
Copyright Center for Ministry Development 2006

Handouts for All Saints Session

1. Opening Prayer
2. Scrambled Saints
3. Saints Interviews
4. Saints Profiles
5. Saints Gallery
6. The Beatitudes with Instructions
7. The Beatitudes
8. Beatitude Skit Worksheet
9. My Beatitude Gifts
10. The Meek are not Weak
11. Revenge, Justice, or Mercy
12. Peace Begins with a Smile
13. Closing Prayer Service

Copyright Center for Ministry Development 2006

Opening Prayer Service

Opening Prayer

Leader
God of holiness, we thank you for giving the saints the power of your grace so that they were
enabled to use their gifts in great ways. May their prayers encourage each of us to find our own
way of holiness. We pray this through Christ our Lord. Amen.

Reading
1 John 3:1a
 “See what love the Father has bestowed on us that we may be called the children of God.”
The Word of the Lord.

Reflection
Leader
Children of God. That’s what we are. That’s what the saints are. Children of God who receive
great gifts from the loving Father. I invite you to close your eyes for a moment and think about a
gift you once received from a loving parent in your life. (Pause) That parent could be your
mother or father, a grandparent, or someone else who is like a parent to you. Think of a very
special gift you received from that person.

That gift is a sign of your parent’s love for you. Think about what you did with the gift after you
received it. Did you use it all by yourself, or did you use it with other people? Did it bring you
happiness? Did it bring others happiness in some way? Usually the best gifts we receive help us
to give to others in some way or another. If you haven’t yet used this gift for or with others in
some way, think for a moment about how you might share this gift with someone.

Litany
 Leader

Our response to the litany will be, “Bless us, children of God.”

Leader
Holy saints of God, we praise the Lord for the generous ways in which you have shared your gifts
with the world, we pray…

All
Bless us, children of God.

Leader
Holy saints of God, we are thankful to the Church for telling us your stories for century after
century, we pray…

Copyright Center for Ministry Development 2006

All
Bless us, children of God.

Leader
Holy saints of God, pray for us as we seek to become holy by accepting God’s gift to us, we pray…

All
Bless us, children of God.

Leader
Holy saints of God, pray for us as we seek to become holy by using the gifts God has given to us,
we pray…

All
Bless us, children of God.

Leader
Holy saints of God, pray for us so that the sharing of our gifts will increase faith, hope, and love
in the world, we pray…

All
Bless us, children of God.

Closing Prayer
Leader
God has given all of you a special gift, a spiritual gift, because you are a child of God. God loves
you and gives you the greatest gifts. Let us pray that we will always use God’s great gifts to
express our love for others. We ask this through Christ our Lord.

All

 Amen

Copyright Center for Ministry Development 2006

Scrambled Saints

 Name of Saint Detail about Saint

1.TREPE ___________________ __

2.CISLHNAO ___________________ __

3.LAPU ___________________ __

4.CANRIFS ___________________ __

5.RAMY ___________________ __

6.BILZHEEAT ___________________ __

7.SATMHO ___________________ __

8.EWRLACNE ___________________ __

9.JOEMER ___________________ __

10.TAYHNON ___________________ __

11.EDUJ ___________________ __

12.DNBTCEEI ___________________ __

13.CIMAOHJ ___________________ __

14.AAMHRT ___________________ __

15.COAMIN ___________________ __

16.CMNDIIO ___________________ __

17.SOER ___________________ __

18.TIANSUGI ___________________ __

19.PPYALRO ___________________ __

Copyright Center for Ministry Development 2006

Saint Interviews

St. Elizabeth Ann Seton
Setting: A school classroom. Elizabeth is cleaning up at the end of the day.

1. What’s your name?
2. Where are you from?
3. Where were you born? What year?
4. What is special about you being born in New York City?
5. Tell us a little bit about your family.
6. Were you born Catholic?
7. How did you become Catholic?
8. I see you’re cleaning up after a day of work. Tell us about the work you do.
9. What would you say is God’s special gift just for you?

St. Benedict
Setting: A chapel in a monastery. Benedict is on his way outside with a tool (rake,
hoe, or shovel) in his hand.

1. What’s your name?
2. Where are you from?
3. When were you born?
4. What are times like here in the 6th century?
5. I see your leaving your chapel with a gardening tool in your hand. What is that

all about?
6. People say that you’re an expert at helping people get along in communities.

Can you tell us a few of your secrets?
7. I’ve heard that only men live here in your monastery. What is a woman to do if

she wants to enjoy the fruits of your labor?
8. What do people mean when they talk about “Benedictine hospitality?”
9. What would you say is God’s special gift just for you?

St. Paul
Setting: St. Paul is sitting at a simple table writing a letter.

1. What’s your name?
2. Was that always your name?
3. What were you like when you were Saul?
4. Tell us about your conversion experience.
5. What are gentiles?
6. Why are they so important to you?
7. I understand you are quite a traveler. Tell us about some of your journeys.
8. What are you writing?
9. What is so special about your letter writing?
10. What would you say is God’s special gift just for you?

Copyright Center for Ministry Development 2006

St. Teresa of Avila
Setting: Teresa is praying fervently in a simple chapel. It would be great if you could
make it appear like she is levitating.

1. What is your name?
2. Where are you from?
3. I understand that you used to enjoy the high life, even after you became a nun.

Tell us about that.
4. What happened? Why are you living in such simple conditions here?
5. There are rumors flying around that you’re the flying nun. What’s that all

about?
6. I understand you’re a great writer. How has your writing changed your life and

the life of the Church?
7. What would you say is God’s special gift just for you?

Copyright Center for Ministry Development 2006

Saints Profiles

The following Saints Profiles are used throughout the All Saints activities. They are designed to
be used by leaders to share the story of the saints and as participant handouts (for older
children through adults). They are arranged in chronological order by feast day or anniversary
date.

♦ St. Elizabeth Ann Seton (January 4)
♦ St. John Bosco (January 31)
♦ St. Scholastica (February 10) and

St. Benedict (July 11)
♦ Blessed Katharine Drexel (March 3)
♦ Archbishop Oscar Romero (March 24)
♦ Sr. Thea Bowman (March 30)
♦ St. John Baptist de la Salle (April 7)
♦ Blessed Damien of Molokai (April 15)
♦ St. Joan of Arc (May 30)
♦ Pope John XXIII (June 3)
♦ St. Peter and St. Paul (June 29)
♦ St. Benedict (July 11)
♦ St. Ignatius of Loyola (July 31)

♦ St Clare (August 11)
♦ St. Maximilian Kolbe (August 14)
♦ St. Hildegard of Bingen (September 17)
♦ St. Vincent de Paul (September 27)
♦ Mother Teresa of Calcutta (September 10)
♦ St. Francis of Assisi (October 4)
♦ St. Teresa of Avila (October 15)
♦ St. Martin de Porres (November 3)
♦ St. Francis Xavier Cabrini (November 13)
♦ Dorothy Day (November 29)
♦ St. Francis Xavier (December 3)
♦ Thomas Merton (December 10)

The Proper of Saints in the Sacramentary has
prayers for the following saints who are
described in the Saints Profiles.

January 4—St. Elizabeth Ann Seton
January 25—Conversion of St. Paul
January 31—St. John Bosco
February 10—St. Scholastica
April 7—St. John Baptist de la Salle
June 29—Sts. Peter and Paul
July 11—St. Benedict
July 31—Ignatius of Loyola
August 11—St Clare
August 14—St. Maximilian Kolbe
September 27—St. Vincent de Paul
October 4—St. Francis of Assisi
October 15—Teresa of Avila
November 3—St. Martin de Porres
November 13—St. Francis Xavier Cabrini
December 3—St. Francis Xavier

The Lectionary contains the readings for the
following saints who are described in the
Saints Profiles.

January 25—Conversion of St. Paul
January 31—St. John Bosco
February 10—St. Scholastica
April 7—St. John Baptist de la Salle
June 29—Sts. Peter and Paul
July 11—St. Benedict
July 31—Ignatius of Loyola
August 11—St Clare
September 27—St. Vincent de Paul
October 4—St. Francis of Assisi
October 15—Teresa of Avila
November 3—St. Martin de Porres
December 3—St. Francis Xavier

Copyright Center for Ministry Development 2006

St. Elizabeth Ann Seton
(1774-1821)

Feast Day: January 4

It is true the Journey is long, the burden is heavy—but the Lord delivers his faithful servants
from all their troubles…Is it nothing to sleep serene under his guardian wing—to take to the
brightness of the glorious sun with renewed strength and renewed blessings…to be assured

that love is enough to tie us faithfully to him.
(Elizabeth Ann Seton)

All her life, Elizabeth Ann Seton loved to conquer challenges. In a way, that was true even after
her death. She is the first person to be declared a saint who was born in what would soon
become the United States of America.

Elizabeth was born in New York City. Her parents were wealthy and well-educated
Episcopalians. They believed in helping the poor, and they taught her to do so from the time
she was a small child. She later married a successful businessman and they began a family.
Elizabeth still found time to do important volunteer work. She founded the Society for the
Relief of Poor Widows with Small Children.

By the time Elizabeth was 30 years old, her situation had changed completely. Her husband lost
his business, grew seriously ill and died. Now she herself was a widow with young children.
During her husband’s illness, encouragement from Catholic friends had consoled her. She
decided to become a Catholic, although in doing so she lost the support of her wealthy family.
As a single parent with five children to care for, she had no way to earn a living.

However, soon she was invited to begin a school for young girls from poor families. The school
she founded, near Baltimore, Maryland, was the first Catholic school in the United States. With
18 other dedicated women, Elizabeth went on to organize the first group of women religious in
the United States, the Sisters of Charity.

Cheerfully, she started from scratch in the work of building Catholic education. That meant not
only starting more schools but also training teachers and writing textbooks herself.

Elizabeth Ann Seton accomplished all this in a very short life. She died when she was in her late
40s. The Catholic school system that she founded now thrives all over North America.

Source
Companion to the Calendar. Mary Ellen Hynes. (Chicago: Liturgy Training Publications, 1993).

Copyright Center for Ministry Development 2006

St. John Bosco
(1815-1888)

Feast Day: January 31

To call others to Christ, John Bosco used everything he could think of, even acrobatic tricks and
tightrope walking. His cleverness stood him in good stead. Many young people learned about
God because of the care they received from John.

He was born in a small village in the Piedmont region of Italy. His father, a peasant farmer, died
when John was only two years old, leaving the family very poor. When young John went away
to the seminary at age 18, even the clothes on his back had been donated by people from his
village.

John decided that his ministry would be in Turin, the closest city to his village. Turin was
becoming an industrial town. Teenage boys would leave their poor families in the countryside
and come into town searching for work. In the city these teenagers lived in terrible conditions.

Even before his ordination, John began taking a group of boys out to the country every Sunday
for sports, a picnic, song and prayer. No one else cared about them. After John became a priest
he housed boys who had nowhere else to live. Then he began programs to train them as
shoemakers, tailors and printers. The training protected them from a harsh world they were too
young to face.

Many of the boys and young men John assisted were troubled. Often they had experienced
abuse or neglect. Somehow John called forth the best in them by affirming them and treating
them kindly. This was considered a very unusual approach to teaching. Most teachers in those
days thought that children must be forced to learn and punished severely when they didn’t.

The number of young people in John’s care grew ever larger. He had trouble finding assistants
who understood his gentle teaching methods. Eventually he began an order of priests and an
order of sisters, the Salesian order. He also started a group of laypeople called Cooperators. All
were trained especially for this work. Today these orders serve in schools, colleges, seminaries,
hospitals and missions all over the world.

Source
Companion to the Calendar. Mary Ellen Hynes. (Chicago: Liturgy Training Publications, 1993).

Copyright Center for Ministry Development 2006

St. Scholastica and St. Benedict
(480-550)

Feast Day: St. Scholastic—February 10, St. Benedict—July 11

All guests who present themselves are to be welcomed as Christ, for he himself will say:
“I was a stranger and you welcomed me (Matthew 25:35). Proper honor must be shown
to all, especially to those who are our faith (Galatians 6:10) and to pilgrims. …Great care
and concern are to be shown in receiving poor people and pilgrims, because in them more

particularly Christ is received…

Then as we progress in this way of life and in faith, we shall run on the path of God’s
commandments, our hearts overflowing with inexpressible delight of love. Never

swerving from his instructions…., but faithfully observing his teaching…until death, we
shall through patience share in the suffering of Christ that we may deserve also to share

in his kingdom.
(Benedict)

Fifteen hundred years ago in Italy, the old Roman government was in chaos. The army broke
ranks. The police stopped functioning. There was no one to protect people from bandits. Even
the roads fell into disrepair, and markets quickly ran out of food. What little food was left in the
land was hoarded by the strong. Weak and sick people starved. This kind of selfishness turned
neighbors against neighbors and destroyed families.

In these terrible times, a man named Benedict organized a community of men. His sister
Scholastica did the same thing for women. Benedict put together a “Rule of Life,” a very
sensible set of guidelines for helping people get along and work together effectively. Around
the year 530, Benedict founded a monastery called Monte Cassino. Everyone in the community
lived under one roof. The “Rule of Life” divided the day into times of prayer, study, work and
rest. Scholastica settled nearby and formed the first community of women to use Benedict’s
rule.

