
congregatio pro clericis

eUcHaristic adoration For tHe sanctiFication
oF priests and spiritUal MaternitY

congregatio pro clericis

eUcHaristic adoration for tHe sanctification
of priests and spiritUal MaternitY

2007

Responsible for the publication:
The Most Reverend Mauro Piacenza
Titular Archbishop of Vittoriana,
Secretary of the Congregation for the Clergy

Congregation for the Clergy
Piazza Pio XII, 3
00193 Roma
Italy
Tele. +39 06 698 84151
 +39 06 698 84178
Fax +39 06 698 84845
www.clerus.org
www.bibliaclerus.org

Cover: Stained glass window from the Cathedral of Denver, Colorado (USA)

In today’s world a great many things are necessary for the good of the Clergy and the
fruitfulness of pastoral ministry. With a firm determination to face such challenges without
disregarding the difficulties and struggles, and with an awareness that action follows being
and that the soul of every apostolate is Divine intimacy, it is our intention for the departure
point to be a spiritual endeavor. In order to continually maintain a greater awareness of the
ontological link between the Eucharist and the Priesthood, and in order to recognize the spe-
cial maternity of the Blessed Virgin Mary for each Priest, it is our intention to bring about a
connection between perpetual Eucharistic adoration for the sanctification of priests and the
initiation of a commitment on the part of consecrated feminine souls —following the typol-
ogy of the Blessed Virgin Mary, Mother of the Eternal High Priest, and Helper in his work
of Redemption—who might wish to spiritually adopt priests in order to help them with their
self-offering, prayer, and penance. Adoration always involves an act of reparation for sins.
With that in mind, we suggest a particular intention in this regard.

according to the constant content of Sacred Tradition, the mystery and reality of the
Church cannot be reduced to the hierarchical structure, the liturgy, the sacraments, and juridi-
cal ordinances. In fact, the intimate nature of the Church and the origin of its sanctifying ef-
ficacy must be found first in a mystical union with Christ.

According to the doctrine and the very structure of the Dogmatic Constitution on the
Church, Lumen Gentium, such a union cannot be conceived separately from the Mother of
the Word Incarnate—the one whom Jesus desired to be intimately united with Himself for
the salvation of all humanity.

Therefore, it is no accident that on the same day in which the Dogmatic Constitution
on the Church was promulgated—21 November 1964—Pope Paul VI also proclaimed the
Blessed Virgin Mary as “Mother of the Church,” i.e., mother of the faithful and the pastors.

With reference to the Blessed Virgin Mary, the Second Vatican Council expresses
itself in these words: “She conceived, brought forth and nourished Christ. She presented
Him to the Father in the temple, and was united with Him by compassion as He died on the
Cross. In this singular way she cooperated by her obedience, faith, hope and burning char-
ity in the work of the Savior in giving back supernatural life to souls. Wherefore she is our
mother in the order of grace.” (LG 61)

Your ExcEllEncY,

Letter sent by the Congregation to promote Eucharistic adoration
for the sanctification of priests and spiritual maternity.

Without adding or detracting from the singular mediation of Christ Jesus, the Bless-
ed Virgin Mary is acknowledged and invoked in the Church under the titles of Advocate,
Helper, Benefactress, and Mediatrix. She is the model of maternal love who must inspire all
those who cooperate—through the apostolic mission of the Church—in the regeneration of
all humanity (cfr. LG 65).

In light of these teachings, which belong to the ecclesiology of the Second Vatican
Council, the faithful are called to turn their eyes to Mary—shining example of every virtue
—and imitate her as the first disciple. It is she to whom every other disciple was entrusted
by Christ as she stood at the foot of the cross (cfr. Jn 19:25-27). By becoming her children, we
learn the true meaning of life in Christ.

thereby—and precisely because of the place occupied and the role served by the
Most Blessed Virgin in salvation history—we intend in a very particular way to entrust all
priests to Mary, the Mother of the High and Eternal Priest, bringing about in the Church a
movement of prayer, placing 24 hour continuous Eucharistic adoration at the centre, so that
a prayer of adoration, thanksgiving, praise, petition, and reparation, will be raised to God,
incessantly and from every corner of the earth, with the primary intention of awakening a
sufficient number of holy vocations to the priestly state and, at the same time, spiritually unit-
ing with a certain spiritual maternity—at the level of the Mystical Body—all those who have

 Cláudio Card. Hummes
Prefect

 Mauro Piacenza
Secretary

already been called to the ministerial priesthood and are ontologically conformed to the one
High and Eternal Priest. This movement will offer better service to Christ and his brothers
—those who are at once “inside” the Church and also “at the forefront” of the Church, stand-
ing in Christ’s stead and representing Him, as head, shepherd and spouse of the Church (cfr.
Pastores Dabo Vobis 16).

