tu speranza di chi muor.

T’adoriam, Ostia divina, t’adoriam, Ostia d’amor.

Ti conosca il mondo e t’ami: tu la gioia d’ogni cuor.

T’adoriam, Ostia divina, t’adoriam, Ostia d’amor.

Ave, o Dio nascosto e grande: tu dei secoli il Signor.
[image: image3.png]

2. L’EUCARISTIA EDIFICA LA CHIESA

L – Dal Vangelo secondo Luca (22,14-20)
Quando fu l’ora, prese posto a tavola e gli apostoli con lui, e disse: “Ho desiderato ardentemente di mangiare questa Pasqua con voi, prima della mia passione, poiché vi dico: non la mangerò più, finché essa non si compia nel regno di Dio”. E preso un calice, rese grazie e disse: “Prendetelo e distribuitelo tra voi, poiché vi dico: da questo momento non berrò più del frutto della vite, finché non venga il regno di Dio”. Poi, preso un pane, rese grazie, lo spezzò e lo diede loro dicendo: “Questo è il mio corpo che è dato per voi; fate questo in memoria di me”. Allo stesso modo dopo aver cenato, prese il calice dicendo: “Questo calice è la nuova alleanza nel mio sangue, che viene versato per voi”.
G – Dalla lettera enciclica “Ecclesia de Eucharistia” di Giovanni Paolo II.
Gli Apostoli, accogliendo nel Cenacolo l’invito di Gesù: «Prendete e mangiate… Bevetene tutti...» (Mt 26,26-27), sono entrati, per la prima volta, in comunione sacramentale con Lui. Da quel momento, sino alla fine dei secoli, la Chiesa si edifica mediante la comunione sacramentale col Figlio di Dio immolato per noi: «Fate questo in memoria di me... Fate questo, ogni volta che ne bevete, in memoria di me» (1 Cor 11,24-25; cfr. Lc 22,19).
INVOCAZIONI DI PERDONO
G – Davanti all’Eucaristia, memoria viva dell’Amore totale di Cristo, riconosciamo il nostro peccato.
L – Ripetiamo insieme: Signore, perdonaci!
1. Non ti abbiamo amato con tutto il cuore:

2. Ci siamo ricordati di te solo nelle difficoltà:

3. Non siamo stati capaci di testimoniare la nostra fede in te:

4. Abbiamo tenuto per noi i nostri talenti:

5. Non abbiamo messo in pratica il comandamento dell’amore:

6. Abbiamo portato nel cuore rancore verso i fratelli:

7. Non ci siamo interessati al fratello che era vicino a noi:

8. Non ci siamo interessati a ciò che succedeva nella società:
T – Padre nostro…
G – Dalla lettera enciclica “Ecclesia de Eucharistia” di Giovanni Paolo II.
L’incorporazione a Cristo, realizzata attraverso il Battesimo, si rinnova e si consolida continuamente con la partecipazione al Sacrificio eucaristico, soprattutto con la piena partecipazione ad esso che si ha nella comunione sacramentale. Possiamo dire che non soltanto ciascuno di noi riceve Cristo, ma che anche Cristo riceve ciascuno di noi. Egli stringe la sua amicizia con noi: «Voi siete miei amici» (Gv 15,14). Noi, anzi, viviamo grazie a Lui: «Colui che mangia di me vivrà per me» (Gv 6,57). Nella comunione eucaristica si realizza in modo sublime il «dimorare» l’uno nell’altro di Cristo e del discepolo: «Rimanete in me e io in voi» (Gv 15,4).

3° CANTO: Sei tu, Signore, il pane

Sei tu, Signore, il pane tu cibo sei per noi. Risorto a vita nuova, sei vivo in mezzo a noi.

Nell’ultima sua cena Gesù si dona ai suoi: «Prendete pane e vino, la vita mia per voi».

«Mangiate questo pane: chi crede in me vivrà. Chi beve il vino nuovo con me risorgerà».

È Cristo il pane vero, diviso qui fra noi: formiamo un solo corpo e Dio sarà con noi.

Se porti la sua croce, in lui tu regnerai. Se muori unito a Cristo, in lui rinascerai.

Verranno i cieli nuovi, la terra fiorirà. Vivremo da fratelli: la Chiesa è carità.