The Rule said that greed, grudges, pride, and laziness have no place in a community. Instead,
everyone needs to work hard for the sake of one another. Generosity, forgiveness and charity
are the only ways to bring order out of chaos. Daily life was organized according to a Latin
motto, ora et labora, “prayer and work.” Benedict taught people a way to use prayer and
Christlike attitudes to get over their fear and mistrust of each other.

In these communities, everyone worked and no one kept personal possessions. This helped to
prevent envy and pride. Benedict encouraged a spirit of generous forgiveness. This generosity
was extended to strangers and the needy. Every visitor to the abbey was treated like Christ. No
one was ever turned away. Hospitality is still a trademark of Benedictine communities around
the world.

Copyright Center for Ministry Development 2006

The Benedictines soon numbered hundreds of houses throughout Europe. They did not start
out with the intention of preserving and passing on culture, but that is what they did. In
establishing their houses, they began to clear forests, reclaim land, and give some system to
agriculture. In so doing, they were laying the foundations for economic recovery and stability.
In addition, the monks began the process of copying manuscripts so that nothing of the glorious
past was lost. The copying of manuscripts grew into a large monastic industry. Much
knowledge of the ancient world has survived only through the efforts of these monk copyists.
In the natural course of events, the Benedictine monasteries eventually became the inns and
hospitals of the time, because they were often the only havens of peace and security in a world
of upheaval and war.

Benedict spent his life leading his monks, counseling visitors to the abbey and caring for the
sick who lived nearby. Benedictine monks and nuns would later be given credit for preserving
European civilization during the Middle Ages. Because of this, Benedict and Scholastic have
been named patron saints of Europe.

Source
Companion to the Calendar. Mary Ellen Hynes. (Chicago: Liturgy Training Publications, 1993).
Take Me Home Too. Peter Mazar. (Chicago: Liturgy Training Publications, 1997).

Copyright Center for Ministry Development 2006

Saint Katharine Drexel
(1858-1955)

Feast Day: March 3

Resolve: Generously and with no half-hearted, timorous dread of opinions of the Church and men to
manifest my mission….You have no time to occupy your thoughts with that complacency or

consideration of what others will think. Your business is simply, “What will my Father in heaven think?”
(Katherine Drexel)

Katharine Drexel was from a wealthy and well-known Philadelphia family. Her parents were
good to the poor. Her father made large donations to charity and her mother helped poor
families to pay their rent every month. As a child, Katharine reflected on this. She wanted to
help the poor when she grew up but wasn’t sure how to do so.

Katharine and her family traveled all over the United States and Europe. On one unforgettable
trip, the Drexels traveled to the state of Washington on a private train. Katharine was shocked
by the poverty she saw on Indian reservations there. Later, while visiting Rome, the family
spoke with Pope Leo XIII. Katharine begged him to send missionaries to help neglected Native
American communities like the ones she had seen. To her shock, he said, “My child, why don’t
you become a missionary yourself?”

Eventually Katharine Drexel did just that. Then, as always, talented and committed workers
were more urgently needed than donations. In 1891, with 13 other women, she founded the
Sisters of the Blessed Sacrament. They worked to provide for the needy, and over time
Katharine donated 12 million dollars of the fortune she had inherited.

Katharine and her sisters first opened a boarding school for Pueblo Indian students in Santa Fe,
New Mexico. In time they founded missions for Indians in 16 states. They began a secondary
school for African American students in New Orleans. This school was the forerunner of Xavier
University. (Other universities in the South were not open to black students in those days
because of segregation laws.)

In the years after the First World War, when African American people moved from the South to
work in northern cities, the sisters also started schools in Chicago, Boston and New York City.

It would not have been easy to recognize Reverend Mother Katharine as the same person who
had once toured the West on a private train. As she traveled across the country spending her
fortune on new schools, she tried to live as simply as she could. Her clothing was threadbare.
She bought the least expensive railroad tickets and carried her lunch in a brown paper bag.

Katharine Drexel died in 1955 at the age of 96. People of all races from across the United States
journeyed to Philadelphia to attend her funeral.

Source
Companion to the Calendar. Mary Ellen Hynes. (Chicago: Liturgy Training Publications, 1993).

Copyright Center for Ministry Development 2006

Sister Thea Bowman
(1937-1990)

March 30—Anniversary of the Death of Thea Bowman

Maybe I’m not making big changes in the world, but if I have somehow helped or
encouraged somebody along the journey then I’ve done what I’m called to do.

(Thea Bowman)

Thea Bowman was one of the great treasures of the American Catholic church. As a Franciscan
Sister, she managed, in her manifold witness to the gospel, to integrate the resources of her
Catholic faith with her identity as an African-American woman. Ablaze with the spirit of love,
the memory of struggle, and a faith in God’s promises, she impressed her many audiences not
just with her message but with her nobility of spirit. No one she encountered, whether school
children, college students, cynical journalists, or a convention hall of bishops, could fail to catch
a measure of her joy and gratitude for the gift of life. She was a particular inspiration to the
black Catholic community, helping them to assert their pride of place among the People of God,
while also encouraging them to enrich the wider church with the gifts of their distinctive
culture and spirituality.

She was born Bertha Bowman in rural Mississippi in 1937. While attending a parochial school
she was baptized as a Catholic at the age of ten. The most formative experience of her childhood
came when her parents switched her to a new school run by the Franciscan Sisters of Perpetual
Adoration. There she found her love of learning but also her vocation to become a nun. To her
family and friends it was an astonishing decision. Nevertheless, she entered the convent when
she was sixteen and took the name Sister Thea (“of God”).

As the only black person in a white religious order she tended to stand out. But whatever the
expectations of her community, she had no desire to “blend in.” She brought with her a strong
sense of her identity as a black Catholic woman, and over time she came to believe that this
identity entailed a very special vocation. She was committed to asserting a black way of being
Catholic. Previously black Catholics were expected to conform to the spirituality of the white
Euro-American church. The gospel hymns, the spirituals, the dancing, the testifying in the
spirit—all features of the Protestant black churches—were foreign in the Catholic church. But
for black Catholics, Sister Thea believed, this accounted for a sense of cultural marginality. Not
only should there be room in the Catholic church for the spiritual traditions of African
Americans, but their experience had much to contribute to the wider church. Part of this
experience was the history of slavery and oppression. But part of it also was a spirituality of
survival and resistance reflected in the tradition of the spirituals, the importance of family,
community, celebration, and remembrance.

“What does it mean to be black and Catholic?” she asked. “It means that I come to my church
fully functioning. I bring myself, my black self, all that I am, all that I have, all that I hope to

Copyright Center for Ministry Development 2006

become. I bring my whole history, my traditions, my experience, my culture, my African-
American song and dance and gesture and movement and teaching and preaching and healing
and responsibility as gift to the Church.”

After earning a doctorate in English, Thea returned to the South to work with the church in
Mississippi and Louisiana. In 1980 she helped to found the Institute of Black Catholic Studies at
Xavier University in New Orleans. This became the base for her ministry as a speaker and
evangelist. Thea was an extraordinary, spellbinding speaker. A combination storyteller,
preacher, and performer, she brought to her lectures the atmosphere of a revival meeting.
Punctuating her speaking with renditions of the spirituals, she generally had her audiences,
black or white, singing along with her before she was finished.

She was invited to speak before hundreds of groups, including the U.S. Catholic bishops at their
annual meeting in 1989. In one speech she noted that women were not allowed to preach in the
Catholic church. But this shouldn’t stop them from preaching everywhere else! “God has called
us to speak the word that is Christ, that is truth, that is salvation. And if we speak that word in
love and faith, with patience and prayer and perseverance, it will take root. It does have power
to save us. Call one another! Testify! Teach! Act on the Word! Witness!”

By this time Sister Thea was compelled to bear witness in a different way. She was diagnosed in
1984 as suffering from breast cancer. Though increasingly ill, Thea continued her extensive
travels and speaking, even when she was confined to a wheelchair. With her bright African
robes and her now-bald head, she was, as always, a striking figure. But now when she sang the
spirituals—“Sometimes I feel like a motherless child / A long way from home”—her audience
detected an even more personal and poignant confession of faith.

The faith that had sustained the slaves, the hope expressed in the spirituals, the love embodied
by St. Francis, now sustained her in her personal way of the cross. And to her other mighty gifts
to the church she now added the witness of her courage and trust in God:

When I first found out I had cancer, I didn’t know what to pray for. I didn’t know if I should pray
for healing or life or death. Then I found peace in praying for what my folks call “God’s perfect
will.” As it evolved, my prayer has become, “Lord, let me live until I die. By that I mean I want to
live, love, and serve fully until death comes. If that prayer is answered… how long really doesn’t
matter. Whether it’s just a few months or a few years is really immaterial.

Asked how she made sense out of her suffering, she answered, “I don’t make sense of suffering.
I try to make sense of life… I try each day to see God’s will… I console myself with the old
Negro spiritual: ‘Sooner will be done the troubles of this world. I’m going home to live with
God.’”

Sister Thea died on March 30, 1990, at the age of fifty-three.

Source
All Saints—Daily Reflections on Saints, Prophets, and Witnesses for Our Time. Robert Ellsberg. (New

York: Crossroad Publishing, 1997).

Copyright Center for Ministry Development 2006

Oscar Arnulfo Romero
(1917-1980)

March 24—Anniversary of the Death of Archbishop Oscar Romero

I rejoice, brothers and sisters, that our church is persecuted precisely for its preferential option for the
poor and for seeking to become incarnate in the interests of the poor… Whoever out of love for Christ

gives himself to the service of others will live, like the grain of wheat that falls and only apparently
dies. If it did not die it would remain alone….Only in undoing itself does it produce the harvest.

(Oscar Romero)

Oscar Romero was born in a small town in a remote part of El Salvador, which is a tiny country
in Central America. Oscar’s family was neither rich nor poor. This was unusual in El Salvador,
where there was almost no middle-income people. A few rich, powerful people rule the many
poor.

Oscar was apprenticed to a carpenter at age 13, but he wanted to be a priest, so a year later he
entered the seminary. Oscar was bright, and he was placed in church jobs that would train him
to become a bishop. When he was appointed archbishop of San Salvador, he was welcomed by
the rich ruling families of the country. Although they were guilty of violence against the poor,
they thought Oscar would not make any trouble for them. He was known to be shy and
conservative.

But after a short time as bishop, Oscar could no longer overlook the sufferings of the poor. He
said, “They are crushed in their homes, taken prisoner, made to disappear. They go to jail, are
judged falsely, and no one pays any attention.”

He felt called to be the voice of all the people without a voice. During his sermons in church he
spoke against political repression. These sermons were broadcast on radio and thousands of
people listened. “Be a patriot; kill a priest.” In the troubled Latin American country of El
Salvador, handbills bearing this violent slogan were once seen everywhere. In spite of the
danger, Archbishop Oscar Romero kept speaking out for justice. His boldness eventually cost
him his life.

Some Salvadoran priests and other church workers were being called traitors for defending the
rights of the poor. Some had already been murdered. After three years of constant threats to his
life, Oscar was shot to death while celebrating Mass at a hospital chapel. His assassination
shocked the world.

The violence in El Salvador was only beginning. Bomb blasts and rifle shots exploded into the
huge crowds attending his funeral, killing 40 more people. During the 1980s, many thousands
died violently. The people of El Salvador know that their bishop died for the sake of his flock.
To this day, they treasure his memory.

Source
Companion to the Calendar. Mary Ellen Hynes. (Chicago: Liturgy Training Publications, 1993).

Copyright Center for Ministry Development 2006

St. John Baptist de La Salle
(1651-1719)

Feast Day: April 7

Since you are ambassadors and ministers of Jesus Christ in the work that you do, you
must act as representing Jesus Christ himself. He wants your disciples to see him in you
and receive your teaching as if he were teaching them. They must be convinced that the
truth of Jesus Christ comes from your mouth, that it is only in his name that you teach,

that he has given you authority over them.

Have you….charity and tenderness towards the poor children whom you have to
instruct? Do you avail yourself of the affection the children have for you to attract them
to God? If you show the firmness of a faith in withdrawing them from evil, you should
also show the tenderness of a mother in gathering them together, and in doing them all

the good in your power.
(John Baptist de La Salle)

In the days of King Louis XIV of France, the country had only two classes of people; the very
poor and the very rich. In time, these unjust conditions would lead to the French Revolution.
But John Baptist de la Salle did something revolutionary of his own. Born to a rich and well-
known family, he spent his life teaching the poor.

John was born in the city of Rheims. As a youth he was intelligent, handsome and a smooth
talker. He became a priest and studied to receive a doctorate in theology. With so much
education, he expected to hold a powerful position in the church.

John’s ambitions took an unexpected turn in Rheims. There he met Adrian Nyel. In those days,
only the rich could afford to send their children to school. Adrian had a dream of educating
poor children, and he wanted John to help him. John did not enjoy going into the slums, but
Adrian convinced him to help begin a school for poor boys. John began training teachers. He
taught them how to plan lessons and keep order in classrooms.