We are asking, therefore, all diocesan Ordinaries who apprehend in a particular way
the specificity and irreplaceability of the ordained ministry in the life of the Church, together
with the urgency of a common action in support of the ministerial priesthood, to take an ac-
tive role and promote—in the different portions of the People of God entrusted to them—true
and proper cenacles in which clerics, religious and lay people—united among themselves
in the spirit of true communion—may devote themselves to prayer, in the form of continuous
Eucharistic adoration in a spirit of genuine and authentic reparation and purification. It is
our hope that the enclosed brochure outlining the specifics of the initiative will imbue this
project with a spirit of faith.

May Mary, Mother of the One, Eternal High Priest, bless this initiative, and may she
intercede before God, pleading for an authentic renewal of priestly life, taking as a model the
only possible model: Jesus Christ, the Good Shepherd!

i greet you cordially in the bond of ecclesial communion, with sentiments of pro-
found collegial affection.

From the Vatican, 8 December 2007
Solemnity of the Immaculate Conception of the Blessed Virgin Mary

© L’Osservatore Romano

�

BEnEdict xVi

“PraY thE lord of thE harVEst to sEnd out laBourErs!”

MEEting with thE PriEsts and dEacons in frEising, gErManY, 14 sEPtEMBEr 2006

“pray the Lord of the harvest to send
out labourers.” This means that the harvest
is ready, but God wishes to enlist helpers
to bring it into the storehouse. God needs
them. He needs people to say: Yes, I am
ready to become your harvest labourer; I am
ready to offer help so that this harvest which
is ripening in people’s hearts may truly be
brought into the storehouses of eternity and
become an enduring, divine communion of
joy and love.

“Pray the Lord of the harvest” also
means that we cannot simply “produce” vo-
cations; they must come from God. Unlike
other professions, we cannot simply recruit
people by using the right kind of publicity or
the correct type of strategy. The call which
comes from the heart of God must always
find its way into the heart of man. And yet,
precisely so that it may reach into hearts,
our cooperation is needed.

To pray the Lord of the harvest means
above all to ask him for this, to stir his heart
and say: “Please do this! Rouse labourers!
Enkindle in them enthusiasm and joy for the
Gospel! Make them understand that this is
a treasure greater than any other, and that

whoever has discovered it, must hand it
on!”

We stir the heart of God. But our prayer
to God does not consist of words alone; the
words must lead to action so that from our
praying heart a spark of our joy in God and
in the Gospel may arise, enkindling in the
hearts of others a readiness to say “yes.”

As people of prayer, filled with his light,
we reach out to others and bring them into
our prayer and into the presence of God,
who will not fail to do his part. In this sense
we must continue to pray the Lord of the
harvest, to stir his heart, and together with
God touch the hearts of others through our
prayer. And he, according to his purpose, will
bring to maturity their “yes,” their readiness
to respond; the constancy, in other words,
through all this world’s perplexity, through
the heat of the day and the darkness of the
night, to persevere faithfully in his service.

Hence they will know that their efforts,
however arduous, are noble and worthwhile
because they lead to what is essential, they
ensure that people receive what they hope
for: God’s light and God’s love.

10

spiritUal MotHerHood for priests
The vocation to be a spiritual mother for priests is largely unknown,
scarcely understood and, consequently, rarely lived, notwithstanding
its fundamental importance. It is a vocation that is frequently hidden,

 invisible to the naked eye, but meant to transmit spiritual life.
Pope John Paul II, was so convinced of its importance
that he established a cloistered convent in the Vatican

where nuns would pray for the intentions of the Supreme Pontiff.

11

St. Augustine

“i haVE MY MothEr to thank for what i haVE BEcoME and thE waY that i got thErE!”

independent of age or social status, any woman
can become a mother for priests. This type of moth-
erhood is not only for mothers of families, but is
just as possible for an unmarried girl, a widow, or
for someone who is ill. It is especially pertinent for
missionaries and religious sisters who have given
their lives entirely to God for the sanctification of
others. John Paul II even thanked a child for her
motherly help: “I also express my gratitude to Bl.
Jacinta for the sacrifices and prayers offered for
the Holy Father, whom she saw suffering greatly.”
(13 May 2000)

every priest has a birth mother, and often she
is a spiritual mother for her children as well. For
example, Giuseppe Sarto, the future Pope Pius X,
visited his 70-year-old mother after being ordained

a bishop. She kissed her son’s ring and, suddenly pensive, pointed out her own simple silver
wedding band saying, “Yes, Giuseppe, you would not be wearing that ring if I had not first worn
mine.” Pope St. Pius X rightfully confirms his experience that, “Every vocation to the priest-
hood comes from the heart of God, but it goes through the heart of a mother!”