3. L’EUCARISTIA,

SCUOLA DI SERVIZIO E DI COMUNIONE

L – Dal Vangelo secondo Giovanni (13,1-15).
Prima della festa di Pasqua Gesù, sapendo che era giunta la sua ora di passare da questo mondo al Padre, dopo aver amato i suoi che erano nel mondo, li amò sino alla fine. Mentre cenavano, Gesù si alzò da tavola, depose le vesti e, preso un asciugatoio, se Io cinse attorno alla vita. Poi versò dell’acqua nel catino e cominciò a lavare i piedi dei discepoli e ad asciugarli con l’asciugatoio di cui si era cinto.
Quando dunque ebbe lavato loro i piedi e riprese le vesti, sedette di nuovo e disse loro: «Sapete ciò che vi ho fatto? Voi mi chiamate Maestro e Signore e dite bene, perché lo sono. Se dunque io, il Signore e il Maestro, ho lavato i vostri piedi, anche voi dovete lavarvi i piedi gli un gli altri. Vi ho dato infatti l’esempio, perché come ho fatto io, facciate anche voi.
[image: image4.png]

INVOCAZIONI
G – Manifestiamo con fiducia al Padre le nostre necessità.
L – Preghiamo insieme dicendo: Signore, ascoltaci!
1. Donaci di riconoscere i segni della tua presenza tra noi:

2. Donaci la tua generosità:

3. Donaci di essere membri responsabili della Chiesa:

4. Donaci una fede viva in te:

5. Donaci la speranza di chi attende tutto da te:

6. Donaci attenzione verso i piccoli e i poveri:

7. Donaci di accettarci e di amarci gli uni gli altri:

8. Insegnaci a testimoniare te a quelli che sono vicino a noi:

9. lnsegnaci la passione per la costruzione della nostra società:

10. Insegna al nostro paese l’onestà:

11. Conforta chi è senza speranza:

12. Dona lavoro ai nostri giovani:
T – Padre nostro…
4° CANTO: Dov’è carità e amore
Dov’è carità e amore, qui c’è Dio.

Ci ha riuniti tutti insieme Cristo amore:

godiamo esultanti nel Signore!

Temiamo e amiamo il Dio vivente,

e amiamoci tra noi con cuore sincero.

Noi formiamo, qui riuniti, un solo corpo:

evitiamo di dividerci tra noi:

via le lotte maligne, via le liti!

E regni in mezzo a noi Cristo Dio.

Chi non ama resta sempre nella notte

e dall’ombra della morte non risorge:

ma se noi camminiamo nell’amore,

saremo veri figli della luce.

Nell’amore di colui che ci ha salvati,

rinnovati dallo Spirito del Padre,

tutti uniti sentiamoci fratelli

e la gioia diffondiamo sulla terra.

Imploriamo con fiducia il Padre santo,

perché doni ai nostri giorni la sua pace:

ogni popolo dimentichi i rancori

ed il mondo si rinnovi nell’amore.

Fa’ che un giorno contempliamo il tuo volto

nella gloria dei beati, Cristo Dio,

e sarà gioia immensa, gioia vera:

durerà per tutti i secoli, senza fine!
4. L’EUCARISTIA ACCOMPAGNA

IL NOSTRO PELLEGRINAGGIO
L – La Chiesa è fiduciosa nella presenza sempre nuova del Signore. La Chiesa, popolo pellegrinante, trova nell’Eucaristia l’alimento di vita che la sostiene nel suo cammino, che va diretto verso la patria definitiva (cfr. Eb 11,13-16).

La Chiesa «fa memoria del Signore Risorto nell’attesa della domenica senza tramonto, quando l’umanità intera entrerà nel riposo di Dio».
L'Eucaristia è alimento dell'uomo pellegrino, è la forza dei deboli, è la consolazione dei malati, viatico dei moribondi, in cui Cristo «si fa cibo e bevanda spirituale per il nostro viaggio verso la Pasqua eterna» (Prefazio della SS. Eucaristia III); è l’alimento sostanziale che sorregge tanti cristiani nella testimonianza che, nei diversi ambienti, devono dare in favore della verità del Vangelo.
INTERCESSIONI

G – Cristo nella cena pasquale ha donato il suo corpo e il suo sangue per la vita del mondo. Riuniti nella preghiera di lode, invochiamo il suo nome:

L - Preghiamo insieme e diciamo:

