

La Señal de la Cruz

En el nombre del Padre y del Hijo y del Espíritu Santo. Amén.

El Padrenuestro

Padre nuestro que estás en el cielo, santificado sea tu nombre; venga a nosotros tu reino; hágase tu voluntad en la tierra como en el cielo.

Danos hoy nuestro pan de cada día; perdona nuestras ofensas, como también nosotros perdonamos a los que nos ofenden; no nos dejes caer en la tentación, y líbranos del mal. Amén.

Gloria

Gloria al Padre y al Hijo y al Espíritu Santo. Como era en el principio, ahora y siempre, por los siglos de los siglos. Amén.

El Avemaría

Dios te Salve, María, llena eres de gracia; el Señor es contigo. Bendita tú eres entre todas las mujeres, y bendito es el fruto de tu vientre, Jesús. Santa María, Madre de Dios, ruega por nosotros, pecadores, ahora y en la hora de nuestra muerte. Amén.

Oración de la mañana

Dios, Padre nuestro, te ofrezco hoy todo lo que pienso, hago y digo. Lo ofrezco con lo que hizo en la tierra Jesucristo, tu Hijo. Amén.

Oración de la noche

Te adoro, Dios mío, y te doy gracias por haberme creado, por haberme hecho cristiano y cuidado de mi en el día de hoy. Te amo con todo mi corazón y me arrepiento de haber pecado contra Tí, porque Tú eres Amor infinito e infinita Bondad. Protégeme mientras descanso y haz que tu Amor siempre esté conmigo. Amén.

Oración para antes de los alimentos

Bendícenos, Señor, y estos alimentos que vamos a recibir de tu bondad.
Por Cristo nuestro Señor. Amén.

Oración para después de los alimentos

Te damos gracias por estos alimentos, Dios todopoderoso, que vive y
reina ahora y por siempre. Amén.

El Angel de la Guarda

Angel de mi guarda dulce compañía no me desampares ni de noche ni de
día. No me dejes sola que me perdería. Amén.

Credo de los Apóstoles

Creo en Dios, Padre todopoderoso, Creador del cielo y de la tierra. Creo
en Jesucristo, su único Hijo, nuestro Señor, que fue concebido por obra
y gracia del Espíritu Santo, nació de Santa María Virgen, padeció bajo el
poder de Poncio Pilato, fue crucificado, muerto y sepultado, descendió a
los infiernos, al tercer día resucitó de entre los muertos, subió a los
cielos y está sentado a la derecha de Dios, Padre todopoderoso. Desde
allí ha de venir a juzgar a los vivos y a los muertos. Creo en el Espíritu
Santo, la santa Iglesia católica, la Comunión de los Santos, el perdón de
los pecados, la resurrección de la carne y la vida eterna. Amén.

Credo Niceno

Creo en un solo Dios, Padre todopoderoso, Creador del cielo y de la tierra, de todo lo visible y lo invisible. Creo en un solo Señor, Jesucristo, Hijo único de Dios, nacido del Padre antes de todos los siglos: Dios de Dios, Luz de Luz, Dios verdadero de Dios verdadero, engendrado, no creado, de la misma naturaleza del Padre, por quien todo fue hecho; que por nosotros, los hombres, y por nuestra salvación bajó del cielo, y por obra del Espíritu Santo se encarnó de María, la Virgen, y se hizo hombre; y por nuestra causa fue crucificado en tiempos de Poncio Pilato; padeció y fue sepultado, y resucitó al tercer día, según las Escrituras, y subió al cielo, y está sentado a la derecha del Padre; y de nuevo vendrá con gloria para juzgar a vivos y muertos, y su reino no tendrá fin. Creo en el Espíritu Santo, Señor y dador de vida, que procede del Padre y del Hijo, que con el Padre y el Hijo recibe una misma adoración y gloria, y que habló por los profetas. Creo en la Iglesia, que es una, santa, católica y apostólica. Confieso que hay un solo Bautismo para el perdón de los pecados. Espero la resurrección de los muertos y la vida del mundo futuro. Amén.

Acto de Contrición

Pésame, Dios mío, y me arrepiento de todo corazón de haberte ofendido. Pésame por el infierno que merecí y por el cielo que perdí, pero mucho más me pesa porque pecando ofendí a un Dios tan bueno y tan grande como tú. Antes querría haber muerto que haberte ofendido, y propongo firmemente no pecar más y evitar todas las ocasiones próximas de pecado. Amén.

