

A FIRE WITH LOVE¹

Our God and Father, you are the fire that ignited the soul of Claret and has remained alive and burning in our life and our history.

Keep it active, burning God so that it may remove the ashes of our tepidity and stir up the embers of our vocation to continue illuminating the crossroads of so many dark pathways, and warm up the cold silence of the poor.

Lead us not into the temptation to distance ourselves from you. We want to go on playing with that fire... in the forge of your love. For if we lacked your love we could not be men on fire with love. Amen.

 $^{^{1}}$ This prayer is centred on the verb 'to burn' and shows the subtle tone of the petition for pardon remembering our past.

SENT TO SPREAD²

Good Father, you who send us to set the whole world on fire with the fire of your love, keep us always burning, to spread the gospel to the whole world.

As we celebrate our 175th anniversary we ask you to protect us from the worldliness of pride and vainglory, that stifle the gospel and destroy our family. Keep us always in the hope of being, through your faithful providence, a healthy and fruitful Congregation, a beloved Mother of diverse and united sons, a home and school of communion and a hive of missionaries.

Do not abandon us to the dangers that keep us away from the poorest and most needy and give us the light and strength of fidelity, anchored in the Fiat of our Mother. Amen

 $^{^{\}rm 2}$ This prayer is centred on the verb 'to spread' and shows the subtle tone of thankfulness to God, contemplating our present.

SETTING THE WHOLE WORLD ON FIRE³

We thank you, Father that you have called us to evangelise like our founder, St. Anthony Mary Claret, as children of our Beloved Congregation, missionary and martyr, in its 175 years of existence.

Set our hearts on fire with an intense love for you and for your sons and daughters. Send us the fire of your love that we may set the whole world on fire.

Help us to keep our gaze fixed on Jesus, so that we may live today and always as his true disciples and call others to accompany us.

As sons of the Heart of Mary we ask you, Father, for that profound cordiality that is so necessary to be in the world as passionate messengers of the Gospel. Amen.

³ This prayer is centred on the verb 'to set on fire' and shows a subtle tone of hopefull supplication for our future.

THE LORD, OUR SHEPHERD⁴ (based on Psalm 23)

Our Father, you have been the shepherd and guide of our Congregation, our refuge from generation to generation. We know that though the storm rages and the night grows very dark we have nothing to fear, for you always walk beside us giving us strength to carry on.

Good Shepherd, we shall lack nothing if you are with us and in meadows of fresh pasture you give us rest; Your rod and your staff comfort us when we are tired and weary. When we listen to your voice, we shall find no trial that we cannot overcome.

Lead us to quiet springs and heal our fears and sorrows when we cross dark pathways. Give us the courage to look to you to continue on the path that leads us to realize your dreams for us and our world. Amen

⁴ This prayer in centred on Psalm 23 which gave a start to our Congregation. It is centred, above all, on the closeness and assistance of the Provident God in our past, present and future.