Prayer Vigil for Life

at the outset of the liturgical year 2010/2011
The vigil of prayer can be celebrated:

Either commencing with exposition of the Blessed Sacrament and continuing with the celebration of vespers;

Or concluding with exposition of the Blessed Sacrament and the celebration of vespers.

First Option

An image of Our Lady is placed at the Gospel side of the Altar and adorned with lights.

1. Entrance procession: The Rorate Coeli is sung (Iubilate Deo, n.58, pp. 63ff).

Having arrived at the Altar, the Blessed Sacrament is brought for exposition. The Blessed Sacrament may be accompanied by children bearing olive and palm branches and lamps. A hymn may be sung. The Blessed Sacrament is exposed according to the prescribed Ritual [AAS 65 (1973) 610]. The Ave verum may be sung.

After a short period of silence, the priest goes to the chair from which he presides at the First Vespers of the First Sunday of Advent.

2. Vespers are celebrated in accordance with the Liturgy of the Hours. During the homily, the meaning and significance of the celebration of this vigil at the outset of the Liturgical Year are explained.

At the end of Vespers, the priest adores the Blessed Sacrament in silence.

3. Supplications for life (the official texts will be released in due course).

After the prayer all sit.

Reading (Genesis 3: 9-15)

Ave Maris Stella (Iubilate Deo n. 67, pp. 75ff) is sung

The priest introduces the meditation on the Joyful Mysteries of the life of Our Lord with his mother

Meditation on the Joyful Mysteries of the Holy Rosary.

There follows the recitation of the mysteries according to the following order:

- Reading of a biblical passage

A period of adoration, meditation and silent personal prayer

Prayer of the Our Father, 10 Hail Marys and the Glory be to the Father which could be sung. The various mysteries could also be. distributed among different groups (parents who are expecting a child, sick children with their parents, entire families with their children, grandparents and their grandchildren, teachers).

Short silence followed by the concluding prayer said by the priest.

At the end of the meditation on the Joyful Mysteries, the vigil concludes with benediction and reposition of the Blessed Sacrament:

Benediction and Reposition of the Blessed Sacrament

Following a period of silence, the priest approaches the Altar, kneels and recites the prayer of the Venerable John Paul II contained in Evangelium Vitae. Exposition of the Blessed Sacrament concludes according to the prescriptions of the Ritual.

- Introduction: we ask the Blessed Virgin Mary to present our prayers to her Son, the Life of the World.

- The Prayer from Evangelium Vitae

- O Salutaris Hostia is sung (Iubilate Deo, n. 50, p. 55)

- Prayer

- Benediction.

The Blessed Sacrament is reposed while the customary hymn is sung. The priest retires.

Second option

The second option culminates with vespers. The following is a possible order:

1. Entrance procession with am image of the Blessed Virgin Mary

The procession should consist of all the participants or of a significant number of them. An image of the Blessed Virgin is carried in procession. The procession should move from the "Atrium" (or square or from another church) and proceed to the Altar. It should have a penitential character in expiation for all the attacks on life from conception to natural death. The Litany of Loreto could be sung together with the addition of some Marian titles and prayers.

· Initial admonition

· Procession with the singing of the litany.

Having arrived at the Altar, the image of the Blessed Virgin is enthroned at the Gospel side and the procession ends with the singing of the Salve Regina. The image may be incensed at this point. Some children may place lights around the image.

- Introduction by the priest

- Biblical reading (Genesis 3:9-15). All seated.

- Ave Stella Maris is sung (Iubilate Deo n. 67, p. 75ff).

- Brief admonition, introduction to the vigil (Christ, Gospel of Life).

2. Exposition of the Blessed Sacrament

The Blessed Sacrament is exposed on the Altar according to the prescriptions of the Ritual. The Blessed Sacrament may be accompanied by children bearing olive and palm branches and lamps. A hymn may be sung.

· The Blessed Sacrament is exposed.

· Ave verum is sung

When the priest come to the chair, the meditation of the Joyful Mysteries begins recalling these events in the life of Our Lord which were experienced by Our Lady.

- Biblical meditation with Our Lady, the Holy Rosary.

The meditation on the Joyful Mysteries begins in accordance with the following order for each mystery:

· Biblical reading

· Period of silence, adoration and personal meditation

· The Our father, 10 Hail Marys, and the Glory be which could be sung as at Fatima. The first mystery (Annunciation) could be recited by parents who are expecting a child; the second mystery (Visitation) could be recited by a sick child or by a handicapped child and his parents; the third mystery (Nativity) by a family; the fourth mystery (Presentation) by grandparents and grandchildren; the fifth mystery (Finding of Our Lord in the Temple) by teachers.

· Brief period of silence followed by the concluding prayer recited by the priest.

- Supplication for Life

Following the meditation on the Joyful Mysteries of Our Saviour's life, in the presence of the Blessed Sacrament, the solemn supplication for life takes place. The official text for this prayer will be released in due course.

· Brief period of silence

· Supplication for life, which could be interspersed with litany acclamations from the entire community or from one or two persons.

· Silence, adoration and personal prayer.

- Celebration of first vespers of the first Sunday of Advent

The Rorate Coeli may be used as a hymn (Iubilate Deo, n. 58, pp. 63ff). After the short reading, the significance of the prayer vigil is explained in the homily. Following the collect, the priest goes and kneels in silence before the Blessed Sacrament.

- Conclusion of the Vigil and Benediction of the Blessed Sacrament

Kneeling before the Blessed Sacrament all recite the prayer of the Venerable John Paul II contained in Evangelium Vitae.

· Introduction: we entreat the Blessed Virgin Mary to present our prayers to her Son, the Life of the world.

· Prayer from Evangelium Vitae

After a brief period of silence, benediction of the Blessed Sacrament follows according to the prescriptions of the Ritual.

a. Eucharistic hymn: 0 salutaris (Iubilate Deo, n. 50, p. 55, for the phrase "qui vitam sine termino nobis donet in patria") and incensation

b. Prayer

c. Benediction.

Following benediction, the Blessed Sacrament is reposed to the accompaniment of a suitable hymn and the community leaves.

In the presence of the Blessed Sacrament this part of the vigil begins with a prayer to the Lord of Life.