Soon his community of teachers became the “Brothers of the Christian Schools.” They were the
first religious group whose special mission was to teach the poor. The brothers taught their
students how to live in the world as Christians.

Back in those days, classes were taught in Latin. If you did not understand Latin, you could not
learn. The brothers began to teach in French so ordinary students could understand. John
realized that this work was a call from God. He resigned from his post at the cathedral and gave
away his share of the family fortune to the victims of a famine.

In the 1600s, only the rich could afford to educate their children. What de La Salle wanted to
do—teach poor children—was revolutionary. His belief was that if poor children were given a

Copyright Center for Ministry Development 2006

practical education, they could better support themselves and their families and climb out of the
poverty that spawned so much crime and despair. While receiving an education, the children
could also learn religion.

To reach poor children, de La Salle developed much of the approach that has since become
standard in schools worldwide. At this time students were taught, for the most part, one at a
time by tutors; this was practical only for the rich and the few. To accommodate the large
number of poor children, de La Salle created classrooms with rows of students. A fixed daily
schedule of a variety of courses was required in his schools, and all subjects were taught in the
language of the students. de La Salle also created commercial or business courses, which had
not been offered before. de La Salle opened the first teachers’ college, and industrial schools for
boys. Today, de La Salle is considered one of the founders of modern education. He is a patron
saint of teachers.

Sources
Companion to the Calendar. Mary Ellen Hynes. (Chicago: Liturgy Training Publications, 1993).
A Popular History of the Catholic Church. Carl Koch. (Winona, MN: St. Mary’s Press, 1997).

Copyright Center for Ministry Development 2006

Blessed Damien of Molokai
(1840-1899)

Feast Day: April 15

“I make myself a leper with the lepers to gain all for Christ.”
(Blessed Damien)

Damien De Veuster, a young Belgian priest, has served nine years as a missioner in the
Hawaiian Islands when he felt called to request a perilous assignment. He asked his superiors
to be allowed to serve on the island of Molokai, the notorious leper colony.

Westerners had arrived in the Hawaiian Islands only late in the eighteenth century, finding a
native population of about three hundred thousand. Within a hundred years the ravages of
disease had reduced this number to fifty thousand. Among many illnesses, the most dreaded
scourge was leprosy. The first case appeared only in 1840, but within thirty years it had reached
epidemic proportions. Helpless to control its spread and unable at that time to offer any
remedy, the authorities responded in 1868 by establishing a leper settlement on the remote and
inaccessible island of Molokai. By law, Hawaiians found to be suffering from the disease were
snatched by force from their families and communities and sent to this island exile to perish.

Conditions on the island were horrific. Patients were literally dumped in the surf and left to
make their way ashore, seek shelter in caves or squalid shacks, and cling to life as best they
could, beyond the pale of any civil or moral law.

It was to this island that Father Damien was assigned. From the beginning he sought to instill in
the members of his “parish” a sense of self-worth and dignity. His first task was to restore
dignity to death. Where previously the deceased were tossed into shallow graves to be
consumed by pigs and dogs, he designed a clean and fenced-in cemetery and established a
proper burial society. He constructed a church and worked alongside the people building clean
new houses. Within several years of his arrival the island was utterly transformed; no longer a
way-station to death, it had become a proud and joyful community.

As part of his effort to uplift the self-esteem of his flock, Damien realized from the beginning
that he must not shrink from contact with the people. Despite the horrid physical effects of the
disease, he insisted on intimate contact with them. When he preached, he made a habit of
referring to his flock not as “my brothers and sisters,” but as “we lepers.”

One day this reference assumed a new meaning, as Damien recognized in himself the
unmistakable symptoms of the disease. Now he was truly one with the suffering of his people,
literally confined, as they were to the island of Molokai. Despite the advancing illness, which
eventually ravaged his body, he redoubled his efforts, working tirelessly in his building projects
and his pastoral responsibilities.

Copyright Center for Ministry Development 2006

In his last years he suffered terrible bouts of loneliness, feeling keenly the lack of a religious
community of support, and even the opportunity to receive absolution. On one occasion a
visiting bishop refused to disembark from his ship. Damien rowed out to meet him and
suffered the humiliation of shouting up his confession. Because of fear of contagion he was even
forbidden to visit the mission headquarters of his order in Honolulu.

Damien died of leprosy on April 15, 1889. By that time his fame had spread widely throughout
the world. He was beatified in 1995 by Pope John Paul II.

Source
All Saints—Daily Reflections on Saints, Prophets, and Witnesses for Our Time. Robert Ellsberg. (New

York: Crossroad Publishing, 1997).

Copyright Center for Ministry Development 2006

St. Joan of Arc
(1412-1431)

Feast Day: May 30

“On being asked whether she did not believe that she was subject to the church which is on
earth, namely, our Holy Father the Pope, cardinals, archbishops, bishops, and prelates of the

church, she replied: Yes, but our Lord must be served first.”

When Joan of Arc was born, the French and the English had been fighting for almost 100 years,
and the English were winning.

Joan’s family were French farmers. As a girl, she helped to spin wool and tend sheep. Because
there was no school in her village, she never learned to read and write.

At about the age of 12, Joan began to hear the voices of saints. They told her things she could
hardly believe. They said she would save France. Joan had no idea how to do the things the
voices were telling her.

At about age 17, Joan persuaded the captain of a French fort to take her to Charles. Charles was
the son of the dead king of France, but he was afraid to claim his crown. She convinced him to
let her fight for his cause. Soon she rallied the French troops at the city of Orleans, which was
under attack. She led the troops to free the city.

No one had ever heard of anything like this before—here was a young girl leading armies!
Under her leadership, the French army defeated the English in four other battles. Six months
later the English withdrew. With Joan’s encouragement, Charles was crowned king of France.

About a year later Joan was captured by the English. They threw her into prison and tried her
for witchcraft. Then they burned her at the stake in the marketplace of Rouen. When she died
she was not yet 20 years old.

An illiterate peasant girl, a shepherd, a “nobody,” she heeded a religious call to save her
country when all the “somebodies” of her time proved unable or unwilling to meet the
challenge. She stood up before princes of the church and state and the most learned authorities
of her world and refused to compromise her conscience or deny her special vocation. She paid
the ultimate price for her stand. And in doing so she won a prize far more valuable than the
gratitude of the king or the keys of Orleans.

Source
All Saints—Daily Reflections on Saints, Prophets, and Witnesses for Our Time. Robert Ellsberg. (New

York: Crossroad Publishing, 1997).
Companion to the Calendar. Mary Ellen Hynes. (Chicago: Liturgy Training Publications, 1993).

Copyright Center for Ministry Development 2006

Pope John XXIII
(1881-1963)

Anniversary of the Death of Pope John XXIII: June 3

“Now more than ever, certainly more than in past centuries, our intention is to serve
people as such and not only Catholics; to defend above all and everywhere the rights of
the human person and not only those of the Catholic Church; it is not the Gospel that

changes; it is we who begin to understand it better….The moment has arrived when we
must recognize the signs of the times, seize the opportunity, and look far abroad.”

(Pope John XXIII)

Angelo Giuseppe Roncalli was one of ten children of a peasant farmer near Bergamo in Italy.
The family was poor. He would walk to school barefoot and carry his shoes so he wouldn’t
wear out the leather.

Early in his priestly career, in 1905, Roncalli received one of the most impacting assignments of
his life. He was appointed to be the secretary of the then new bishop of Bergamo, Radini-
Tedeschi. The bishop was a cosmopolitan, a visionary, a hard, hard worker, and, most of all, a
man of the people. Roncalli was a bright but essentially simple peasant boy. For the first decade
of his priestly life, Rodini showed him the world and its poor. Most of all, he showed him that
the Church was called to live out the Gospel in the world. Roncalli worked with Bishop Radini-
Tedeschi on the reorganization of the diocese, an experience that would be very important
when he became a bishop and then pope.

After serving a term as a medical chaplain during World War I, he was assigned to the church
diplomatic corps. His army experience taught him about the horrors of war, turning him against
war forever. His diplomatic missions sent him to countries where there was misunderstanding
between Orthodox and Catholic Christians. This world filled him with the hope that someday
the churches might be reunited.

In 1953, at age seventy-two, Roncalli was named a cardinal and became the bishop of Venice.
He enjoyed his role as the city’s pastor and expected to remain there his whole life. Vigorously,
he set about creating and implementing a pastoral plan for his archdiocese, much in the manner
of his early tutor, Bishop Radini-Tedeschi.

Five years later, Pope Pius XII died. When Cardinal Roncalli arrived in Rome in October 1958,
his seventy-seventh year, to participate in electing Pius XII’s successor, he brought years of
administrative, diplomatic, and ecumenical experience. He also bore a great love of people and
a vision of what the Church needed. On the third day of the conclave, two cardinals went to his
room and told him they were convinced he was about to be elected. He was probably elected
because he was nearly 78 years old and was not expected to make sweeping changes. But if a
quiet, conservative pope was what some of the cardinals had in mind when they cast their
votes, they were about to be surprised.

Pope John looked at his world and wondered about the role of the Church. “Is my Church a
seed or pearl? Is it only the pearl of great price to be preserved from all possible contamination?
Is the Church also the seed that must burrow into the earth of the poor and bring them new

Copyright Center for Ministry Development 2006

hope? Should it not penetrate the soil of the rich and the mighty that their consciences might be
touched by the gospel of Christ?”

Pope John had heard critics complain that the Church was irrelevant, that its pageantry and
preoccupation with past glories obscured the message of Jesus. They claimed that people had
stopped turning to the Church for meaning. Instead of saving humanity the Church seemed
intent on saving itself.

Pope John somewhat agreed with this criticism. “Of course the gospel is precious. But if it is not
allowed to take root in the lives of men (and women), it will not be believed. If it is too
protected, it will become like a museum piece—admired by tourists who give it a hasty glance.
Men (and women) are saved by the living word of God, not by a lifeless trophy.”

Pope John decided that the Church as God’s seed must be generously poured forth in the
world. He would call a council to bring this about. On January 25, 1959, 100 days after his
election, John XXIII announced his plans to hold an ecumenical council. The Second Vatican
Council opened on October 11, 1962, amid the pageantry and splendor of St. Peter’s Basilica, as
it played host to the Church’s leadership gathered from every corner of the world. That
evening, nearly a half million people poured into St. Peter’s Square for a torchlight
demonstration. Pope John was overwhelmed.

Pope John set as the Council’s immediate task the renewal of the religious life of Catholics, the
updating of the Church’s teaching and organization. Its ultimate goal was the unity of all
Christians. The Second Vatican Council launched a wide range of changes in the Catholic
Church. It proclaimed that the Church was the entire community of believers, the Body of
Christ, the People of God. The Church was not only the pope, bishops, and priests—it was the
entire community of faith. It revised the Mass, including changing the language from Latin to
the language of the people. It updated the celebration (ritual) of all the sacraments. It called lay
people to take an active role as leaders in the Church and to live their faith in the world. It
emphasized the role of the Church in the world—working for justice, peace, and human dignity
for all people.

The old-man, the so-called transitional pope, undertook the breathtaking challenge of changing
the course of history in the Catholic Church. Few people expected a seventy-seven-year-old
man to be such an ambitious changer of Church history. Pope John served as pope for only five
years before he died of cancer. But in that time he accomplished much. He gathered the Second
Vatican Council to examine the church’s role in modern life. He reached out to the leaders of
other Christian churches and called for reconciliation. He spoke boldly against the arms race
and challenged the superpowers of the world to give up their stockpiles of nuclear weapons.

Amid this hectic schedule, John found time to pay surprise visits to hospitals, orphanages and
jails around the city of Rome. He enjoyed talking with people so much that he often took walks
through Rome disguised in a priest’s cassock. He was much loved. When he died, the whole
world grieved.

Sources
The Story of the Church—Peak Moments from Pentecost to the Year 2000. Alfred McBride, O.Praem.

(Cincinnati, OH: St. Anthony Messenger Press, 1996).
Companion to the Calendar. Mary Ellen Hynes. (Chicago: Liturgy Training Publications, 1993).

Copyright Center for Ministry Development 2006

St. Peter
(First Century)

Feast Day: June 29

You are the Messiah, the Son of the living God.

All four Gospels agree on the preeminence of St. Peter among the original twelve apostles. A
Galilean fisherman and the brother of Andrew, Peter was in fact one of the first apostles to be
called by Christ, and he is cited as a witness to many of the most significant events in the gospel
story.

Though Peter was originally named Simon it seems that Jesus gave him an Aramaic name,
Cephas, which was the meaning of “Rock.” From its Greek form it is rendered Peter. This
provided Jesus with a memorable pun when he addressed the disciple with the fateful words
“You are Peter, and upon this rock I will build my church.” Upon this text the Catholic church
has built a formidable claim for the primacy of the pope as successor to Peter. For
understandable reasons, the church draws less attention to the subsequent verse, also addressed
by Jesus to the first people: “Get behind me, Satan! You are a stumbling block; for you are not
on the side of God, but of men.”

