Holy Trisagion to the Most Holy Trinity

L. (making the triple sign of the cross and blessing oneself)

A. By the sign + of the Holy Cross, from our enemies deliver us, O Lord our God.

In the name of the Father, + and of the Son, and of the Holy Ghost. Amen.

Act of Contrition

A. Most loving God, Three in One, Father, Son and Holy Ghost, in Whom I believe, in Whom I hope, Whom I love with all my heart, body and soul, senses and powers: because Thou, my Father, my Lord and my God, art infinitely good and worthy to be loved above all things, (strike breast 3 times) I am sorry Most Holy Trinity, I am sorry Most Lovable Trinity, for having offended Thee, solely because of Whom Thou art. Trusting in Thy divine grace, which I implore Thee to grant me, I firmly resolve and give my word never more to offend Thee and to die rather than sin again. I hope that in Thy infinite goodness and mercy, Thou wilt pardon all my sins, and grant me Thy divine help to persevere in true love and tender devotion towards Thee, 0 ever most loving Trinity. Amen.

Hymn

L. Now doth the fiery sun decline: Thou, Unity eternal, shine;

Thou, Trinity, Thy blessings pour,

And make our hearts with love run o'er.

A. Thee in the hymns of morn we praise: To Thee our voice at eve we raise; O grant us with Thy Saints on high, Thee through all time to glorify.

L. Praise to the Father with the Son,

And Holy Ghost, Three in One,

As ever was in ages past,

And so shall be while ages last. A. Amen.

Prayer to God the Father

L. O Almighty and everlasting God the Father, Who with Thy Onlybegotten Son and the Holy Ghost art One God, One in Essence, Three in Persons; I adore, venerate and bless Thee with the three Angelic Hierarchies, and with the three choirs of the first Hierarchy, loving Seraphim, wise Cherubim and exalted Thrones, I acclaim Thee: **A.** Holy, Holy, Holy! **L.** Almighty and Eternal, Father of the Divine Word, Fount of the Holy Ghost, Lord of Heaven and earth, to Whom be glory for ever and ever. **A.** Amen. *Our Father, Hail Mary*.

L. Holy, Holy, Lord God of Hosts! Heaven and earth are full of the majesty of Thy glory.

A. Glory be to the Father, glory be to the Son, glory be to the Holy Ghost. (9 times)

L. Glory be to the Father, glory be to the Son, glory be to the Holy Ghost.

A. As it was in the beginning, is now, and ever shall be, world without end. Amen.

Canticle:

Santo Dios. Idem Santo Fuerte. Idem Santo Inmortal. Idem

Líbranos, Señor, de todo mal. Líbranos, Señor, de todo mal. Idem Líbranos, Señor, de todo mal. Líbranos, Señor, de todo mal. Idem

Prayer to God the Son

L. O Wisdom uncreated, God the Son, Who with Thy Eternal Father and the Holy Ghost art One God, One in Essence, Three in Persons: I venerate, bless and adore Thee with the three Angelic Hierarchies, and with the three choirs of the second Hierarchy, Dominations, Virtues and Powers, I acclaim Thee: **A.**

Holy, Holy! **L.** Almighty and Divine Word, Onlybegotten Son of God, Fount with the Father, of the Holy Ghost, Lord of Heaven and earth, to Whom be glory for ever and ever. **A.** Amen. *Our Father, Hail Mary.*

L. Holy, Holy, Lord God of Hosts! Heaven and earth are full of the majesty of Thy glory.

A. Glory be to the Father, glory be to the Son, glory be to the Holy Ghost. (9 times)

L. Glory be to the Father, glory be to the Son, glory be to the Holy Ghost.

A. As it was in the beginning, is now, and ever shall be, world without end. Amen.

Canticle:

Santo Dios. Idem. Santo Fuerte. Idem. Santo Immortal. Idem.

Líbranos, Señor, de todo mal. Idem. Líbranos, Señor, de todo mal. Idem.

