Musical Choice Template for Presbyteral Ordination

Song Category	Assigned by the Rite Itself	Equivalent ¹
Prelude Song ² or Music		•
Entrance Antiphon and Psalm	I will give you shepherds after my own heart, to feed you with knowledge and understanding. (Jeremiah 3:15) with Psalm 78:52-55, 70-72 OR Whoever serves me, must follow me, says the Lord; and where I am, my servant will also be. (John 12:26) with Psalm 78:52-55, 70-72	(BFW 456)
Penitential Rite		
Glory to God		
Responsorial Psalm		
Alleluia		
Litany of the Saints ³		
Acclamation at the Prayer of Ordination (the Amen) ⁴		
Investiture and anointing song	Christ the Lord, a priest forever, according to the order of Melchizedek, offered bread and wine [alleluia]. with Psalm 109V (110) ⁵ OR another appropriate liturgical song of the same kind with suitable antiphon may be sung, especially when Psalm 109 (110) was used as the Responsorial Psalm in the Liturgy of the Word.	(BFW 202)
Kiss of Peace song	No longer do I call you servants, but my friends, because you know all that I have done among you [alleluia]. / Receive the Holy Spirit as an Advocate among you: / He is the Spirit whom the Father will send you [alleluia]. / You are my friends if you do what I command you. / Receive the Holy Spirit as an Advocate among you. / Glory to the Father, and to the Son, and to the Holy Spirit. / He is the Spirit whom the Father will send you [alleluia]. (John 14:26; 15:14, 15;	

 $^{^{1}}$ Ideally known to a mixed assembly (account for language and cultural differences). 2 Not required.

³ Dr. Ford has these available in the chant form and the Becker form.

⁴ Can be and, in some sense *ought* to be, the same as the Great Amen. ⁵ Glory to the Father is not said. The psalm is interrupted and the antiphon repeated after the hands of all the newly ordained have been anointed.

	20:22). OR the following antiphon may be sung with Psalm	
	99 (100). ⁶	
	You are my friends, says the Lord, if you do what I command you [alleluia]. (John 15:14) Another appropriate liturgical song of the same kind with suitable antiphons may be sung, especially when Psalm 99 (100) was used as the Responsorial Psalm in the Liturgy of the Word.	
Preparation of the Gifts ⁷	Responsibility saint in the Litary of the Word.	
Holy		
Memorial Acclamation		
Great Amen		
Our Father and Doxology		
Lamb of God Litany		
Communion Antiphon and Psalm ⁸	Go out to all the world, and preach the Gospel: I am with you always, says the Lord. (Mark 16:13; Mt. 28:20) with Psalm 96 or Psalm 19:2-5 OR The Son of Man did not come to be served, but to serve, and to give his life as a ransom for many. (Matthew 20:28) with Psalm 96 or Psalm 19:2-5	Psallite C-120
Song of Praise after Communion ⁹		
Recessional Song ¹⁰ or Music		

⁶ Glory to the Father is not said. The psalm is interrupted and the antiphon repeated after the Bishop and priests have given the fraternal kiss to the newly ordained.

⁷ May by a piece sung by a special group.

⁸ This may include any version of Psalm 34 (I will bless the Lord), with or without antiphon "Taste and see . . ." ("Alleluia" may be used as the antiphon outside of Lent), or Psalm 23 with the antiphon "I am the living bread . . ." (add "alleluia" outside of Lent) or the *Magnificat* with the antiphon "My soul glorifies his holy name" or the hymn "Ubi Caritas est vera."

⁹ Not required; traditionally this has been some form of hymn of praise such as the "Te Deum Laudamus," "Te decet laus," or "Te laudamus Domine" or their vernacular equivalents (for chant versions of these, see *By Flowing Waters*, 652–657). If the *Magnificat* is not sung as the communion canticle, it may be sung as the song of praise.

¹⁰ Not required.

Psallite suggestions

Holy Orders / Religious Profession

A New Commandment I Give to You - A49, B55, C55

All Who Labor, Come to Me - A133, C206

Ask and Receive (I) - A143

At Your Word Our Hearts Are Burning – A75

Because You Are Filled with the Spirit - B173

Behold, the Bridegroom Is Here (I) - B118

Blest Are the Poor in Spirit - A103

Cast Out into the Deep - C109

Chosen in Christ, Blessed in Christ - B139

Christ Laid Down His Life for Us - A172, B170

Come, All You Good and Faithful Servants - A195

Do Not Store Up Earthly Treasures – C149, C171

Don't Be Afraid - A150, C152, C196

Go to the Ends of the Earth - C120

God, Come to My Aid (I) – C154

God, Come to My Aid (II) - A144, B146, C147

Happy Are They Who Dwell in Your House – A244, B38, C18

Here I Am - A96, B99, C107

How I Thirst for You - A235, B234, C236

I Am the Resurrection - A43, B49, C49

I Am the Way: Follow Me - A81

I Know I Shall See the Goodness of the Lord - A90

I Loved Wisdom More Than Health or Beauty - B179, C163

I Shall Dwell in the House of the Lord - A177

I Will Sing For Ever of Your Love - A129, B11

If You Love Me, Feed My Lambs (I) – C79

If You Love Me, Feed My Lambs (II) - A219, B218, C220

Let the Word Make a Home in Your Heart - A19, B161

Light of the World - A100, A106

Like a Deer That Longs for Running Streams – A59, B65, C65

Listen, Listen to the Words of Jesus - A148

Live on in My Love - A85, A91, B88, B94, C88

Lord, This Is the People – A230, B229, C231

Lose Your Life and Save It - A130, A228, B167, B227, C130

Love Bears All Things – C106

Love Is My Desire – A121

Love the Lord Your God - A112, A185, C140

May God Bless Us in Mercy - A21, B21, C21

My Portion and My Cup - A54, B60, B193, C60, C132

My Soul Rejoices in God – A225, B8, B224, C12, C226

Not on Bread Alone Are We Nourished - A31, C31

One Thing I Seek – A122, B125, C125

Our Cup of Blessing – A48, B54, C54

People of God, Flock of the Lord - A123, C81

Praise to God Who Lifts Up the Poor - C170

Raise the Cup of Salvation – B202

Salvation Has Come to This House - C190

Seek the Lord! Long for the Lord! - A101, A182

Set the Earth on Fire – C155

Take Hold of Eternal Life - C174

Take Your Place At the Table - C177

The Greatest Among You - B182

The Last Shall Be First - A168

Those Who Do Justice - A151, B160, C142

Those Who Do the Will of God – B124

Walk in My Ways - B31, B103

We Will Follow You, Lord - C133

You Are a Priest For Ever - C204

You Are God's Temple - A247, B246, C248

You Are My Praise - B84

You Are the Shepherd - A78

You Shall Be a Royal Priesthood – A124

You Will Show Me the Path of Life - B188

You Will Show Us the Path of Life - A74