Both declarations reflect the complex characterization of Peter as a man torn between his better
and his weaker qualities. As a leader and a spokesperson for the Twelve, he is in many ways
not only the preeminent but the paradigmatic disciple. And yet Peter is far from an idealized
figure; the Gospels go to great lengths to stress his weakness, fear, and failures. What
distinguishes him from his companions is not his infallible judgment but his articulation of their
common faith—“You are the Christ”—and his zealous determination, after repeatedly falling,
to get back up and rejoin the struggle.

Apart from Jesus himself, Peter is surely the most fully articulated character in the New
Testament. His appearances in the Gospels consistently highlight the competing elements of his
personality: a bold impetuosity, a tendency to act or speak first and think later, accompanied by
a capacity for fear, doubt, and childlike meekness.

As a spokesman for the disciples Peter had his good days. But it was also Peter who was so
fearful upon witnessing the transfiguration that he babbled on about building tents for Moses
and Elijah. He asked whether we should forgive as many as seven times seven; he tried to walk
on water, but lost faith and almost drowned. He won full marks after Jesus asked them, “Who
do you say I am?” and he answered, “You are the Christ.” This was one of his grandest
moments. But he instantly failed the test and earned a stinging rebuke when he disputed
Christ’s words about his coming passion and exclaimed, “God forbid, Lord! This shall never
happen to you.”

Copyright Center for Ministry Development 2006

At the Last Supper Peter made a bold claim: “Even though they all fall away, I will not.” But
then before the night was over he had denied his master three times. None of the subsequent
sins of the church can be any more scandalous than that betrayal. Yet Peter was also the one
who spoke for the disciples when Jesus asked if they too planned to desert him: “Lord, who
shall we go to? You have the message of eternal life and we believe.” He wept after his betrayal
of Jesus, and when on Easter morning he heard that the Lord was risen he ran to the tomb to see
for himself. And on this “rock” the church was founded. What could this mean but that if the
gospel was to be carried forward in time it would be upon the foundation of faith and grace and
not by the natural strength, wisdom, or virtue of any ecclesiastical authority.

John’s Gospel ends on a touching note that defines the “petrine” ministry in memorable terms.
It is not a matter of preeminence in authority or power. What Jesus seeks is preeminence in
love, expressed in service and self-sacrifice. Three times—echoing Peter’s triple denial—the
risen Christ asks him: “Do you love me?” Each time, when Peter answered, “Yes, Lord, you
know that I love you,” Jesus commands him, “Feed my sheep.” Finally, he says, “Truly, truly, I
say to you, when you were young, you girded yourself and walked where you would; but
when you are old, you will stretch out your hands, and another will gird you and carry you
where you do not wish to go.”

According to the book of Acts, Peter continued to serve as a leader of the early church in
Jerusalem. He preached the first sermon after Pentecost, performed the first healing, and
authorized the extension of the Christian mission unto the gentiles (though he would be
publicly rebuked by Paul for vacillating on this crucial policy). More than once he would be
arrested and imprisoned, only to be delivered by miraculous means. After the final incident we
are simply told that “he departed and went to another place.” He is mentioned no more.

According to ancient tradition Peter became the first bishop of Rome and was there martyred
during the reign of Nero (c. 54-68). Eusebius, on the authority of Origen, records that Peter was
crucified. He notes, furthermore, that Peter—believing himself unworthy of emulating his
master—requested to be hung upside down.

Source
All Saints—Daily Reflections on Saints, Prophets, and Witnesses for Our Time. Robert Ellsberg. (New

York: Crossroad Publishing, 1997).

Copyright Center for Ministry Development 2006

St. Paul
(First Century)

Feast Day: January 25 (Conversion of St. Paul) and June 29

I have been crucified with Christ; it is no longer I who live, but Christ who lives in me.

According to Kierkegaard, there are only two appropriate responses to Christ: either scandal or
discipleship. For Saul (or Paul as be came known), a devout Jew of Tarsus, the terms of this
dilemma were perfectly obvious. Either the claims of Jesus’ disciples were true or they
constituted blasphemy. If the latter, then his movement should be suppressed with all the force
of the law. But if they were true, then one had no choice but to give up everything and follow
him. Paul was no believer in half-measures.

His first appearance in the Acts of the Apostles finds him on the edge of a crowd that is stoning
St. Stephen to death. In the heart of their exertion the murderous mob had laid their garments at
Saul’s feet. Luke notes that “Saul was consenting” to the deed. In the next verse he is no longer
a passive witness but a zealous leader in the persecution of the church, even traversing the
countryside in search of Christians to denounce.

It was on such an errand to Damascus that his life was suddenly changed. It came about with a
flash of light that threw him to the ground and a voice that cried, “Saul, Saul why do you
persecute me?” When he asked for the identity of the voice he heard, “I am Jesus whom you are
persecuting.” Now convinced that Jesus was indeed the Christ, Saul asked to be baptized and
went on to devote the remainder of this life to the service of the gospel.

Saul made his way to Jerusalem and met the original disciples. With some difficulty he
overcame their doubts and was eventually commissioned to join Barnabas in serving the
Christian community in Antioch. The local church there, in turn, commissioned the two to
undertake the first of many missionary journeys. Henceforth Saul would become completely
identified with his service as a missionary. His strategy was first to approach the local
synagogue. Frequently this provoked violent persecution. As a result, he found himself turning
instead—and with considerable success—to a receptive gentile audience. Appropriate to his
new mission, he now preferred to go by a new name: Paul.

At a council in Jerusalem around 50 Paul and Barnabas—with the support of Peter—
successfully argued the case for the mission to the gentiles, arguing furthermore that gentile
converts need not first be circumcised as Jews. Paul worked out a profound theological
rationale for this decision. He argued that by his death and resurrection Jesus had substituted
faith in place of obedience to the law as the sole condition for salvation. This position would
become the cornerstone of the Christian church as it quickly took on the character of a
predominantly gentile religion.

Copyright Center for Ministry Development 2006

Paul’s journeys took him through much of the Mediterranean world. In many towns he was
responsible for implanting the seeds of the gospel, and toward these communities he felt special
pride and responsibility. As often, however, he met with bitter opposition. He was frequently
beaten, stoned, and imprisoned. He endured shipwreck, hunger, and humiliation. But he was
sustained by a sense of the invincible power of the Risen Christ: “If God is for us, who is against
us?”

In his letters to the Christian communities he reflected at length on the “folly” of Christ who
proved victorious by means of failure on the cross. “God chose what is foolish in the world to
shame the wise; God chose what is weak in the world to shame the strong; God chose what is
low and despised in the world, even things that are not, to bring to nothing things that are.”

When Paul was arrested by the Roman authorities in Jerusalem he claimed the privilege of a
Roman citizen and was transported to Rome for trial. Along the way he continued to write to
the communities, exhorting them to courage, faith, and love toward one another. As he
anticipated his fate in Rome, he felt satisfied with his life: “I have fought the good fight, I have
finished the race, I have kept the faith.”

According to early church tradition Paul was beheaded in Rome under the emperor Nero in the
year 64. His letters, which continued to circulate, became foundational documents for the early
church. The example of his courageous witness underscored the credibility of his faith:

For I am sure that neither death, nor life, nor angels, nor principalities, nor things present, nor
things to come, nor powers, nor height, nor depth, nor anything else in all creation will be able to
separate us from the love of God in Christ Jesus our Lord.

Source
All Saints—Daily Reflections on Saints, Prophets, and Witnesses for Our Time. Robert Ellsberg. (New

York: Crossroad Publishing, 1997).

(Read the story of St. Paul’s conversion in the Acts of the Apostles. Read Acts 9:1-30 for the story and
Acts 22:6-11 for Paul’s retelling of the experience.)

Copyright Center for Ministry Development 2006

St. Ignatius of Loyola
(1491-1556)

Feast Day: July 31

“Take, Lord, and receive all my liberty, my memory, my understanding, and my entire
will, all that I have and possess. You have given all to me. To you, Lord, I return it. All is

yours. Dispose of it wholly according to your will. Give me your love and your grace.
That is enough for me.
(Ignatius of Loyola)

Ignatius was born in the Basque region of Spain. As a boy he had little interest in schooling. He
wanted only to be a military officer like his father and grandfather. In 1521, when he was 30
years old, he reached a turning point in his life. While defending the Spanish castle of Pamplona
against a French siege, he was struck by a cannonball. Both of his legs were injured.

Knowing he would be unable to move around for a long time, Ignatius asked for some
entertaining novels about knights and soldiers. But all that could be found for him were books
about Christ and the lives of the saints. In reading them, he began to believe that the saints
showed greater courage than soldiers.

The next year, when Ignatius had recovered, he revisited a nearby shrine. He hung his sword
before a statue of Mary, gave away his uniform to a beggar, and promised to dedicate his life to
God’s service. The former warrior went to school with children for the next two years until he
was ready to enter a university.

At the University of Paris, Ignatius was still much older than his classmates. But he met six
talented young men who wanted to share his new life of prayer and service. They studied
theology, served the poor and gathered often for prayer. To help them, Ignatius wrote his
Spiritual Exercises, a guidebook for closer union with God, which is still in wide use today. They
learned to do all, as Ignatius said, “for the greater glory of God.”

Ignatius hoped that these young people would become a kind of army of God’s servants. He
challenged them to live as the poorest of the poor, teaching children and uneducated adults,
working in hospitals and prisons.

As more and more people came to share in this vision, Ignatius showed a gift for organization.
He combined this talent with his love of deep prayer. By the time he died, over a thousand
people had committed their lives to this new kind of service. They were called the Society of
Jesus, or the “Jesuits” for short. Some of them became missionaries. Others began schools.

In inspiring others to work for God all over the world, Ignatius’ own youthful love for
adventure was satisfied. Today he is considered the patron saint of the Basque people.

Source
Companion to the Calendar. Mary Ellen Hynes. (Chicago: Liturgy Training Publications, 1993).

Copyright Center for Ministry Development 2006

St. Clare of Assisi
(1193-1253)

Feast Day: August 11

Place your mind before the mirror of eternity! Place your soul in the brilliance of glory! Place
your heart in the figure of the divine substance! And transform your entire being into the image

of the Godhead itself through contemplation. So that you too may feel what His friends feel as
they taste the hidden sweetness that God…has reserved from the beginning for those who love…

(Clare of Assisi)

It was Palm Sunday in Assisi in Italy. Clare, a beautiful young woman of 18, silently slipped out
of her father’s palace in the dead of night the only way she would avoid being seen—through a
door usually reserved for dead bodies. In a tiny chapel nearby, she met her friend and spiritual
guide, Francis. She replaced her jewels and rich clothes with a dress of rough, grey sackcloth
tied with a rope. She was determined to trade her old life for a future with “Lady Poverty.” As
it turned out, that poverty brought her a lifelong friendship with Francis—and with Christ as
well.

Clare made this decision after hearing Francis preach and spending time in prayer with him.
Like her, he had been born into a wealthy family. But he had given away all he had. Clare was
expected to marry someone of noble birth. When her father heard about her plan to live like
Francis, he came with his male relatives to the convent where she was staying. He tried to take
her back by force, but when he saw her determination to stay he gave in to her wishes.

Soon Clare’s sisters and other young women of Assisi came to join her. They called themselves
the Poor Ladies. Francis found a simple house for them next to the chapel of San Damiano on
the outskirts of town. They chose Clare to be their abbess.

Clare took an unusual approach to being the head of the convent. She thought of herself as the
servant of the other women. She waited on them at meals. When they came in from outside, she
knelt joyfully to wash their dirty feet. When they got sick, it was Clare who gently tended to
them.

Though she never left her convent, her spirit was soon felt all over Europe. Among the women
who flocked to join the Poor Ladies were princesses and other nobles. Like Clare, they have
lived with wealth and power. They knew these things didn’t bring joy.

After Francis’ death, Clare lived nearly 30 years longer. Many people thought the Poor Ladies
should have farms and vineyards, as other convents had. Three popes tried to give Clare
property. Always, though, she won them over to her belief that the Sisters should own nothing.
This was Clare’s way of protecting the spirit of Francis. In a time when the church and the town
of Assisi were wealthy, her choice was a challenge and an example to others. Clare died on the
feast of St. Lawrence. Her order still exists. Now they are called Poor Clares.

Source
Companion to the Calendar. Mary Ellen Hynes. (Chicago: Liturgy Training Publications, 1993).

Copyright Center for Ministry Development 2006

St. Maximilian Kolbe
(1894-1941)

Feast Day: August 14

To combat evil….is to fight with love for all…including those who are less good. It is to put
goodness in relief, so as to make it more attractive….When the occasion presents itself to call the

attention of society, or of authority, to some evil, it must be done with love for the person to blame.

