362 • Come, Thou Holy Spirit, Come!

Tune: VENI SANCTE SPIRITUS (777D) Text: Archbishop Langton (†1228)


The Vatican II Hymnal contains the complete Readings (Years A, B, & C), Sung Propers (with Latin incipit), Responsorial Psalms, Gospel Acclamations, Mass Settings for the new translation of the Roman Missal, and much more. [ccwatershed.org/vatican]