Cristo, pane del cielo, donaci la tua vita.
1. Cristo, Figlio del Dio vivo che ci hai comandato di celebrare l’Eucaristia in tua memoria, fa’ che vi partecipiamo sempre con fede e amore a beneficio di tutta la Chiesa. Preghiamo.
2. Cristo, uno e sommo sacerdote, che hai affidato ai tuoi sacerdoti i santi misteri, fa’ che esprimiamo nella vita ciò che celebriamo nel sacramento. Preghiamo.
3. Cristo, che riunisci in un solo corpo quanti si nutrono di uno stesso pane, accresci nella nostra Comunità parrocchiale la fraternità e la pace. Preghiamo.
4. Cristo, che nell’Eucaristia ci offri la certezza della risurrezione, dona la salute agli infermi e il perdono ai peccatori. Preghiamo.
5. Cristo, che nell’Eucaristia ci inviti ad annunziare la tua morte e risurrezione, fino al giorno della tua venuta, rendi partecipi della tua gloria i nostri fratelli defunti. Preghiamo.
T – Padre nostro…
5° CANTO: Pane di vita nuova
Pane di vita nuova, vero cibo dato agli uomini,

nutrimento che sostiene il mondo, dono splendido di grazia.

Tu sei sublime frutto di quell’albero di vita

che Adamo non potè toccare: ora è in Cristo a noi donato.

Pane della vita, Sangue di salvezza,

vero corpo, vera bevanda, cibo di grazia per il mondo.

Sei l’Agnello immolato nel cui sangue è la salvezza,

memoriale della vera Pasqua, della nuova Alleanza.

Manna che nel deserto nutri il popolo in cammino,

sei sostegno e forza nella prova

per la Chiesa in mezzo al mondo.

Vino che ci dà gioia, che riscalda il nostro cuore,

sei per noi il prezioso frutto della vigna del Signore.

Dalla vite ai tralci scorre la vitale linfa

che ci dona la vita divina, scorre il sangue dell’amore.

Sacerdote eterno, tu sei vittima ed altare,

offri al Padre tutto l’universo, sacrificio d’amore.

Il tuo corpo è tempio della lode della Chiesa,

dal costato tu l’hai generata, nel tuo sangue l’hai redenta.

Vero corpo di Cristo, tratto da Maria Vergine,

dal tuo fianco doni a noi la grazia, per mandarci tra le genti.

Dai confini del mondo, da ogni tempo e ogni luogo

il creato a te renda grazie, per l’eternità ti adori.
[image: image5.png]¥
AR
GCRAN AR
C& Y gAEN
P
C
{/

T\

T

Yoy
' T' 'r
WU

5. L’EUCARISTIA, Mistero di Comunione

e centro della vita della chiesa

L – L’Eucaristia è sacramento di unità nella Chiesa, come proclama S. Paolo: «Poiché c’è un solo pane, pur essendo molti, siamo un corpo solo; tutti infatti partecipiamo dell’unico pane» (1 Cor 10,17). Cristo stesso, nella preghiera elevata al Padre per i suoi discepoli dopo aver istituito l’Eucaristia, esprime l’anelito che tutti siano una cosa sola e siano in lui come egli è nel Padre (cfr. Gv 17,20- 23). Gli Atti degli Apostoli ci mostrano l’efficace realizzazione di una comunione di vita e di sentimenti attorno alla frazione del pane (cfr. At 2,42-47). E’ l’unità significata e creata dall’Eucaristia.
ACCLAMAZIONI
L - Preghiamo insieme e diciamo: Gloria a te nei secoli!
1. Ti rendiamo grazie, o Padre santo, per il tuo santo nome che hai posto nei nostri cuori, per la conoscenza, la fede, l’immortalità che ci hai concesso per mezzo di Gesù, tuo Figlio.
2. Tu, o Signore onnipotente, che hai creato l’universo, a gloria del tuo nome; tu hai dato agli uomini il cibo e la bevanda per la loro gioia affinché ti rendano grazie. Ma a noi hai donato un cibo e una bevanda spirituale e la vita eterna per mezzo del tuo Figlio.
3. Noi ti rendiamo grazie perché sei potente e buono. Ricordati, o Signore, di liberare la tua Chiesa dal male e di renderla perfetta nel tuo amore. Raccogli dai quattro venti la Chiesa che hai santificato, nel regno che le hai preparato.
4. Cristo, che nell’Eucaristia ci offri la certezza della risurrezione, dona la salute agli infermi e il perdono ai peccatori. Preghiamo.
5. A te, o redentore e salvatore, immolato per la nostra salvezza, fatto cibo per nostro sostentamento. A te, presente in questo mistero con la tua divinità e umanità, ogni adorazione e lode con il Padre e con lo Spirito Santo per i secoli infiniti.
T – Padre nostro…
6° CANTO: Mistero della Cena
Mistero della Cena è il Corpo di Gesù.