Acto de Fe

Oh Dios mío, creo firmemente que eres un Dios en tres Personas divinas, Padre, Hijo y Espíritu Santo. Creo que tu divino Hijo se hizo hombre y murió por nuestros pecados y que vendrá a juzgar a vivos y muertos. Creo en estas y todas las verdades que enseña la Santa Iglesia Católica porque tú las has revelado, que son verdad y sabiduría eternas, que no pueden engañar ni ser engañadas. En esta fe tengo la intención de vivir y morir. Amén

Acto de Esperanza

Oh Señor Dios, espero por tu gracia el perdón de todos mis pecados y después de la vida aquí ganar la felicidad eterna porque tú la has prometido que eres infinitamente poderoso, fiel, bondadoso y misericordioso. Con esta esperanza tengo la intención de vivir y morir. Amén.

Acto de Amor

Oh Señor Dios, te amo sobre todas las cosas y amo a mi prójimo por ti porque eres el bien supremo, infinito y perfecto, digno de todo mi amor. En este amor pretendo vivir y morir. Amén.

Angelus

V. El Ángel del Señor
lo anunció a María.
R. Y concibió por obra
del Espíritu Santo.

Dios te salve, María...
Santa María...
V. He aquí la esclava
del Señor.
R. Hágase en mí según
tu palabra.

Dios te salve, María...
Santa María...
V. El Verbo se hizo carne.
R. Y vivió entre nosotros.

Dios te salve, María...
Santa María...
V. Rogad por nosotros,
Santa Madre de Dios.
R. Para que seamos dignos
de alcanzar las
promesas de Nuestro Señor Jesucristo.

Oración:

Infundid, Señor, vuestra gracia en nuestras almas, para que, pues
hemos creído la Encarnación de vuestro Hijo y Señor nuestro Jesucristo
anunciada por el Ángel, por los merecimientos de su Pasión y Muerte,
alcancemos la gloria de la Resurrección. Amén.

La Salve

Dios te Salve, Reina y Madre de misericordia, vida, dulzura y esperanza nuestra, Dios te salve. A ti llamamos los desterrados hijos de Eva; a ti suspiramos, gimiendo y llorando, en este valle de lágrimas. Ea, pues,

Señora, abogada nuestra, vuelve a nosotros esos tus ojos misericordiosos, y, después de este destierro, muéstranos a Jesús, fruto bendito de tu vientre. ¡Oh clemente, oh piadosa, oh dulce Virgen María!

Memorare

Acordaos,

oh piadosísima Virgen María,
que jamás se ha oído decir
que ninguno de los que hayan
acudido a tu protección,
implorando tu asistencia
y reclamando tu socorro,
haya sido abandonado de ti.

Animado con esta confianza,
a ti también acudo, oh Madre,

Virgen de las vírgenes,
y aunque gimiendo

bajo el peso de mis pecados,
me atrevo a comparecer
ante tu presencia soberana.

No deseches mis humildes súplicas,

oh Madre del Verbo divino,
antes bien, escúchalas
y acógelas benignamente.

Amén.

Ofrenda de la mañana

Dios mío, te ofrezco mis oraciones, obras, alegrías y sufrimientos de este día en unión con el santo sacrificio de la Misa en todo el mundo. Los ofrezco por todas las intenciones del Sagrado Corazón de tu Hijo, por la salvación de las almas, la reparación del pecado y la reunión de los cristianos. Amén.

Oración a San Miguel Arcángel

San Miguel Arcángel,
defiéndenos en la lucha.

Sé nuestro amparo
contra la perversidad y asechanzas
del demonio.

Reprímelo Dios, pedimos suplicantes,
y tu príncipe del ejercito celestial
arroja al infierno con el divino poder
a Satanás y a los otros espíritus malignos
que andan dispersos por el mundo
para la perdición de las almas.

Amén.

Oración de San Francisco de Asís

Oh, Señor, hazme un instrumento de Tu Paz.
Donde hay odio, que lleve yo el Amor.

Donde haya ofensa, que lleve yo el Perdón.

Donde haya discordia, que lleve yo la Unión.

Donde haya duda, que lleve yo la Fe.

Donde haya error, que lleve yo la Verdad.

Donde haya desesperación, que lleve yo la Alegría.

Donde haya tinieblas, que lleve yo la Luz.

Oh, Maestro, haced que yo no busque tanto ser consolado, sino
consolar;

ser comprendido, sino comprender;

ser amado, como amar.

Porque es: dando, que se recibe; perdonando, que se es perdonado;
muriendo, que se resucita a la Vida Eterna. Amén.