One sees this particulary well in the life of St. Monica. Augustine, who lost his faith at the
age of 19 while studying in Carthage, later wrote in his famous “Confessions” regarding his
mother:“For love of me, she cried more tears than a mother would over the bodily death of
her son. Nine years passed in which I wallowed in the slime of that deep pit and the darkness
of falsehood. Yet that pious widow desisted not all the hours of her supplications, to bewail my
case unto Thee where her prayers entered into Thy presence.”

After his conversion, Augustine said thankfully, “My holy mother never abandoned me. She
brought me forth in her flesh, that I might be born to this temporal light, and in her heart, that
I might be born to life eternal.”

St. Augustine always desired to have his mother present at his philosophical discussions.
She listened attentively and sometimes intervened with such fine intuition that the scholars who
had gathered were astounded by her inspired responses to intricate questions. It should come as
no surprise then that Augustine described himself as her “disciple of philosophy”!

12

a cardinal’s drEaM

Nicholas Cardinal of Cusa (1401-1464), Bishop of Brixen, was not only a great
Church politician, reputable Papal legate and reformer of spiritual life for the clergy

and the faithful of the 15th century, but also a man of silence and contemplation.
He was deeply moved by a dream in which he was shown that spiritual reality

which still has meaning for priests and laity to this very day:
the power of self-offering, prayer and the sacrifice

of spiritual mothers hidden in convents.

thE offEring of hands and hEarts

Nicholas and his guide entered a small,
ancient church decorated with mosaics and
frescoes from the early centuries, and there
the Cardinal saw an amazing sight. More
than a thousand nuns were praying in the lit-
tle church. Despite the limited space, they all
fit due to their slender and composed nature.
The sisters were praying, but in a way that
the Cardinal had never seen. They were not
kneeling but standing; their gaze was not
cast off into the distance but rather fixed on
something nearby which he could not see.
They stood with open arms, palms facing
upwards in a gesture of offering.

Surprisingly, in their poor, thin hands
they carried men and women, emperors and
kings, cities and countries. Sometimes there
were several pairs of hands joined together
holding a city. A country, recognizable by its
national flag, was supported by a whole wall
of arms, and yet even then there was an air
of silence and isolation around each one of
them in prayer. Most of nuns, however, car-
ried one individual in their hands.

In the hands of a thin, young, almost
child-like nun, Nicholas saw the Pope. You
could see how heavy this load was for her,
but her face was radiating a joyful gleam.
Standing in the hands of one of the older
sisters he saw himself, Nicholas of Cusa,
Bishop of Brixen, and Cardinal of the Ro-
man Church. He saw the wrinkles of his age;
he saw the blemishes of his soul and his life
in all their clarity. He looked with stunned
and surprised eyes, but his fright was soon
mixed with an unspeakable bliss.

His guide whispered, “Now you see how
sinners are sustained and carried and, in
spite of their sins, have not given up loving
God.”

“What about those who do not love any-
more?” the Cardinal asked. Suddenly, he
was in the crypt of the church with his guide,
where once again, more than a thousand nuns
were praying. Whereas the former ones were
carried in the nuns’ hands, here in the crypt,
they were carried in their hearts. They were
exceptionally serious because the fate of

13

eternal souls was at hand. “So you see, Your
Eminence,” said the guide, “that also those
who have given up loving are still carried.
It happens occasionally that they become
warm again through the ardent hearts which
are being consumed for them—occasionally,
but not always. Sometimes, in the hour of
their death, they are taken from these saving
hands into the hands of the Divine Judge,
and they must also answer for the sacrifice
that has been made for them. Every sacrifice

bears fruit. However, when the fruit offered
to somebody is not picked, the fruit of cor-
ruption ripens.”

The Cardinal was captivated by the
women who had made an offering of their
lives. He always knew they existed, but he
saw now, clearer than ever, their importance
for the Church, for the world, for nations
and for every individual. Only now was it so
surprisingly clear. He bowed deeply before
these martyrs of love.