These Nazis will not kill our souls, since we prisoners certainly distinguish ourselves quite definitely
from our tormentors; they will not be able to deprive us of the dignity of our Catholic belief. We will

not give up. And when we die, then we die pure and peaceful, resigned to God in our hearts.
(Maximilian Kolbe)

In the Nazi concentration camp called Auschwitz, Maximilian Kolbe was known by the number
tattooed on his arm—16670. During the Second World War, more than four million people died
at this camp. Before they were killed, they were stripped of everything they owned, including
their names.

Maximilian Kolbe was born near Lodz, Poland. He became a Franciscan priest. He decided that
printing religious magazines and newspapers was a good way to spread God’s word.

On September 1, 1939, Nazi Germany conquered Poland. The city of Warsaw was packed with
refugees. Most of them were Jews, afraid for their lives because they were the targets of Nazi
hatred. The friars in Warsaw were able to assist about 3000 of the escaping people with food
and other supplies.

Maximilian managed to print and distribute and issue of his magazine The Knight that spoke out
against the war. Soon afterward, the German secret police came for him. He was taken on a
cattle truck to the Auschwitz labor camp, where so many others also would be sent before the
war was over.

For prisoners, a dreaded event in the camp was the escape of a fellow inmate. When this
happened, ten other prisoners were selected at random to die as punishment. One day during
the summer of 1941, a prisoner disappeared. (The guards assumed he had escaped, but later he
was found dead on the prison grounds.) One of the ten men chosen to be killed cried out in
despair, “I’ll never see my wife and children again!”

Maximilian stepped forward and asked to take the condemned man’s place. His request was
granted. He was herded into an underground cell with the other nine men to be starved to
death. Over the next two weeks, all except three of them died. Those remaining, including
Maximilian, were killed on August 14, the day before Assumption Day.

Source
Companion to the Calendar. Mary Ellen Hynes. (Chicago: Liturgy Training Publications, 1993).

Copyright Center for Ministry Development 2006

Mother Teresa of Calcutta
(1910-1997)

September 10—Calling of Mother Teresa to work with the poor

To show great love for God and our neighbor we need not do great things. It is how much
love we put in the doing that makes our offering something beautiful for God.

(Mother Teresa of Calcutta)

Our aim is to quench the infinite thirst of Jesus Christ on the Cross for the love of souls.
We serve Jesus in the poor, we nurse him, feed him, clothe him, visit him.

(Constitution of the Missionaries of Charity)

Mother Teresa defines “least of my brethren” as the hungry and the lonely, not only for
food but for the Word of God; the thirsty and ignorant, not only for water, but also for

knowledge, peace, truth, justice, and love; the naked and unloved, not only for clothes but
also for human dignity; the unwanted, the unborn child; the racially discriminated against;

the homeless and abandoned, not only for a shelter made of bricks, but for a heart that
understands, that covers, that loves; the sick, the dying destitutes, and the captives, not only

in body but also in mind and spirit; all those who have lost all hope and faith in life, the
alcoholics and drug addicts and all those who have lost God and who have lost all hope in the

power of the Spirit.”

On September 10, 1946, the woman who would become Mother Teresa was traveling on a train
to Darjeeling, a hill station in the Himalayas. At the time she was simply Sister Agnes, a thirty-
six-year-old Loreto Sister of Albanian extraction, who had spent the past twenty years teaching
in her order’s schools in India. Though she was a devoted nun, beloved by her mostly middle-
class students, there was nothing to suggest that she would one day be regarded as one of the
most compelling Christian witnesses of the twentieth century. But on this day she received “a
call within a call.” God, she suddenly felt, wanted something more from her: “He wanted me to
be poor with the poor and to love him in the distressing disguise of the poorest of the poor.”

So, with the permission of her congregation, she left her convent. In place of her traditional
religious habit she donned a simple white sari with a blue border and went out to seek Jesus in
the desperate byways of Calcutta. Eventually she was joined by others—including many of her
former students. They became the Missionaries of Charity, and she became Mother Teresa.

With time Mother Teresa would establish centers of service around the globe for the sick, the
homeless, the unwanted. But she was particularly identified with her home for the dying in
Calcutta. There, destitute and dying men and women, gathered off the streets of the city, were
welcomed to receive loving care and respect until they died. Those who had lived like “animals
in the gutter” were enabled, in Mother Teresa’s home, to “die like angels”—knowing that they
were truly valued and loved as precious children of God.

Copyright Center for Ministry Development 2006

It was not Mother Teresa’s way to change social structures. “We are not social workers,” she
said, but “contemplatives in the heart of the world. For we are touching the body of Christ
twenty-four hours a day.” It was this mystical insight, which she obviously lived, that made
Mother Teresa such a widely inspiring figure. She did not simply practice charity; she
embodied it.

God has identified himself with the hungry, the sick, the naked, the homeless; hunger, not only
for bread, but for love, for care, to be somebody to someone; nakedness, not of clothing only,
but nakedness of that compassion that very few people give to the unknown; homelessness, not
only just for a shelter made of stone, but that homelessness that comes from having no one to
call your own.

For many years Mother Teresa toiled in obscurity. But eventually she was “discovered” by the
world. She became the subject of documentary films and biographies; she received honorary
degrees from prestigious universities and countless honors, including the Nobel Peace Prize for
1979. Widely regarded as a “living saint,” she nevertheless remained remarkably unburdened
by such adulation. Nor did she have any exalted sense of her own vocation. “We can do no
great things,” she said, “Only small things with great love.” Often when people begged to join
her in her “wonderful work” in Calcutta she would respond gently but firmly: “Find your own
Calcutta!” As she explained,

Don’t search for God in far lands—he is not there. He is close to you, he is with you. Just keep the
lamp burning and you will always see him. Watch and pray. Keep kindling the lamp and you will
see his love and you will see how sweet is the Lord you love.

In later life Mother Teresa traveled widely around the world. In the affluent West she had no
trouble finding poverty—both the material kind and a no less destructive impoverishment of
the spirit. The answer in both cases was love, a love that would begin with persons and
ultimately transform the world. But before we tried to love the entire world, we should start by
trying to love one other person—someone apparently unlovable, unwanted, or rejected. “You
can save only one at a time. We can love only one at a time.” That, she believed, is what we
were put on earth to do. “Something beautiful for God.”

Source
All Saints—Daily Reflections on Saints, Prophets, and Witnesses for Our Time. Robert Ellsberg. (New

York: Crossroad Publishing, 1997).

Copyright Center for Ministry Development 2006

St. Hildegard of Bingen
(1098-1179)

Feast Day: September 17

The brightness of God shines in the good works of just people, so that God can be known,
adored, and worshipped so lovingly on earth, and so that the virtues of these people can

embellish the holy city with their decorations. For by doing good works with the help of God,
people worship God with their countless and wonderful actions.

(Hildegard of Bingen)

Hildegard of Bingen served as the conscience of the church in the twelfth century. Not only
that—she was also a physician, writer, poet, preacher, musician and playwright.

Hildegard was born to noble parents in a village near Bingen in the Rhine River valley in
Germany. The tenth child in her family, she seemed odd to her parents because at the age of
five she began to have religious visions. They sent her to live with a spiritual director named
Jutta.

Over time, other young women came to join them and an abbey was built for them. They
adapted the Rule of St. Benedict. When Jutta died, Hildegard was elected abbess. She was about
38 years old, and she would serve in that role for the rest of her life.

Hildegard was blessed with a deep understanding of God and creation. In spite of Hildegard’s
humility, her wisdom and goodness were becoming known. Many gifted young women came
to join the abbey, which provided a haven for people in many ways. Most came to work and
pray. Other people also came for medical care. Poor elderly women who had nowhere else to go
were welcomed in as permanent guests.

People poor and rich, anonymous and famous, came for guidance from Hildegard. When larger
quarters were needed, she decided to build a new abbey at Bingen. In time another new abbey
would be built nearby. It is still in existence and is now called the Convent of St. Hildegard.

When the abbeys seemed well-organized, Hildegard began the first of four preaching journeys
she would take during her life. These duties took her to many towns in Germany and into
France as well. She was into her 70s by the time the last of these journeys took place.

In many ways Hildegard seems to be a saint for our time. She spoke of her concern for the
environment, saying, “All nature is at the disposal of humankind, but we are to work with it
because without it we cannot survive.”

Source
Companion to the Calendar. Mary Ellen Hynes. (Chicago: Liturgy Training Publications, 1993).

Copyright Center for Ministry Development 2006

St. Vincent de Paul
(1580-1660)

Feast Day: September 27

Let us go then, my brothers, and work with a new love in the service of the poor, looking even for
the most destitute and abandoned among them. Let us recognize that before God they are our lords

and masters and we are unworthy to render them our small services.

Let us love God, my brothers, let us love God. But let it be with the strength of our arms and the
sweat of our brow. …We must pass, my sisters, from affective love to effective love. And that is a

love which takes flesh in works of charity, service of the poor which is undertaken with joy,
constancy and tender love.

(Vincent de Paul)

The parents of Vincent de Paul were peasant farmers in the village of Pouy, in France. They
worked very hard to keep their six children fed. Because they knew Vincent was bright, they
made sacrifices so that he could be educated.

Vincent was determined to use his intelligence and charm to earn a good living for himself. But
he found a spiritual director who opened his heart to a concern for others. He began to develop
a spirit of compassion. At that time, ordinary people lived in misery, disease and violence. Rich
people were completely unaware of the suffering that surrounded them.

Vincent began to work in a small country church where he organized members of the parish to
provide food and clothing for the poor. It was the first of many such organizations, which today
are called St. Vincent de Paul societies. Vincent came to realize that country people also needed
spiritual care. He organized an order of priests that would be trained to go out to the villages
and work with peasants. The order came to be called the Vincentians, and it was soon at work
all over France. Many of the priests who volunteered gave up promising careers for this humble
work.

Vincent established homes for orphans, for physically handicapped persons, and for the elderly.
He believed that the rich and noble had a need to share their wealth and to give service, and he
boldly reminded them to do so.

Together with Louise de Marillac, Vincent founded the Ladies of Charity, groups of laywomen
who volunteered to feed the hungry and care for the sick. Louise de Marillac realized that
service to poor people was essential to the Church’s mission. Knowing that volunteers like the
Ladies of Charity needed support from full-time sisters, she took several women into her home,
formed a community and established the religious order called the Daughters of Charity. Soon
the Daughters of Charity ran hospitals, hospices, orphanages, and schools.

Sources
A Popular History of the Catholic Church. Carl Koch. (Winona, MN: St. Mary’s Press, 1997).
Companion to the Calendar. Mary Ellen Hynes. (Chicago: Liturgy Training Publications, 1993).

Copyright Center for Ministry Development 2006

St. Francis
(c. 1181-1226)

Feast Day: October 4

Lord make me an instrument of your peace,
Where there is hatred, let me sow love,

Where there is injury, pardon,
Where there is doubt, faith,

Where there is despair, hope,
Where there is darkness, light,

Where there is sadness, joy.

O Divine Master, grant that I may seek,
not so much to be consoled as to console;

to be understood as to understand,
to be loved, as to love,

for it is in giving that we receive,
it is in pardoning that we are pardoned,

and it is in dying that we are born to eternal life. Amen.
(Prayer of St. Francis)

The world of the twelfth century was not an easy time to be alive. War had become a way of
life. The growth of large cities brought many poor and hungry people together in terrible living
conditions without jobs. This is the world in which Giovanni Francesco Bernardone lived. He
was the song of a wealthy merchant, an enthusiastic party-goer, and a rebel. As a teenager,
Francis sold cloth in his father’s shop. He was very good at charming the customers. At night he
went to parties with the young nobles of the town. He loved fine clothes and everything else
that went with being rich. He wasn’t much of a student, but he loved the tales of King Arthur
and his knights in armor.

Francis wanted to be a knight himself. When the town of Assisi went to war with Perugia (a
neighboring town), Francis joined the campaign. A year as a prisoner of war changed his
outlook. When he came home he was ill for months. He was confused because everything that
had given him joy now seemed empty. Francis spent hours praying for guidance in San
Damiano, an old, rundown chapel on the outskirts of town. One day guidance was provided.
“Repair my house,” said the voice of Christ, “which, as you see, is falling into ruin.”

He carried bricks on his back to the chapel and began to repair its stonework. Only much later
did Francis realize that the house that God was talking about was not the small chapel but the
entire church.

The church of Francis’ day was wealthy and powerful, and most people did not have the
courage to take the words of the gospels literally. But Francis followed Christ’s example. He

Copyright Center for Ministry Development 2006

became the “Poverello”—the “little poor one.” He decided to live as a poor man and to take
care of people who were sick or in need. Francis’ wealthy father angrily disapproved of such a
life for his son, but Francis was unswerving in his decision and even publicly discarded the
clothes on his back as a sign of putting off his old life. Thus he began his life of proclaiming the
love of God, repairing run down churches, and serving those who were lame, blind, poor, or
afflicted with leprosy. He acted as a peacemaker between warring towns.

Soon others began to join Francis, earning their bread by working in the fields or by doing odd
jobs. Francis developed a simple rule of life for his followers, who became known as
Franciscans. Men were not the only ones attracted to Francis’s life and Gospel witness. Clare, a
rich young woman of Assisi, asked to join him. She was an intelligent, educated, and pious
young woman. She, too, left her wealthy family behind to follow the simple lifestyle of Francis,
serving the poor and living without material possessions. Clare founded a religious community
of women, known as the Poor Clares.