Prayer to God the Holy Ghost

L.0 loving God, Holy Ghost, Divine Love, Who with the Eternal Father and His Onlybegotten Son art One God, One in Essence, Three in Persons: I bless, adore and venerate Thee with the three Angelic Hierarchies, and with the three choirs of the third Hierarchy, Principalities, Archangels and Angels, I acclaim Thee: **A.** Holy, Holy! **L.** Divine Love and most sweet Union with the Eternal Father and the Son, Who dost proceed in love from both eternally, Lord of Heaven and earth, to Whom be glory for ever and ever. **A.** Amen.

Our Father, Hail Mary.

L. Holy, Holy, Holy Lord God of Hosts! Heaven and earth are full of the majesty of Thy glory.

A. Glory be to the Father, glory be to the Son, glory be to the Holy Ghost. (9 times)

L. Glory be to the Father, glory be to the Son, glory be to the Holy Ghost.

A. As it was in the beginning, is now, and ever shall be, world without end. Amen.

Canticle:

Santo Dios. Idem.

Santo Fuerte. Idem.

Santo Inmortal. Idem.

Líbranos, Señor, de todo mal. Idem. Líbranos, Señor, de todo mal. Idem.

L. Antiphon

- **L.** 0 God Unbegotten Father, O Onlybegotten Son, O Holy Ghost the Paraclete, Holy and Undivided Trinity, with all our heart we acknowledge, praise and bless Thee. To Thee be glory for ever and ever. Amen.
- **L**. Let us bless the Father, + the Son and the Holy Ghost.
- **A.** Let us praise Him and bless Him for ever and ever. Amen.
- L. Prayer
- **L.** 0 Lord, God Triune, grant us always Thy grace, Thy charity and communion with Thee, so that in time and in eternity we may love and glorify Thee, God the Father, God the Son and God the Holy Ghost, in one Divinity, for ever and ever. **A.** Amen.

Praises to the Most Holy Trinity

- **L.** O God Triune, Whom Archangels and Cherubim, Angels and Seraphim greatly acclaim: **A.** Holy! Holy! Holy!
- 1) **L.** Today we humbly venerate Thy lovable Divinity.

Forgive us, we implore,

our ignorance and malice.

For such benevolence of Thine, in their mysterious chant:

A. Archangels and Cherubim, Angels and Seraphim acclaim: Holy! Holy!

2) L. Most Holy Trinity, one sovereign Essence,

whence flows to us all good, solely through Thy kindness. And because Thy mercy wipes away our tears:

A. Archangels and Cherubim, Angels and Seraphim acclaim: Holy! Holy!

3) L. The Trisagion that Isaias wrote with ardent zeal,

he heard in Heaven singing Hierarchies of Angels.

So let our voices echo those melodies whenever:

A. Archangels and Cherubim, Angels and Seraphim acclaim: Holy! Holy!

- 4) **L.** This sacred Trisagion, sung by Heavenly choirs, the Church now celebrates against the infernal powers. And Thou, O God, art thereby praised the more, whilst:
- A. Archangels and Cherubim, Angels and Seraphim acclaim: Holy! Holy!
- 5) **L.** From unexpected death, from lightning, quake and pest, the Trisagion, if God please, our very safety guarantees, and as a mighty arm, frees us from all harm:
- A. Archangels and Cherubim, Angels and Seraphim acclaim: Holy! Holy!
- 6) L. It is the rainbow which on land,

on sea, in conflagration, quickly shows us from the sky He wills to set us free.

For this especial grace by which His Might protects us:

A. Archangels and Cherubim, Angels and Seraphim acclaim: Holy! Holy!

7) **L.** It is the sovereign shield, arm of God's own justice, with which the pious Christian defeats the spite of Hell.

Whilst the tyrant dragon flees in dread dismay:

A. Archangels and Cherubim, Angels and Seraphim acclaim: Holy! Holy! Holy!

8) L. I trust in Thy great love, Holy God, Mighty and Immortal,

and with the choirs of Heaven I sing with yet more zeal, the hymn that gives Thee so great honour, as in their chant:

A. Archangels and Cherubim, Angels and Seraphim acclaim: Holy! Holy! Holy!

9) L. To Her, Temple and Tabernacle of the Trinity on High,

reverently give praise, for right it is to do so.