For more than half a millennium, Saben was the Bishop’s Seat
 for the diocese of Brixen beginning in the year 550. The bishop’s castle was later converted

into a convent for Benedictine nuns in 1685. To this day, they live their spiritual motherhood by praying
and consecrating themselves to God just as Nicholas of Cusa saw in his dream.

14

lEt us giVE our childrEn to god

Eliza Vaughan

It is a fact that vocations to the priesthood must be prayed for;
Jesus speaks about it himself in the Gospel:

“The harvest is abundant, but the labourers are few;
so ask the master of the harvest to send out labourers for his harvest!” (Mt. 9:37-38)

The Englishwoman Eliza Vaughan is a particularly encouraging example
of a mother imbued with a priestly spirit who

frequently prayed for vocations.

eliza came from a strong Protestant fam-
ily; in fact, it was one of the founders of the
Rolls-Royce car company. Yet even during
her childhood education in France, she was
deeply impressed by the exemplary efforts of
the Catholic Church toward the care of the
poor.

After she married Colonel John Francis
Vaughan in the summer of 1830, Eliza con-
verted to the Catholic Faith, despite the ob-
jection of her relatives. During the Catholic
persecution in England under Queen Elisa-
beth I (1558-1603), the Vaughan’s ancestors
preferred imprisonment and expropriation to
being unfaithful to their beliefs.

Courtfield, the ancestral family home,
became a place of refuge for priests during
the decades of terror in England, a place
where the Holy Mass was often celebrated
secretly. Nearly three centuries had now
passed, but the Catholic beliefs of the family
had not changed.

So profound and zealous was Eliza’s reli-
gious conversion that she proposed to her hus-
band to offer all of their children back to God.

Convinced of the power of silent, faithful prayer,
Eliza spent an hour in adoration every day

praying for vocations in her family.
The mother of six priests and four religious sisters,
her prayer was bountifully heard. Mother Vaughan

died in 1853 and was buried in the grounds
of her beloved family property, Courtfield.

Today, Courtfield is a retreat center
for different groups in the Welsh diocese of Cardiff.

In consideration of Eliza’s holy life,
the family chapel was consecrated as the shrine
of “Our Lady of Vocations” by the bishop in 1�54

and confirmed as such in the year 2000.

15

laBourErs in thE VinEYard of thE lord

the many vocations from the Vaughan
family are a unique legacy in British history
and a blessing which came especially through
their mother, Eliza.

At the age of 16, Herbert, the oldest son,
shared his priestly vocation with his par-
ents. Their reactions were very different. His
mother, who had prayed a great deal for it,
smiled and said, “Child, I have known it for
a long time.” His father, however, needed a

little time to come to terms with the decision,
since the inheritance goes to the oldest, and he
had hoped Herbert would have a prestigious
military career. How could he have known
that his son would one day be the Archbishop
of Westminster, founder of the Millhill Mis-
sionaries and then a Cardinal? Yet the father
also bowed to his wishes writing once to his
friend, “If God wants Herbert for himself, he
can have all the others as well.”

this remarkable woman made a habit
of praying for an hour each day before the
Blessed Sacrament in the house chapel at
Courtfield. She prayed to God for a large fam-
ily and for many religious vocations among
her children. And her prayers were answered!
She bore 14 children, and died shortly after
the birth of the last child, John, in 1853.

Of the 13 children that lived, six of her
eight boys became priests: two priests in re-
ligious orders, one diocesan priest, a bishop,
an archbishop and a cardinal. From the five
daughters, four became nuns in religious
orders. What a blessing for the family, and
what an impact on all of England!

The Vaughan children enjoyed a pleas-
ant childhood because their virtuous mother
knew how to educate them in a very natural
way by uniting spiritual and religious obli-
gations with amusement and cheerfulness.
Thanks to their mother, prayer and daily
Mass in the house chapel were just as much
a part of everyday life as music, athletics,
amateur theatre, horse riding and playing. It
was never boring for the children when their

mother told them stories from the lives of the
saints, who little by little became their dear-
est friends.

Eliza happily let her children accompa-
ny her on visits to the sick and needy of the
area. On such occasions, they learned how to
be generous, to make sacrifices and to give
away their savings or their toys.

shortly after the birth of her 14th child,
Eliza died. Two months after her death,
Colonel Vaughan wrote in a letter that he
was convinced divine providence brought
Eliza to him. “I thanked the Lord in adora-
tion today that I could give back to him my
dearly beloved wife. I poured out my heart to
him, full of thankfulness that, as an example
and a guide, he gave me Eliza with whom I
am still now bound by an inseparable, spir-
itual bond. What wonderful consolation and
grace she brought me! I still see her as I al-
ways saw her before the Blessed Sacrament:
her inner purity and extraordinary human
kindness which her beautiful face reflected
during prayer.”