Through their way of life Francis and Clare taught people the essentials of the Gospels. They
worked for peace among all people; they demonstrated a concern for the poor and those in
need; and they were a sign that it is possible to be happy without material things.

Francis had an understanding of the unity of all creation that was way ahead of its time. He
addressed every created thing as Brother or Sister and treated everything with reverence. He
allowed the beauty of creation to fill him with joy.

Francis became ill and died when he was only about 45 years old. On his deathbed he
composed the Canticle of the Sun, a hymn of praise still sung to this day. Then he asked to be
laid on Brother Earth naked so that he could welcome Sister Death as simply as possible. The
pope who canonized him two years later described him as “the most perfect image of Christ.”
His body rests in the basilica that was built at Assisi after his death.

Francis of Assisi is a patron saint of Italy. In 1979 he was also named patron saint of ecologists
and all people who work to protect the environment.

Sources
Companion to the Calendar. Mary Ellen Hynes. (Chicago: Liturgy Training Publications, 1993).
A Passion for Life. Joan Chittister. (Maryknoll, NY: Orbis Books, 1996)

Copyright Center for Ministry Development 2006

St. Teresa of Avila
(1515-1582)

Feast Day: October 15

Let nothing disturb you, nothing dismay you. All things are passing, God never changes.
Patient endurance attains all things….God alone suffices.

Whoever has not begun the practice of prayer, I beg for the love of the Lord not to go

without so great a good…. If one perseveres, I trust then in the mercy of God, who never
fails to repay anyone who has taken Him for a friend. For mental prayer in my opinion is
nothing else than an intimate sharing between friends; it means taking time frequently to

be alone with Him who we know loves us.
(Teresa of Avila)

Teresa was a constant amazement to the other people in her convent in the city of Avila in
Spain. She was a mystic, a person with a gift for deep prayer. According to stories told about
her, sometimes she would sink into union with God so intense that she actually rose off the
floor and floated in the air. This would happen unexpectedly, for instance, when she was
helping with the dishes. But she was also romantic and enthusiastic. She would grab a set of
castanets and dance around the room when things seemed dull during recreation time.

Teresa of Avila was born in Spain during the years when Martin Luther was beginning the
Reformation in Germany (February 18). The young Teresa wasn’t that interested in religion. She
preferred romance novels and beautiful clothes. At the age of 21 she decided to enter the
Carmelite Convent of the Incarnation, which was like a club for young women. The richest nuns
received special treatment, and the place was filled with visitors, gossip, games and good food.
Teresa enjoyed the distractions. But after 20 years, she realized how much she longed for a place
where the real Carmelite life would be lived—a place of prayer, silence and fasting. Boldly she
asked for and received permission to begin such a community.

This reformed Carmelite convent was called “discalced.” That means shoeless. The women who
lived there wore simple rope sandals. Everyone shared in the chores equally, including Teresa.

When the Carmelite Father General came to visit Teresa’s convent, he was so impressed that he
asked her to begin discalced houses for Carmelite men. Through the work of reform Teresa met
her friend John of the Cross (December 14), who shared her passion for prayer and simplicity.

In the midst of all this activity, Teresa also did a lot of writing. Her books about the spiritual life
are considered classics. She wrote seven major works and several smaller ones. For that
scholarship she is called a doctor—a wise teacher—of the church. She is the first woman to be
given this title. She is also one of the most beloved saints of Spain and Latin America.

Source
Companion to the Calendar. Mary Ellen Hynes. (Chicago: Liturgy Training Publications, 1993).

Copyright Center for Ministry Development 2006

St. Martin de Porres
(1579-1639)

Feast Day: November 3

Martin de Porres was born in Lima Peru. Lima was a segregated city in which the Spanish had
enslaved native Indians and kidnapped blacks from Africa to work in mines and plantations.
The city of Lima was composed of the homes of the rich, surrounded by slums crowded with
poor people, including blacks and native Indians. Martin’s mother was black and his father, a
wealthy Spanish nobleman, abandoned his wife and children, forcing them to live in poverty.

By the time Martin was 12, he had become the apprentice of a local barber. In those days,
barbers did not only cut hair. They also set broken bones, dressed wounds, prescribed healing
herbs for the sick, and listened to people’s troubles. Martin soon earned the trust of his patients.

At 15 he volunteered to be a lay helper at a Dominican monastery in Lima. He was given
responsibility for jobs no one else wanted. Some of the priests thought that, because Martin was
black he should not be there at all. Others, noticing his talent and goodness, tried to talk him
into advancing to the priesthood. At age 24 Martin became a brother. But he continued to do the
simplest tasks. He knew that this work gave him the flexibility to do great good. He cared for
sick members of the monastery, scrubbed floors, fed the horses and donkeys, tended the
gardens and cleaned the toilets. He also gave guidance, often showing a puzzling knowledge of
people’s secret concerns, and made peace between people in conflict.

Brother Martin fed many needy people each day with the monastery’s leftovers. He began to
lodge the sick and the homeless there, too, until every vacant room and even the halls were
filled. When his fellow Dominicans complained, he found other places for people.

Martin began a home for abandoned street children. The home was the first place of its kind in
the Americas. It was open to all, regardless of race. It had a paid staff of a chaplain, doctor,
nurse and counselors.

Martin planted orchards for the poor on unused land. This made figs, olives and oranges
available to people who could not afford them otherwise. Then he showed poor people to care
for the trees. Martin’s closeness to God gave him a reverence for all creation.

When he died people of every race turned out together to mourn him. The poor considered him
their hero. He is the patron saint of interracial justice.

Source
Companion to the Calendar. Mary Ellen Hynes. (Chicago: Liturgy Training Publications, 1993).

Copyright Center for Ministry Development 2006

St. Frances Xavier Cabrini
(1850-1917)

Feast Day: November 13

How can we put a limit to our affection and to our energy when we consider the interests of
Jesus?…. Let us not shirk and dream and wait to help. His children who are this moment in

pain, in want, crushed, and abandoned by the society of men who are mortal microscopic
things compared to Christ! Let our….hands do the work of a hundred hands and bring His

love and aid to the lost souls, to the poor in prisons, tenements, streets, mines, hospitals,
fields, and wherever is suffering!

(Frances Xavier Cabrini)

“The whole world is not wide enough for me,” remarked the small woman. The travels of
Frances Xavier Cabrini covered the United States from New Jersey to Seattle, from Chicago to
New Orleans.

Frances was the youngest child in a large family in Italy. Her dream from early childhood was
to spread the faith in China, as her patron saint Francis Xavier had done (December 3). After
training to be a schoolteacher, she applied to join a religious order but was refused. After
working with orphans for a few years, Frances decided to start the first order of missionary
sisters. Soon an abandoned friary became the new home of the Missionary Sisters of the Sacred
Heart.

Seven women who had joined Frances in service at the orphanage became the first members of
the order. Their special work was teaching young girls anywhere education was needed. In a
few years so many women had come to join the order that the friary became severely
overcrowded. Like Frances, many of these women had been refused by other religious
communities. New convents were begun in Milan and Rome.

To her surprise, Frances began to receive encouragement to look west instead of east for her
missionary work. Of the 50,000 Italians newly arrived in New York, many had never had any
religious education and most didn’t go to Mass. Their lives were spent in crowded tenement
neighborhoods. Archbishop Corrigan of New York City sent Frances a formal invitation to
begin her missionary work there. When Frances and her sisters got to New York, the
archbishop’s plans for them had fallen through. He wanted them to return on the next boat, but
Frances was determined to stay. Soon she had earned a reputation as a shrewd bargainer in her
handling of money. Always she trusted that God would provide, and she was right.

By the time Frances died, she had begun 67 badly needed schools, orphanages and hospitals.
These were located in the United States, Central and South America, Italy, France and England.
In all, Frances crossed the ocean 30 times. Mother Cabrini, as Frances came to be called, became
the first American citizen to be canonized. She is a patron saint of immigrants.

Source
Companion to the Calendar. Mary Ellen Hynes. (Chicago: Liturgy Training Publications, 1993).

Copyright Center for Ministry Development 2006

Dorothy Day
(1897-1980)

November 29—Anniversary of the Death of Dorothy Day

An understanding of the dogma of the Mystical Body is perhaps the greatest need of the present
time. It is a further explanation of the Incarnation….Christ is the head and we are the members.

And the illnesses of injustice, hate, disunion, race hatred, prejudice, class war, selfishness,
greed, nationalism, and war weaken this Mystical Body, just as prayer and sacrifices of

countless of the faithful strengthen it….All men are neighbors and Christ told us we should
love our neighbors whether they be friend or enemy.

(Dorothy Day)

These were the years of the Great Depression (1930s), a time of great hardship for many people.
Dorothy Day had become a noted writer and began to report on the sufferings of the poor for
Catholic magazines. In 1932, covering a hunger march in Washington, DC, she prayed in tears
that she might find some way “to change conditions, not just report them.”

When she got back to New York, it seemed that her prayer had been answered in an unusual
way. A stranger named Peter Maurin was waiting to see her. He suggested that she start a
newspaper that combined her ideals of a just society with her Catholic faith. Thus was born The
Catholic Worker. It sold on the streets of New York City for one cent so that everyone could
afford it.

People who felt inspired by the paper began stopping by to volunteer their help. Hungry people
would join the staff for soup and bread or a cup of coffee. With the only money she had,
Dorothy rented an apartment to house homeless people. It became the first of many Catholic
Worker Houses. In time, Catholic Worker Houses would also be set up in Boston, Detroit,
Chicago, St. Louis, Los Angeles, and other cities.

Dorothy and the other staff members lived in voluntary poverty. They depended on God to
meet their financial needs. Dorothy herself dressed in the used clothing that people donated to
the house. Dorothy made the works of mercy the centerpiece of her life. The spiritual works of
mercy are to admonish the sinner, to instruct the ignorant, to counsel the doubtful, to comfort
the sorrowful, to bear wrongs patiently, to forgive all injuries, and to pray for the living and the
dead. The corporal works of mercy are to feed the hungry, to give drink to the thirsty, to clothe
the naked, to ransom the captive, to harbor the harborless, to visit the sick, and to bury the
dead.

Her Catholic Worker Houses were centers of hospitality for the poor, hungry, naked and
dispossessed. In this way she served the personal needs of people. She also confronted public
policies and laws that kept the poor from rising out of their poverty. Here she addressed the
causes of injustice.

Source
Companion to the Calendar. Mary Ellen Hynes. (Chicago: Liturgy Training Publications, 1993).
A Passion for Life. Joan Chittister. (Maryknoll, NY: Orbis Books, 1996).

Copyright Center for Ministry Development 2006

St. Francis Xavier
(1506-1552)

Feast Day: December 3

St. Francis Xavier began his life’s work of bringing the gospel to the Far East shortly after his
ordination as a Jesuit priest. Even though he often got seasick and had trouble learning foreign
languages, he eventually taught and baptized people in India, Ceylon, the Philippines and
Japan.

After arriving on the island off the coast of India, Xavier threw himself into his ministry,
guiding the Portuguese explorers and seafarers back to the practice of their Catholic faith and
teaching Indians about Christ.

After some months, Xavier started working among fishing folk on the southern coast of India.
Then he moved on to Ceylon, known today as Sri Lanka. Xavier’s method of instruction was
gentle and enjoyable. He would gather men and women, young and old, and get them to repeat
the Ten Commandments, the Lord’s Prayer, and the Hail Mary in their own language, with
Xavier explaining the meaning. Slowly people converted.

In 1545 Xavier left India and Ceylon for what is now Malaysia. Other missionaries had followed
him to India, so by the close of the 1500s, Jesuits ministered in sixteen main villages along the
coast of India. Each village had a small church and a school.

During Francis Xavier’s travels, he met and converted a young Japanese man who persuaded
him to bring the Christian faith to Japan. After arriving in Japan in 1549, Xavier and his
companions began their work of spreading the Gospel in a land where Buddhism and
Shintoism were the predominant religions. As Xavier entered a town or village, he would ring a
bell and invite the inhabitants to come and listen to the truths of Christ. Gradually the Jesuits
constructed small churches and settled in the towns on a southern island of Japan.

Wherever he went, Xavier refused any comforts that weren’t available to the people he served.
Often he slept on the ground and lived on rice and water. He sang to the children and cared for
the sick. He spread the gospel by dealing with people in a gentle and courteous way.

Source
A Popular History of the Catholic Church. Carl Koch. (Winona, MN: St. Mary’s Press, 1997).
Companion to the Calendar. Mary Ellen Hynes. (Chicago: Liturgy Training Publications, 1993).

Copyright Center for Ministry Development 2006

Thomas Merton
(1915-1968)

December 10—The Annniversary of the Death of Thomas Merton

The Christian life—and especially the contemplative life—is a continual discovery of
Christ in new and unexpected places.

