

Liturgical Colors

Liturgies celebrated during the different seasons of the liturgical year have distinctive music and specific readings, prayers, and rituals. All of these work together to reflect the spirit of the particular season. The colors of the vestments that the priest wears during the liturgy also help express the character of the mysteries being celebrated.

<u></u>	White, the color of joy and victory, is used for the seasons of Easter and Christmas. It is also used for the feasts of Our Lord, for feasts of Mary, the angels, and for saints who are not martyrs. Gold may also be used on solemn occasions.
1	Red (the color of blood) is used on days when we celebrate the passion of Jesus on Passion Sunday and Good Friday. It is also used for the birthday feasts of the apostles and evangelists and for the celebrations of martyrs. Red (the color of fire) recalls the Holy Spirit and is used on Pentecost and for the sacrament of Confirmation.
1	Green , seen everywhere in plants and trees, symbolizes life and hope and is used during Ordinary Time.
1	The colors violet or purple in Advent help us to remember that we are preparing for the coming of Christ. Lent, the season of penance and renewal, also uses the colors violet or purple.
1	Rose may be used on the Third Sunday of Advent, Gaudete Sunday, and on the Fourth Sunday of Lent, Laetare Sunday. It expresses the joy of anticipation for Christmas and Easter, respectively.


Liturgical Colors Activity

Directions: Use crayons, colored pencils or markers to color the vestment for each season.


1. Used for Ordinary Time, this color symbolizes life and hope.


2. This color expresses joy and anticipation and is used on the Third Sunday of Advent, Gaudete Sunday, and on the Fourth Sunday of Lent.


3. Used for the seasons of Easter and Christmas, this is a color of joy and victory.


4. This color of fire and blood is used to celebrate the Passion of Jesus, on Pentecost Sunday, and for the Sacrament of Confirmation.


5. We use this color during Advent and Lent as we prepare and do penance.


Liturgical Colors Activity Answer Key


2. Rose

1. Green


4. Red


5. Violet