16

although Reginald married, as did Fran-
cis, who inherited the family estate, the Lord
did call nine other Vaughan children. Roger,
the second oldest, became a Benedictine pri-
or and later the beloved Archbishop of Syd-
ney, Australia, where he built the Cathedral.
Kenelm was a Cistercian and later a diocesan
priest; Joseph, the fourth son, became a Ben-
edictine like his brother and founded a new
abbey.

Bernard, the most lively of them all, loved
dancing, sports and anything fun; he became
a Jesuit. On the day before he entered the or-
der, he went to a ball where he told his dance
partner, “This dance with you is my last, be-
cause I am joining the Jesuits.”

Shocked, the girl replied, “Really? You
want to become a Jesuit!? But you who love
the world so much and are such an excellent
dancer!?”

His equivocal, but beautiful answer was,
“That is why I am consecrating myself to
God.”

 John, the youngest, was ordained a priest
by his oldest brother, Herbert, and later be-
came the Auxiliary Bishop of Salford, Eng-
land.

four of the five daughters in the family
entered convents. Gladis entered the Order
of the Visitation, Teresa joined the Sisters of
Mercy, Claire became a Poor Clare, and Mary
an Augustinian prioress. Margaret, the fifth
Vaughan daughter, wanted to be a religious
sister, but could not do so because of her
poor health. Consecrated to God, she lived at
home, but spent the last years of her life in a
convent.

During a personal summer retreat at the age of 16,
Herbert Vaughan decided to become a priest.
He was ordained in Rome at the age of 22
and later became the Bishop of Salford, England
and founder of the Millhill Missionaries who today
work all over the world. He was eventually made
a cardinal and the third Archbishop of Westminster.
His motto on his coat of arms reads:
“Amare et servire!” “Love and serve!”
Cardinal Vaughan said,
“These two words express my agenda:
Love must be the root
from which all my service blossoms.”

17

whole world. ...
Priests who will
form part of this
work will un-
dertake, among
other things,
to preach In-
finite Love and
mercy, but first
his heart must
be penetrated
by Jesus and
enlightened by
his spirit of love. They must be united among
themselves, having but one heart and one
soul, and never impeding one another in
their activities.”

louise Margaret wrote so impressively
about the priesthood in her book “The Sa-
cred Heart and the Priesthood”, that priests
believed the anonymous writer to be a fel-
low priest. A Jesuit even exclaimed, “I do not
know who wrote this book, but one thing I do
know, it is not the work of a woman!”

BlEssEd Maria dEluil MartinY (1841-1884)

VEnEraBlE louisE MargarEt clarEt dE la touchE (1868-1915)

approximately 120 years ago, Jesus be-
gan to reveal his plan for the renewal of the
priesthood to consecrated women living in
and out of convents. He entrusted this so-
called “Priest Work” to spiritual mothers.

Blessed Maria Deluil Martiny is a pre-
cursor of this work for priests. Regarding this
great intention of her heart, Mother Maria De-
luil Martiny said, “To offer yourself for souls
is beautiful and great… but to offer yourself
for the souls of priests is so beautiful, so great,

that you would have to have a thousand lives
and offer your heart a thousand times… I
would gladly give my life if only Christ could
find in priests what he is expecting from them.
I would gladly give it even if just one of them
could perfectly realize God’s divine plan for
him!”

She did, in fact, seal her priestly mother-
hood with the blood of martyrdom at age 43.
Her last words were, “This is for the work, for
the Priest Work!”

over the course of many years, Jesus
prepared the Venerable Louise Margaret
Claret de la Touche for her apostolate for the
renewal of the priesthood. The Lord appeared
to her on 5 June 1902, while she was in ado-
ration: “Praying to him for our little noviti-
ate, I asked him to give me some souls I might
form for him. He replied: ‘I will give you the
souls of men.’ Being profoundly astonished by
these words, the sense of which I did not un-
derstand, I remained silent…until Jesus said:
‘I will give you the souls of priests.’ Still more
astonished I asked him: ‘My Jesus how will
you do that?’ …Then he showed me that he
has a special work to do, which is to enkindle
the fire of love again in the world, and that he
wishes to make use of his priests to accom-
plish it.” “He said to me: ‘Nineteen centu-
ries ago, twelve men changed the world; they
were not merely men, but they were priests.
Now, once more twelve priests could change
the world…but they must be holy.’” Subse-
quently, the Lord let Louise Margaret see the
outcome of the Work. “It is a special union
of priests, a Work, which encompasses the

