

THE EASTER VIGIL

LUCERNARIUM: THE BLESSING OF THE FIRE AND PREPARATION OF THE CANDLE

A blazing fire is prepared in a suitable place outside the church. When the people are gathered there, the Priest approaches with the ministers, one of whom carries the paschal candle. The processional cross and candles are not carried.

The Priest and faithful sign themselves while the Priest says: In the name of the Father, and of the Son, and of the Holy Spirit, and then he greets the assembled people in the usual way and briefly instructs them about the night vigil in these or similar words:

Dear brethren (brothers and sisters),
on this most sacred night,
in which our Lord Jesus Christ
passed over from death to life,
the Church calls upon her sons and daughters,
scattered throughout the world,
to come together to watch and pray.
If we keep the memorial
of the Lord's paschal solemnity in this way,
listening to his word and celebrating his mysteries,
then we shall have the sure hope
of sharing his triumph over death
and living with him in God.

Then the Priest blesses the fire, saying with hands extended:

Let us pray.
O God, who through your Son
bestowed upon the faithful the fire of your glory,
sanctify + this new fire, we pray,
and grant that,
by these paschal celebrations,
we may be so inflamed with heavenly desires,
that with minds made pure
we may attain festivities of unending splendour.
Through Christ our Lord.
R. Amen.

After the blessing of the new fire, one of the ministers brings the paschal candle to the Priest, who cuts a cross into the candle with a stylus. Then he makes the Greek letter Alpha above the cross, the letter Omega below, and the four numerals of the current year between the arms of the cross, saying meanwhile:


- 1 Christ yesterday and today *(he cuts a vertical line);*
- 2 the Beginning and the End *(he cuts a horizontal line);*
- 3 the Alpha *(he cuts the letter Alpha above the vertical line);*
- 4 and the Omega *(he cuts the letter Omega below the vertical line).*

5 All time belongs to him
(he cuts the first numeral of the current year in the upper left corner of the cross);

6 and all the ages
(he cuts the second numeral of the current year in the upper right corner of the cross).

7 To him be glory and power
(he cuts the third numeral of the current year in the lower left corner of the cross);

8 through every age and for ever. Amen
(he cuts the fourth numeral of the current year in the lower right corner of the cross).


When the cutting of the cross and of the other signs has been completed, the Priest may insert five grains of incense into the candle in the form of a cross, meanwhile saying:

- 9 By his holy
- 10 and glorious wounds,
- 11 may Christ the Lord
- 12 guard us
- 13 and protect us. Amen.

The Priest lights the paschal candle from the new fire, saying:

May the light of Christ rising in glory dispel the darkness of our hearts and minds.


PROCESSION

When the candle has been lit, one of the ministers takes burning coals from the fire and places them in the thurible, and the Priest puts incense into it in the usual way. The Deacon or, if there is no Deacon, another suitable minister, takes the paschal candle and a procession forms. The thurifer with the smoking thurible precedes the Deacon or other minister who carries the paschal candle. After them follows the Priest with the ministers and the people, all holding in their hands unlit candles."

At the door of the church the Deacon, standing and raising up the candle, sings:

The Light of Christ.

And all reply:

Thanks be to God.

The Priest lights his candle from the flame of the paschal candle. Then the Deacon moves forward to the middle of the church and, standing and raising up the candle, sings a second time:

The Light of Christ.

And all reply:

Thanks be to God.

All light their candles from the flame of the paschal candle and continue in procession. When the Deacon arrives before the altar, he stands facing the people, raises up the candle and sings a third time:

The Light of Christ.

And all reply:

Thanks be to God.

Then the Deacon places the paschal candle on a large candlestand prepared next to the ambo or in the middle of the sanctuary.

And lights are lit throughout the church, except for the altar candles.