Mistero della Croce è il sangue di Gesù.

E questo pane e vino è Cristo in mezzo ai suoi.

Gesù risorto e vivo sarà sempre con noi.

Mistero della Chiesa è il Corpo di Gesù.

Mistero della pace è il Sangue di Gesù.

Il pane che mangiamo fratelli ci farà.

Intorno a questo altare l’amore crescerà.
6. L’EUCARISTIA
ESIGENZA di Comunione

L –Il «Fate questo in memoria di me» proclamato da Gesù nell’Ultima Cena deve portare i cristiani alla convinzione che, nutrendosi dell’Eucaristia, pur «essendo molti, formano un corpo solo».

«L’autentico senso dell’Eucaristia diventa, di per sé, scuola di amore attivo verso il prossimo».
Offrire in verità il sacrificio di Cristo richiede di continuare questo stesso sacrificio in una vita spesa per gli altri. Come egli si è offerto in sacrificio sotto la forma di pane e vino, così dobbiamo dare noi stessi, nel servizio fraterno ed umile, tenendo conto dei bisogni degli altri.

Così l’Eucaristia è scuola, fonte d’amore e di servizio. Nell’Eucaristia e attraverso l’Eucaristia vengono promossi i valori di accoglienza fraterna, solidarietà e comunione dei beni.
[image: image6.png]7

w17l

INTERCESSIONI

G – Gesù ha posto il mistero della sua Pasqua al centro della Chiesa, perché ne sia l’alimento divino per il compimento della missione che le ha affidato.

L - Preghiamo insieme e diciamo:

Signore, guida la tua Chiesa.
1. Corpo immolato, in cui è racchiuso tutto il bene della Chiesa, fa’ che essa si alimenti a questa sorgente di vita. Ti preghiamo.

2. Pane del cielo, vita e sostegno della Chiesa, fa’ che, nutrita di te, compia la missione che Tu le hai indicato. Ti preghiamo.

3. Pane di vita, che ti sei offerto per la salvezza dell’umanità, fa’ che la tua Chiesa ti indichi sempre al mondo come vero Pane della vita definitiva. Ti preghiamo.

4. Pane vivo, nutrimento celeste dato agli uomini come sostegno per il loro cammino, fa’ che la tua Chiesa compia in ogni luogo e in ogni tempo la tua volontà. Ti preghiamo.
T – Padre nostro…
7° CANTO: Ti seguirò
Rit. Ti seguirò, ti seguirò , o Signore,

e nella tua strada camminerò.
Ti seguirò, ti seguirò, o Signore, e nella tua strada camminerò.

Ti seguirò nella via dell'amor e donerò al mondo la vita.

Ti seguirò nella via del dolore e la tua croce ci salverà.

Ti seguirò nella via della gioia e la tua luce ci guiderà.

7. Gesù Cristo evangelizzatore

e l’Eucaristia,

fonte di evangelizzazione
L – L’Eucaristia è fonte di evangelizzazione perché, in certo modo, è il «centro del Vangelo». Essa, infatti, è in rapporto con la Pasqua — come viene narrato nei testi dell’istituzione dell’Eucaristia (cfr. Mt 26,17-25 e par.) — e con i temi più importanti del Vangelo, quali la proclamazione della parola di Dio, la conversione e la fede, la carità e la comunione, la riconciliazione e il perdono ed anche la vita eterna (cfr. Gv 6; At 2,42-46; 1 Cor 10,4-22; 11, 17-26). Celebrare l'Eucaristia significa annunciare il mistero della Pasqua. L'Eucaristia è la proclamazione della Risurrezione di Gesù e la sua presenza viva nella vita della Chiesa.
INVOCAZIONI
G – Eleviamo la nostra invocazione al Signore perché venga in nostro soccorso.

L - Preghiamo insieme e diciamo:

Aumenta la nostra fede!
1. Signore, quando il dubbio ci assale,

2. Signore, quando ci sentiamo avviliti e scoraggiati,

3. Signore, quando vediamo il pervertimento dei buoni,

4. Signore, quando siamo troppo attaccati ai beni terreni,

5. Signore, quando non vediamo le cose nella luce del tuo Vangelo,

6. Signore, quando sale in noi lo spirito di ribellione,

7. Signore, quando non sappiamo rassegnarci alla nostra croce,

8. Signore, affinché siamo luce per chi non crede,

9. Signore, per poter crescere nel tuo amore,
T – Padre nostro…
[image: image7.png]

8° CANTO: Hai dato un cibo
Hai dato un cibo a noi, Signore, germe vivente di bontà.