(Thomas Merton)

In 1949 a surprising title made its way onto the best-seller lists. The Seven Storey Mountain was
not a mystery or a tale of alpine adventure. It was the autobiography of a clever young man
named Thomas Merton who had turned his back on the modern world to adopt the austere,
medieval regime of a Trappist monk. What made the book so fascinating was that Merton
appeared to be, as he described himself, “the complete twentieth-century man.” He had enjoyed
a life of freedom, excitement, and pleasure only, in the end, to reject it all as an illusion.

Merton told a story—by turns funny and sad—of the search for his true identity and home: of
his orphaned childhood, his education in France, England, and Columbia University, of the
pride and selfishness that brought nothing but unhappiness to himself and others. And he told
of how his search had led him ultimately to the Catholic church and finally, on the eve of World
War II, to the Trappist Abbey of Gethsemani in Kentucky. On viewing the silent monks, dressed
in their white habits and kneeling in prayer in the chapel, Merton had exclaimed, “This is the
true center of America.”

It was in some respects a classic tale of conversion. And yet for many readers, encountering
Merton’s book in the postwar years, his story struck a very contemporary note. It fed a
widespread hunger for spiritual values in a world poised between war and the empty promise
of “happy days.” Suddenly Merton was the most famous monk in America. The irony was not
lost on him. He had become a Trappist in part to escape the claims of ego, the anxious desire to
“be somebody.” And yet his superiors felt his writing had something to offer the world and
they ordered him to keep at it. And so he did. Yet for all the books he would go on to produce,
he remained firmly identified with his autobiography. It became a painful burden, “The Seven
Storey Mountain is the work of a man I never even heard of,” he would later protest.

One aspect of the book that he particularly came to regret was the attitude of pious scorn
directed at “the world” and its citizens. He had seemed to regard the monastery as a haven set
apart from the massa damnata. Only with time had he realized that “the monastery is not an
‘escape’ from the world. On the contrary, by being in the monastery I take my true part in all
the struggles and sufferings of the world.”

In one of his journals he recorded a moment of mystical insight that marked a critical turning
point in his life as a monk. It occurred during an errand in Louisville, “at the corner of Fourth
and Walnut, in the center of the shopping district.”

I was suddenly overwhelmed with the realization that I loved all those people, that they were
mine and I theirs, that we could not be alien to one another even though we were total
strangers. It was like waking from a dream of separateness, of spurious self-isolation in a special
world, the world of renunciation and supposed holiness.

Copyright Center for Ministry Development 2006

Merton suddenly experienced a sense of solidarity with the human race—not simply in sin, but
in grace. “There is no way of telling people that they are all walking around shining like the
sun… There are no strangers!… The gate of heaven is everywhere.”

For years Merton had devoted creative thought to the meaning of monastic and contemplative
life. But from this point on he became increasingly concerned with making connections between
the monastery and the wider world. Scorn and sarcasm gave way to compassion and
friendship. This was reflected in his writing. Along with the more traditional spiritual books
there appeared articles on war, racism, and other issues of the day. Long before such positions
were commonplace in the church he was a prophetic voice for peace and nonviolence. In fact,
his writings were so controversial that for some years he was ordered to remain silent on
“political” topics. Only after the Second Vatican Council was he freed from such censorship.

Ironically, this increasing engagement with the secular world and its problems was
accompanied by an increasing attraction to an even more total life of contemplation. In 1961 he
was given permission to move into a hermitage on the monastery grounds. There he continued
to perfect the delicate balance between contemplative prayer and openness to the world that
had become the distinctive feature of his spirituality.

Merton maintained a wide circle of friends. Many of them knew something of the tensions
which at times characterized relations with his religious superiors. In the spirit of the 1960s
some of them frankly questioned whether his vocation wasn’t an anachronism and challenged
him to “get with it.” In fact, Merton’s personal temptations were all in the direction of even
greater solitude among the Carthusians or in some other remote setting. But in the end he
always returned to the conviction that his best service to the world lay in faithfulness to his
monastic vocation, and that his spiritual home was at Gethsemani.

In his last years a more liberal abbot did encourage Merton to venture forth. In 1968 he accepted
an invitation to address an international conference of Christian monks in Bangkok. Merton was
particularly excited about the prospect of exploring his deep interest in Eastern spirituality. In
this respect, as his journals show, the trip marked a new breakthrough, another encounter with
the “gate of heaven” that is everywhere.

On December 10 he delivered his talk and afterward retired to his room for a shower and nap.
There he was later found dead, apparently electrocuted by the faulty wiring of a fan. For all his
restless searching he had ended exactly as he had foreseen in The Seven Storey Mountain. The
book had concluded with a mysterious speech in the voice of God:

I will give you what you desire. I will lead you into solitude… Everything that touches you shall
burn you, and you will draw your hand away in pain, until you have withdrawn yourself from
all things. Then you will be all alone… That you may become the brother of God and learn to
know the Christ of the burnt men.

Source
All Saints—Daily Reflections on Saints, Prophets, and Witnesses for Our Time. Robert Ellsberg. (New

York: Crossroad Publishing, 1997).

Copyright Center for Ministry Development 2006

Saints Gallery

1. Read together the saint profile that you and your family or table group have been

given.

2. Develop a poster for your saint or holy person using drawings or pictures from

magazines that illustrate what he or she stood for (e.g., Dorothy Day and serving the
poor, St. Paul and proclaiming the Good News, St. Elizabeth Ann Seton and
teaching, etc.). Put the name of the saint on the poster and find several pictures that
illustrate the life and actions of the saint.

3. Read the Gospel for the Feast of All Saints: Matthew 5:1-12.

4. Identify which beatitude(s) best describes the saint you have been exploring

together. Write the appropriate Beatitude (or key words) on your saint poster.

5. Complete the following sentences and then write them on the saint poster:

 (Saint or holy person) wants us to live our Catholic faith by….

 (Saint or holy person) shared with the world the gift of ….

 If (Saint or holy person) were here today, he or she would tell us to….

 If we want to follow the example of (Saint or holy person), we should…

Think about the Beatitude gift that God gave the saint on your poster. Think about
how you could use that same gift in your own way in your daily life. Come up with
one specific example of how you can use that gift and write it on your poster. Start
your sentence with:

 “I can use the gift of _____________ by ______________________________________.”

Copyright Center for Ministry Development 2006

Beatitudes Skits
(Based on Matthew 5:3-10)

Note: Use this handout for the In Depth Learning Experience for the adolescent group. Cut out each
beatitude and the instructions that go with it, and then put them into the bag with the skit supplies.

1. Blessed are the poor in spirit, for theirs is the kingdom of heaven
The poor in spirit know that everything is a gift from God. They know that they are dependent on God,
not material possessions, for their security. They are not rugged individuals who claim that they don’t
need anybody. They receive God into their lives by graciously accepting the help of others.

Task: Your group must use the contents of this bag to create a two-minute skit that
expresses the essential meaning of the first beatitude without using the words of the
beatitude. Characters in your skit must include two people with itchy backs (both have a
sack of equally valuable coins), one salesman with a golden back scratcher, and any
other characters you deem necessary to get the message across.

2. Blessed are those who mourn, for they will be comforted
Those who mourn are aware that something is wrong. Their mourning motivates them to relieve the
suffering in the world and in themselves caused by evil. They who cannot or will not mourn shield
themselves from the suffering in our world and pretend it’s not there. They shut off their emotions, so
that they will not have to feel the pain, and they believe that if there is no suffering then there is no reason
for them to act on behalf of those who suffer. Those who mourn feel their own pain and the pain of others,
and work to alleviate that pain. The depths of pain can be the pathway to great peace and joy if one is
open to the gift of mourning.

Task: Your group must use the contents of this bag to create a two-minute skit that
expresses the essential meaning of the second beatitude without using the words of the
beatitude. Characters in your skit must include a calloused talk-show host who is
insensitive to the reality of suffering in the world, a victim of a tragedy, a concerned
citizen, and any other characters you deem necessary to get the message across.

3. Blessed are the meek, for they will inherit the earth
The meek embrace the gift of physical powerlessness. They have the courage to act without the false
security of weapons. They are careful to unleash their anger at proper times and in proper ways. They
allow God to control their emotions rather than allowing their emotions to control themselves. They do
not seek to get their way by overpowering others. They are patient. They do not jump to quick solutions
to problems; rather, they will take time to understand before speaking and acting.

Task: Your group must use the contents of this bag to create a two-minute skit that expresses
the essential meaning of the third beatitude without using the words of the beatitude.
Characters in your skit must include a corrupt army general, a mother of a soldier who was
beaten to death by other soldiers, and any other characters you deem necessary to get the
message across.

Copyright Center for Ministry Development 2006

4. Blessed are those who hunger and thirst for righteousness, for they will be
filled
They who hunger and thirst for righteousness want goodness and justice, especially for the poor, more
than anything. They feel as though they will die without it. They want their relationship with God to be
right, they want human relationships to be right, and they want all the relationships of creation to be
right. Whether they succeed or not in getting these relationships right is not the point, they are blessed
because they want it bad, and they work for it.

Task: Your group must use the contents of this bag to create a two-minute skit that
expresses the essential meaning of the fourth beatitude without using the words of the
beatitude. Characters in your skit must include a sweatshop foreman, two assembly line
workers (one who is resigned to work, the other knows there is more to life), and any
other characters you deem necessary to get the message across.

5. Blessed are the merciful, for they will receive mercy:
The merciful are those who refuse to perpetuate a cycle of violence. We are merciful when we have a right
to punish another person and we choose not to exercise that right. Merciful people act with kindness
where others might seek revenge. When the merciful call others to responsibility, they do so with
kindness and compassion, not with an intention to destroy the offender.

Task: Your group must use the contents of this bag to create a two-minute skit that
expresses the essential meaning of the fifth beatitude without using the words of the
beatitude. Characters in your skit must include a state governor who is reviewing the
case of a death row inmate, and any other characters you deem necessary to get the
message across.

6. Blessed are the pure in heart, for they will see God:
The pure in heart are motivated by God alone. They give their heart to God and are given the gift of
seeing as God sees. They see the sacredness and essential beauty of God’s creation. Each person they
encounter is seen first and foremost as a beloved child of God. Seeing another person in a negative or
judgmental way is a sign that one’s heart is not pure, and one’s vision of the other’s basic goodness is
clouded.

Task: Your group must use the contents of this bag to create a two-minute skit that
expresses the essential meaning of the sixth beatitude without using the words of the
beatitude. Characters in your skit must include two teens (one likes to gossip, the other
knows that God sees all people as equal in dignity), and any other characters you deem
necessary to get the message across.

Copyright Center for Ministry Development 2006

7. Blessed are the peacemakers, for they will be called children of God:
Shalom is the biblical word for peace, but shalom is not passive peace. It means much more than just the
absence of conflict. The suffix, “makers”, implies that peace must be constructed actively. One can not
say, “I will keep peace by not getting involved.” Involvement is necessary for peacemaking. Peacemakers
work actively to bring about the justice for which others hunger and thirst.

Task: Your group must use the contents of this bag to create a two-minute skit that
expresses the essential meaning of the seventh beatitude without using the words of the
beatitude. Characters in your skit must include members of two households who are
neighbors. A fight breaks out in one of the households; the neighbors in the other
household can hear the fight escalating. You may add any other characters you deem
necessary to get the message across.

8. Blessed are those who are persecuted for righteousness’ sake, for theirs is
the kingdom of heaven:
Jesus did not come to make life easy for us; he came to invite humanity to greatness. Being blessed by
God inevitably will lead to persecution in one way or another. God’s gifts to each person are unique and
can be easily misunderstood by those who do not appreciate diversity. We often face criticism when we
live according to the gifts God has given us. Suffering persecution for the sake of goodness is one way
that we carry the cross of Christ. Our consolation is not in an easy life; our consolation is in the
knowledge that we are living for righteousness’ sake – we are living for the kingdom of heaven.

Task: Your group must use the contents of this bag to create a two-minute skit that
expresses the essential meaning of the eighth beatitude without using the words of the
beatitude. Characters in your skit must include a teacher, a student who helps the
teacher with a task, several students who tease the helping student, and any other
characters you deem necessary to get the message across.

Copyright Center for Ministry Development 2006

The Beatitudes (Matthew 5:3-10)
(Taken from Your Catholic Family by James Merhaut,

published by St. Anthony Messenger Press, 2006.)

Blessed are the poor in spirit, for theirs is the kingdom of heaven

The poor in spirit know that everything is a gift from God. They know that they are
dependent on God, not material possessions, for their security. They are not rugged
individuals who claim that they don’t need anybody. They receive God into their lives
by graciously accepting the help of others.

Blessed are those who mourn, for they will be comforted

Those who mourn are aware that something is wrong. Their mourning motivates them
to relieve the suffering in the world and in themselves caused by evil. They who cannot
or will not mourn shield themselves from the suffering in our world and pretend it’s not
there. They shut off their emotions, so that they will not have to feel the pain, and they
believe that if there is no suffering then there is no reason for them to act on behalf of
those who suffer. Those who mourn feel their own pain and the pain of others, and
work to alleviate that pain. The depths of pain can be the pathway to great peace and joy
if one is open to the gift of mourning.