As in Her abides the Exemplar, aflame with love for Her:

A. Archangels and Cherubim, Angels and Seraphim acclaim: Holy! Holy!

L. Antiphon

A. Blessed be the Holy and Undivided Trinity Who creates and governs all things, now and forever, for ages without end. Amen.

L. Let us bless the Father, + the Son and the Holy Ghost.

A. Let us praise Him and bless Him for ever and ever. Amen.

L. Prayer

L. O Almighty and everlasting God, Who hast granted Thy servants, in the confession of the true Faith, to acknowledge the glory of Thy Eternal Trinity, and in the power of Thy majesty to adore the Unity, we beseech Thee that, by steadfastness in this Faith, we may be evermore defended from all adversity and every danger of offending Thee. Through Christ Our Lord. Amen.

Canticle:

Santo Dios. Idem Santo Fuerte. Idem Santo Inmortal. Idem Líbranos, Señor, de todo mal. Idem Líbranos, Señor, de todo mal. Idem

L. Prayer to the Divine Mary, Temple and Tabernacle of the Most Holy Trinity

L. 0 Divine and ever Virgin Mary, Temple and Tabernacle of the Most Holy Trinity, ever beloved Daughter of God the Father, Most Loving Mother of God the Son, and All Pure Spouse of God the Holy Ghost, with all the choirs of the Heavenly Hosts, I praise, venerate and bless Thee, and together with them I acclaim Thee: **A.** Holy, Holy, Holy! **L.** Virgin and Mother, Queen of Heaven and earth, Universal Mediatrix and Dispensatrix of all graces; to Thee be honour, praise and love, for ever and ever. **A.** Amen. *Our Father, Hail Mary*.

L. Holy, Holy, Holy art Thou O Mary, Mother of God and ever Virgin.

A. Glory be to Mary, Daughter of God the Father, glory be to Mary, Mother of God the Son; glory be to Mary, Spouse of God the Holy Ghost. (9 times)

Canticle:

Santa Virgen Maria. Idem.

Santa Madre de Dios. Idem.

Santa Reina Celestial. Idem.

Líbranos, Señora, de todo mal. Idem. Líbranos, Señora, de todo mal. Idem.

Praises to the Most Holy Virgin Mary

1) **L.** 0 Most Holy Mary, most beloved Creature, God the Father in Thy beauty takes pleasure and delight. And as is found no other of such loveliness and grace:

A. Archangels and Cherubim, Angels and Seraphim, acclaim Thee: Holy! Holy!

2) L. To be Mother of the Word wert Thou predestinate,

and be immolated with the Son to redeem the race of men.

For salvation Thou dost bring us the Church rejoicing sings:

A. Archangels and Cherubim, Angels and Seraphim, acclaim Thee: Holy! Holy!

3) **L.** Of God the Holy Ghost art Thou the matchless Spouse. In Thee His Grace overflows with love of God Triune. For this most pure Espousal, delight of God eternal:

A. Archangels and Cherubim, Angels and Seraphim, acclaim Thee: Holy! Holy!

Canticle:

Santa Virgen Maria. Idem.

Santa Madre de Dios. Idem.

Santa Reina Celestial. Idem.

Líbranos, Señora, de todo mal. Idem. Líbranos, Señora, de todo mal. Idem.

L. Prayer

A. We humbly beseech Thee, O Lord, for the needs of Holy Mother Church; for the triumph of the Holy Catholic Faith; the destruction of heresies; the conversion of all unbelievers, heretics and sinners; for prisoners, for the sick and dying, for travellers by sea and land; for the Holy Souls in Purgatory; and for all other pious intentions of our Holy Mother Church. Amen.

L. All bow deeply:

A. Blessed and praised be the Most Holy Trinity, Father, Son and Holy Ghost; the Most Holy Sacrament of the Altar; and the Most Pure Conception of Mary Most Holy, our Advocate, our Refuge and our Lady, conceived without stain of original sin. Amen.

