

Monday

Alleluia (I)

Rick Sowash

Alleluia. Amen.

Tuesday

Veni Sancte Spiritus

Leoš Janáček

Veni Sancte Spiritus, reple tuorum
corda fidelium, et tui amoris ignem
incende. Qui per diversitatem linguarum
cunctarum gentes in unitate fidei
congregasti. Amen.

*Come, Holy Spirit, fill the hearts of your
faithful people, and kindle the fire of your
love in them whom you, from separate
tongues, have gathered the nations together
in the unity of faith. Amen.*

Sequence for Pentecost

Wednesday

O vos omnes

Pablo Casals

O vos omnes qui transitis per viam, attendite et videte si est dolor sicut dolor meus.

All ye that pass by, behold, and see if there be any sorrow like unto my sorrow.

Lamentations 1:12

Thursday

Stabat mater dolorosa

Giovanni Battista Pergolesi

Stabat Mater dolorosa
Iuxta crucem lacrimosa
Dum pendebat Filius

*The grieving mother
stood weeping beside the cross
where her son was hanging.*

Anonymous, 13th century

Friday

“God So Loved the World” from *The Crucifixion*

John Stainer

God so loved the world, that he gave his only begotten Son,
That whoso believeth in him should not perish, but have everlasting life.
For God sent not his Son into the world to condemn the world;
But that the world through him might be saved.

John 3:16–17 (KJV)