Blessed are the meek, for they will inherit the earth

The meek embrace the gift of physical powerlessness. They have the courage to act
without the false security of weapons. They are careful to unleash their anger at proper
times and in proper ways. They allow God to control their emotions rather than
allowing their emotions to control themselves. They do not seek to get their way by
overpowering others. They are patient. They do not jump to quick solutions to
problems; rather, they will take time to understand before speaking and acting.

Blessed are those who hunger and thirst for righteousness, for they will be filled

They who hunger and thirst for righteousness want goodness and justice, especially for
the poor, more than anything. They feel as though they will die without it. They want
their relationship with God to be right, they want human relationships to be right, and
they want all the relationships of creation to be right. Whether they succeed or not in
getting these relationships right is not the point, they are blessed because they want it
bad, and they work for it.

Blessed are the merciful, for they will receive mercy

The merciful are those who refuse to perpetuate a cycle of violence. We are merciful
when we have a right to punish another person and we choose not to exercise that right.
Merciful people act with kindness where others might seek revenge. When the merciful
call others to responsibility, they do so with kindness and compassion, not with an
intention to destroy the offender.

Copyright Center for Ministry Development 2006

Blessed are the pure in heart, for they will see God
The pure in heart are motivated by God alone. They give their heart to God and are
given the gift of seeing as God sees. They see the sacredness and essential beauty of
God’s creation. Each person they encounter is seen first and foremost as a beloved child
of God. Seeing another person in a negative or judgmental way is a sign that one’s heart
is not pure, and one’s vision of the other’s basic goodness is clouded.

Blessed are the peacemakers, for they will be called children of God

Shalom is the biblical word for peace, but shalom is not passive peace. It means much
more than just the absence of conflict. The suffix, “makers”, implies that peace must be
constructed actively. One cannot say, “I will keep peace by not getting involved.”
Involvement is necessary for peacemaking. Peacemakers work actively to bring about
the justice for which others hunger and thirst.

Blessed are those who are persecuted for righteousness’ sake, for theirs is the
kingdom of heaven

Jesus did not come to make life easy for us; he came to invite humanity to greatness.
Being blessed by God inevitably will lead to persecution in one way or another. God’s
gifts to each person are unique and can be easily misunderstood by those who do not
appreciate diversity. We often face criticism when we live according to the gifts God has
given us. Suffering persecution for the sake of goodness is one way that we carry the
cross of Christ. Our consolation is not in an easy life; our consolation is in the knowledge
that we are living for righteousness’ sake – we are living for the kingdom of heaven.

Copyright Center for Ministry Development 2006

Beatitude Skit Worksheet

Directions: As you watch each skit, try to determine which beatitude the actors are
trying to illustrate. Write the beatitude on the line.

Skit #1 __

Skit #2___

Skit #3___

Skit #4___

Skit #5___

Skit #6___

Skit #7___

Skit #8___

Copyright Center for Ministry Development 2006

My Beatitude Gifts

Do I have the gift of being poor in spirit?

 You have experienced the gift of being poor in spirit if you can draw a picture or write
about a time when you really needed help, you asked for help, and you received help from
someone who loves you.

 Think about all the times you prayed this past week. Write the number of times you prayed
on this line_________

People who are poor in spirit pray a lot to God because they know that God means more
than anything else in life.

 Write down or draw a picture of your most prized possession.

 How can you share your prized possession with others?

People who are poor in spirit enjoy things, but they love people more than things.

Copyright Center for Ministry Development 2006

Do I have the gift of mourning?

 Draw a picture of something or write about something that makes you sad.

People who have the gift of mourning feel very sad when something goes wrong.
 Write one thing you could do to help change the thing that makes you sad.

Do I have the gift of being meek?

 Think about a time when you were angry and you said something mean or maybe you even
hit someone.

 Describe or draw a picture of how you could have expressed your anger in a better way.

People who have the gift of being meek get angry about things, but they don’t let

their anger make them do things that they know are not right.

Copyright Center for Ministry Development 2006

Do I have the gift of hungering and thirsting for righteousness?

 How can the world have peace?

 How can poverty be eliminated from the world?

 What should our relationship with creation be like?

 What should our relationship with God be like?

If it was easy for you to answer these questions in simple, clear, and straight-
forward language, then you may have the gift of hungering and thirsting for

righteousness.

Do I have the gift of being merciful?

 Think about a time when a person or a group of people hurt you, your family, or your
community. Draw a picture or write about what you did or did not do to that person in
return.

 How can you help that person or group to take responsibility for what happened to you
without seeking revenge?

Copyright Center for Ministry Development 2006

Do I have the gift of a pure heart?

 For children: Draw a picture of a tree.

 Describe the most important thing that a tree is used for.

 How would God desire that a tree be used?

 For teens and adults: Think about the person you would call your worst enemy. Using
first-person language, describe this person the way you think God would describe this
person to you.

If you are able to see the tree or your enemy in a new way after reflecting on God’s

perspective, you may have the gift of a pure heart.

Copyright Center for Ministry Development 2006

Do I have the gift of being a peacemaker?

 Is there a war going on in your family, in your community, or in our world? Draw a picture
of that war or describe who is fighting and why they are fighting.

 What can you do to help stop the war?

If you are willing to get involved to help stop the war, you may have the gift of
being a peacemaker.

Copyright Center for Ministry Development 2006

Cut Out
Cutting Tip: Begin
cutting by poking a
hole in the center of

each cut-out box,
then work your way

out toward the
dashed lines with

your scissors.

Cut Out

Cut Out

Cut Out

The Lord is my
strength

-Psalm 28:7

Copyright Center for Ministry Development 2006

Revenge, Justice, or Mercy
(Families with Children)

Scenario One
Jared was playing soccer outside with his neighbor, Melinda. Jared’s mother saw them
playing too close to the road, so she opened the window and told them to play in the
back yard. Jared and Melinda went to the back yard to play. After a while, Melinda
kicked the ball and it rolled back into the front yard by the road. Both kids chased the
ball and continued to play near the road. Melinda reminded Jared that his mother told
them not to play near the road, but Jared said, “Don’t worry about it, she won’t mind.”

Then Jared kicked the ball and it bounced into the street as a car was passing by. The car
screeched as the driver pressed his break pedal and swerved to try to avoid the ball.
Jared’s mother heard the noise and ran outside to see what the commotion was all
about.

Jared deliberately disobeyed his mother, and broke the bond of trust she had with him,
and he almost caused an automobile accident. His mother needs to teach him a lesson
about his irresponsible behavior.

Discuss the following questions:

 How would Jared’s mother respond if she wanted to seek revenge on Jared?

 How would Jared’s mother respond if she wanted to be just or fair with Jared?

 How would Jared’s mother respond if she wanted to show mercy to Jared?

Consider the following distinctions as you discuss your answers to the questions:

Revenge: The response is unreasonably disproportionate to the offense in that
the injured party seeks to respond in a way that repays the injury with greater
intensity.

Justice: The response is reasonable and fair. The punishment for the offender is
commensurate with the offense.

Mercy: The offender is still held accountable in some way, but the injured party
does not seek to punish the offender to the point of equal justice. In some cases, a
merciful response can seem unreasonably insufficient.

Copyright Center for Ministry Development 2006

Revenge, Justice, or Mercy
(Adolescents)

Scenario Two
Leticia has been enjoying chatting online with her friends for years. One of her friends,
Joey, had been dating another one of her friends, Ada, for a couple of months, but Joey
and Ada recently broke up. Homecoming was just a couple of weeks away, so Joey and
Leticia agreed to go to the dance together just as friends. Ada still liked Joey, so she
became very jealous when she heard that Joey was taking Leticia to the Homecoming
dance.

Ada created a phony screen name for herself online and began spreading vicious
rumors about Leticia hoping that Leticia’s friends would turn against her and maybe
even Joey would cancel the date to Homecoming.

Some of Leticia’s friends believed the rumors and stopped associating with Leticia.
Others did not believe the rumors and found out that it was Ada who was spreading
them. One of these friends told Leticia that Ada spread the rumors. Joey and Leticia
decided that they needed to confront Ada.

Discuss the following questions:

 How would Leticia and Joey respond to Ada’s attack if they wanted to get revenge
on Ada?

 How would Leticia and Joey respond to Ada’s attack if they wanted to be just or fair

with Ada?

 How would Leticia and Joey respond to Ada’s attack if they wanted to be merciful
with Ada?

Consider the following distinctions as you discuss your answers to the questions:

Revenge: The response is unreasonably disproportionate to the offense in that the
injured party seeks to respond in a way that repays the injury with greater intensity.

Justice: The response is reasonable and fair. The punishment for the offender is
commensurate with the offense.

Mercy: The offender is still held accountable in some way, but the injured party does
not seek to punish the offender to the point of equal justice. In some cases, a merciful
response can seem unreasonably insufficient.

Copyright Center for Ministry Development 2006

Revenge, Justice, or Mercy
(Adults)

Scenario Three
Stephen and Linda have been married for eight years. Stephen works as a mail carrier
for the United States Post Office, and Linda works for an accounting firm. They have
two children aged seven and five. Lately their marriage has been under considerable
stress due to their job schedules, school responsibilities with the children, and Stephen’s
aging mother who has cancer.

One evening after the children were in bed, Linda confessed to Stephen that she was
having an affair with a man from her office. Stephen was crushed. Linda told Stephen
that she wanted to end the affair, quit her job, and try to recommit herself to her family
and perhaps return to a different job later. Stephen has to decide what his next move is.

Discuss the following questions:

 How would Stephen respond to Linda if he wanted to get revenge on her?

 How would Stephen respond to Linda if he wanted to be just or fair with her?

 How would Stephen respond to Linda if he wanted to be merciful with her?

Consider the following distinctions as you discuss your answers to the questions:

Revenge: The response is unreasonably disproportionate to the offense in that the
injured party seeks to respond in a way that repays the injury with greater intensity.

Justice: The response is reasonable and fair. The punishment for the offender is
commensurate with the offense.

Mercy: The offender is still held accountable in some way, but the injured party does
not seek to punish the offender to the point of equal justice. In some cases, a merciful
response can seem unreasonably insufficient.

Copyright Center for Ministry Development 2006

Copyright Center for Ministry Development 2006

Closing Prayer Service

Opening Prayer

Leader
Creator God,
You formed each of us in your image, and placed in us the gifts which can bring your love
to others. Hear our prayer as we strive to be living saints and share our gifts with our
world today.

Reading
Reader One
A Reading from Revelation 7:9-14
After this I looked, and there was a great multitude that no one could count,
from every nation, from all tribes and peoples and languages, standing before
the throne and before the lamb, robed in white, with palm branches in their
hands. They cried out in a loud voice, saying,

Reader Two
“Salvation belongs to our God who is seated on the throne, and to the Lamb!”

 Reader One
And all the angels stood around the throne and around the elders and the four
living creatures, and they fell on their faces before the throne and worshiped
God, singing,

Reader Two
“Amen! Blessing and glory and wisdom and thanksgiving and honor and power
and might be to our God forever and ever! Amen.”

Reader One
Then one of the elders addressed me, saying,

Reader Three
“Who are these, robed in white, and where have they come from?”

Reader One
I said to him, “Sir, you are the one that knows.” Then he said to me,

Reader Three
These are they who have come out of the great ordeal; they have washed their
robes and made them white in the blood of the Lamb. The Word of the Lord

Copyright Center for Ministry Development 2006

All
Thanks be to God.

Litany of Saints

Leader
We close tonight by asking through prayer for continued guidance from those
who have gone before us in faith. Long ago, they were called and chosen by God
to share their gifts generously. The example of their lives can help us to strive to
be more loving, more giving, and more Christ-like. And so we pray:

Reader
Saint Elizabeth Ann Seton, you taught many young people to know and love
God.

All
Help us to understand our faith and to talk joyfully about God.

Reader
Saint Martin de Porres, you happily spent your life giving everything you had to
others.

All
Help us to be generous with what we have been given, and to share our blessings
cheerfully.

Reader
Saint Therese, you wanted only to love God, but you helped many people at the
same time.

All
Help prayer to be easier when we find it difficult.

Reader
Saint Patrick, you loved to make people happy by telling wonderful stories about God
and teaching people about Jesus.

All
Help us to tell others how much God loves them, and to develop our friendship
with Jesus.

Reader
Saint Jude, you had great trust in the power of the Holy Spirit’s loving energy.

All
Help us to trust in God’s care and to come to you when things seem hopeless.

Copyright Center for Ministry Development 2006

Reader
Saint Joseph, husband of Mary, you were always aware of God’s presence.

All
Help us find God in our lives, and be with us at the hour of our death.

Reader
Saint John the Baptist, you pointed out Jesus to those who came to you.

All
Help us to recognize Jesus in all the ways He comes into our lives.

Reader
Saint Joan of Arc, God called you from your simple life as a shepherdess to lead a
nation to freedom.

All
Help us to be brave and respond to God’s call.

Leader
We ask all of this through Jesus Christ, who is our Savior and Lord, forever and
ever.

All
Amen