Canticle:

Santo Dios. Idem. Santo Fuerte. Idem.

Santo Inmortal. Idem.

Líbranos, Señor, de todo mal. Idem. Líbranos, Señor, de todo mal. Idem.

L. In order to gain the indulgences of the Holy Trisagion: 1 complete Our Father

Litany of Most Holy Joseph (Latin)

Kýrie, eléison.
Christe, eléison.
Christe, eléison.
Kýrie, eléison.
Kýrie, eléison.
Christe, audi nos.
Christe, audi nos.
Christe, exáudi nos.
Pater de cœlis, Deus,
Kýrie, eléison.
Christe, audi nos.
Christe, exáudi nos.
miserére nobis

Fili, Redémptor mundi, Deus,

Spíritus Sancte, Deus, Sancta Trínitas, unus Deus,

Sancta María, ora pro nobis

Sancte Joseph,

Pater Virginális Jesu, Dei Genitrícis sponse,

Cum grátia justítiæ imperfécte concépte,

In sinu matris præsanctificáte,

Ómnium donórum et gratiárum plene,

Proles David ínclyta, Lumen Patriarchárum,

Pro Púero Jesu vicem Ætérni Patris gerens,

Fílii Dei nutrície,

Christi Defénsor sédule,

Consíliis Spíritus Sancti íntime,

Cum Jesu et María dulcem Trinitátem in terra constítuens.

Almæ Famíliæ præses,

Custos pudíce Vírginis,

Septem dolórum et gaudiórum párticeps,

Fáciem Jesu in præsépio devotíssime adórans,

Púerum Jesum circumcídens illíque dulce nomen impónens,

Cum Púero Jesu ejúsque Matre in Ægýptum fúgiens,

Púerum Jesum amíssum in templo invéniens,

In bráchiis Jesu et Maríæ amóre móriens,

In cœlum assúmpte,

Joseph justíssime,

Joseph castíssime,

Joseph prudentíssime,

Joseph humíllime,

Joseph fortíssime,

Joseph obædientíssime,

Joseph fidelíssime,

Fortitúdo castórum,

Spéculum patiéntiæ,

Amátor paupertátis,

Exémplar opíficum,

Domésticæ vitæ decus,

Custos vírginum,

Familiárum cólumen,

Solátium miserórum,

Spes ægrotántium,

Patróne moriéntium,

Terror dæmonum,

Sacérdos sublímis.

In Calvário sacrifícium finítum Ecclésiæ tradens,

In omni Missa sacrifícium finítum Ecclésiæ tradens,

Qui exáudis invocántes te,

Pater et Doctor Sanctæ Ecclésiæ,

Patróne Carmelitárum a Sancta Fácie,

Prædicans animábus in Limbo expectántibus,

Mediátor Universális inter Maríam et humanitátem,

Joséph, cui cultus protodúliæ debétur,

Protéctor sanctæ Ecclésiæ,

Agnus Dei, qui tollis peccáta mundi, Agnus Dei, qui tollis peccáta mundi, Agnus Dei, qui tollis peccáta mundi, miserére nobis

Litany of Most Holy Joseph (English)

Kyrie, eleison Kyrie, eleison

Christe, eleison Christe, eleison

Kyrie, eleison
Christe, audi nos
Christe, exaudi nos
Christe, exaudi nos
Christe, exaudi nos
Pater de Caelis, Deus,