Nel tuo Vangelo, o buon Pastore,

sei stato guida di verità.

Grazie diciamo a te, Gesù!

Resta con noi, non ci lasciare:

sei vero amico solo tu! (x2)

Tu hai parlato a noi, Signore, la tua parola è verità:

come una lampada, rischiara i passi dell’umanità.

La tua Parola scese in terra, il Verbo carne diventò:

pose la tenda in mezzo a noi e la tua gloria ci svelò.

8. Maria, madre del vero Dio

per cui viviamo
L – L’Eucaristia è «Corpo donatoci dalla Vergine Maria».

La presenza di Maria nel Cenacolo è punto di riferimento per l’intera comunità ecclesiale che si prepara a ricevere la grazia dello Spirito Santo in vista dell’evangelizzazione (cfr. AG 4; LG 49; EN 82).
«Maria ci dà l’Eucaristia, in opposizione al cibo donatoci da Eva. Maria è inoltre il sacrario dove ha abitato il Verbo che si è fatto carne, simbolo della dimora del Verbo nell’Eucaristia. Lo stesso corpo di Gesù, nato da Maria, è nato per farsi Eucaristia» (S. Efrem).

Perciò Maria è il cammino sicuro per incontrare Cristo. La pietà verso la Madre del Signore, quando è autentica, spinge sempre ad orientare la propria vita secondo lo Spirito e i valori del Vangelo (cfr. EA 11).

INVOCAZIONI
G – A Cristo, fonte di letizia per tutti coloro che lo attendono, innalziamo la nostra preghiera:

L - Preghiamo insieme e diciamo:

Vieni, Signore: non tardare!
1. Verbo eterno, che sei prima di tutti i tempi, vieni a salvare ogni uomo.

2. Creatore dell’universo e di tutti gli esseri che vi abitano, vieni e conduci a Te tutta la creazione.

3. Dio con noi, che hai voluto assumere la nostra natura mortale, vieni a liberarci dal dominio della morte.

4. Salvatore nostro, che sei venuto perché gli uomini abbiano la vita e l’abbiano in abbondanza, vieni a comunicarci la tua vita divina.

5. Signore glorioso, che chiami tutti gli uomini nella pace del tuo regno, fa’ risplendere il tuo volto ai nostri fratelli defunti.
T – Padre nostro…
9° CANTO: Pane del cielo
Pane del cielo sei tu, Gesù,

via d’amore: Tu ci fai come te.

No, non è rimasta fredda la terra: tu sei rimasto con noi

per nutrirci di te, pane di vita,

ed infiammare col tuo amor tutta l’umanità.

Sì, il cielo è qui su questa terra: tu sei rimasto con noi

ma ci porti con te nella tua casa

dove vivremo insieme a te tutta l’eternità.

No, la morte non può farci paura: tu sei rimasto con noi.

E chi vive di Te vive per sempre

Sei Dio con noi, sei Dio per noi, Dio in mezzo a noi.

[image: image8.png]

[image: image9.png]

CANTO CONCLUSIVO: Gloria a te, Cristo Gesù
Gloria a te, Cristo, Gesù, oggi e sempre tu regnerai!

Gloria a te! Presto verrai: sei speranza solo tu!

Sia lode a te!, Cuore di Dio,

con il tuo Sangue lavi ogni colpa,

torna a sperare l’uomo che muore.

Solo in te pace e unità! Amen! Alleluia!

Sia lode a te! Vita del mondo,

umile Servo fino alla morte,

doni alla storia un nuovo futuro!

Solo in te pace e unità! Amen! Alleluia!

Sia lode a te! Pane di vita,

cibo immortale sceso dal cielo,

sazi la fame d’ogni credente.

Solo in te pace e unità! Amen! Alleluia!

Sia lode a te! Figlio diletto,

dolce presenza nella tua Chiesa:

tu ami l’uomo come un fratello.

Solo in te pace e unità! Amen! Alleluia!

Sia lode a te! Tutta la Chiesa

celebra il Padre con la tua voce,

e nello Spirito canta di gioia.

Solo in te pace e unità! Amen! Alleluia!
[image: image10.png]

[image: image11.png]o=
) §

PAGE
6

_1013064492.bin