Kyrie, eleison
Christe, audi nos
Christe, exaudi nos
miserere nobis

Fili, Redemptor Mundi, Deus,

Spiritus Sancte, Deus

Sancta Trinitas, unus Deus,

Saint Mary pray for us

Saint Joseph

Virginal Father of Jesus

Spouse of the Mother of God

Conceived with the grace of imperfect justice

Pre-sanctified in the maternal womb

Filled with all gifts and graces

Illustrious stem of the family of David

Light of patriarchs

Vicar of God the Father in raising the Child Jesus

Adoptive father of the Son of God

Zealous defender of Christ

Intimate confident of the Holy Ghost

Who with Jesus and Mary forms the Sweet Trinity on earth

Head of the Holy Family

Chaste protector of the Virgin

Participant of the seven sorrows and joys

Most devout adorer of the Holy Face of Jesus

Who circumcised and gave the sweet name to the Child Jesus

Who fled with the Child Jesus and His Mother into Egypt

Who looked for and found the Child Jesus in the temple

Who died of love in the arms of Jesus and Mary

Assumed into Heaven

Joseph Most Just

Joseph Most Chaste

Joseph Most Prudent

Joseph Most Humble

Joseph Most Powerful

Joseph Most Obedient

Joseph Most Faithful

Support of the Chaste

Mirror of Patience

Lover of poverty

Model of workers

Ornament of the domestic life

Protector of virgins

Support of families

Consolation of the afflicted

Hope of the sick

Patron of the dying

Terror of demons

Sublimely priestly

Who on Calvary, handed over the finite sacrifices of the Church

Who in every mass, hands over the finite sacrifices of the Church

Who specially hears all those who invoke thee

Father and Doctor of Holy Mother Church

Patron of the Carmelites of the Holy Face

Who preaches to the souls in the Expectant Church

Universal Mediator between Mary and humanity

Joseph, who is due protoduliae veneration

Protector of Holy Mother Church

Lamb of God, Who takes away the sins of the world,

Lamb of God, Who takes away the sins of the world,

Lamb of God, Who takes away the sins of the world,

hear us, O Lord.

graciously hear us, O Lord.

have mercy on us.

Act of Consecration to Most Holy Crowned Saint Joseph of El Palmar

Most Holy Crowned Saint Joseph of El Palmar, Father of Carmel: After affirming with valour our Palmarian Faith, we turn to Thee in order to consecrate ourselves to Thy filial service, fully confident that Thou wilt receive paternally the unreserved offering we make to Thee of our souls, our bodies and all our intentions, so that Thou, O Universal co-Mediator of Grace, present us to Thy exalted and virginal Spouse, the Divine Mary, that She obtain of Our Lord Jesus Christ help in our needs, and above all the grace to rise to the heights of holiness, thus to die securely in the most loving bosom of the Holy Family, of Which Thou art Head and Guardian by divine predestination. And in order that we may be worthy of Thy singular help, we firmly propose to fulfil, with great fidelity, all that our Holy Mother the Church imposes upon us; for which we shall fortify ourselves with prayer and penance.

Through this solemn Consecration, we pray Thee for Holy Mother Church; for the Holy Souls of Purgatory; for the expectant Souls of Limbo; for the conversion of sinners; and in general for all our intentions. Finally, O Universal Father and Doctor of the Church! we promise to spread everywhere devotion to Thy exalted title of Most Holy Crowned Saint Joseph of El Palmar, in order that all may acknowledge Thy singular prerogatives, and honour Thee according to Thy most high dignity; and thereby obtain from Thee, O Patron of a happy death, the grace of eternal salvation. Amen.

Salve José

Salve José, amante y tierno Padre, Salve, guardián de nuestro Redentor: Esposo fiel de su bendita Madre, y salvador del mismo Salvador.

- 1. Al buen Jesús pudiste ver sin velo, y sobre ti sus miembros reclinó. Al Hacedor de tierra, mar y cielo, con cuánto amor besaste y te besó! Salve José...
- 2. Del Redentor, al Padre cariñoso glorificad de todo corazón; dad sin cesar al virginal Esposo, honor, virtud, hosanna y bendición. Salve José...
- 3. Dichoso aquel, José, que tú proteges, y el que con fe te invoca en la aflicción; oh fiel guardián! jamás, jamás nos dejes sin tu favor, amparo y protección. Salve José...
- 4. Oh San José, amante y tierno Padre! santo sin par y esposo de virtud, haznos amar a la Divina Madre, y a nuestro Dios y Salvador Jesus. Salve José....