18

lu MonfErrato

the little village of Lu, in northern It-
aly, is located in a rural area 90 kilometres
east of Turin. It would still be unknown to
this day if some of the mothers of Lu had
not made a decision that had important con-
sequences in 1881.

the deepest desire of many of these
mothers was for one of their sons to become
a priest or for a daughter to place her life
completely in God’s service. Under the di-
rection of their parish priest, Msgr. Alessan-
dro Canora, they gathered every Tuesday for

adoration of the Blessed Sacrament, asking
the Lord for vocations. They received Holy
Communion on the first Sunday of every
month with the same intention. After Mass,
all the mothers prayed a particular prayer to-
gether imploring for vocations to the priest-
hood.

Through the trusting prayer of these
mothers and the openness of the other par-
ents, an atmosphere of deep joy and Chris-
tian piety developed in the families, making
it much easier for the children to recognize
their vocations.

This picture is indeed unique in the annals of the Catholic Church.
From 1 to 4 September 1�46, the majority of the 323 priests and religious met in their village of Lu

for a reunion which attracted world-wide attention.

1�

When the Lord said, “Many are called,
but few are chosen” (Mt 22:14), we can un-
derstand that many are called, but only a
few respond to that call. No one expected
that God would hear the prayers of these
mothers in such a dramatic way.

From the tiny village of Lu came 323 vo-
cations: 152 priests (diocesan and religious),
and 171 nuns belonging to 41 different con-
gregations. As many as three or four voca-
tions came from some of the families. The
most famous example is the Rinaldi family,
from whom God called seven children. Two
daughters became Salesian sisters, both of
whom were sent to San Domingo as mis-
sionaries. Five sons became priests, all join-
ing the Salesians. The most well-known of
the Rinaldi brothers is Blessed Philip Rinal-
di, who became the third successor of St.
John Bosco as Superior General of the Sale-
sians. Pope John Paul II beatified him on 29
April 1990. In fact, many of the vocations
from this small town became Salesians. It is
certainly not a coincidence, since St. John
Bosco visited Lu four times during his life.

The saint attended the first Mass of his spir-
itual son, Fr. Philip Rinaldi in this village
where he was born. Philip always fondly
recalled the faith of the families of Lu: “A
faith that made our fathers and mothers say,
‘The Lord gave us our children, and so if He
calls them, we can’t say no.’”

Fr. Luigi Borghina and Fr. Pietro Rota
lived the spirituality of Don Bosco so faith-
fully that the former was called the “Bra-
zilian Don Bosco” and the latter the “Don
Bosco of Valtellina.” Pope John XXIII once
said the following about another vocation
from Lu, His Excellency, Evasion Colli,
Archbishop of Parma: “He should have
become pope, not me. He had everything it
takes to become a great pope.”

every ten years, the priests and sisters
born in Lu used to come together from all
around the world. Fr. Mario Meda, the long-
serving parish priest of Lu, explained that
this reunion was a true celebration, a feast
of thanksgiving to God who has done such
great things for Lu.

“O God, grant that one of my sons may become a priest!
I myself want to live as a good Christian

and want to guide my children always to do what is right,
so that I may receive the grace, O God, to be allowed to give you a holy priest! Amen.”

the prayer that the mothers of Lu prayed was short, simple, and deep:

20

BlEssEd

alEssandrina da costa

(1904-1955)

a story from the life of Alexand-
rina da Costa, beatified on 25 April
2004, reveals the transforming power
and visible effects of the sacrifice
made by a sick and forgotten girl.

In 1941, Alexandrina wrote to her
spiritual director, Fr. Mariano Pinho,
telling him that Jesus told her, “My

daughter, a priest living in Lisbon is close to being lost forever; he offends me terribly. Call
your spiritual director and ask his permission that I may have you suffer in a special way for
this soul.”

Once Alexandrina had received permission from her spiritual director, she suffered greatly.
She felt the severity of the priest’s errors, how he wanted to know nothing about God and was
close to self-damnation. She even heard the priest’s full name. Poor Alexandrina experienced
the hellish state of this priest’s soul and prayed urgently, “Not to hell, no! I offer myself as a
sacrifice for him, as long as you want.”

Fr. Pinho inquired of the Cardinal of Lisbon whether one of the priests of his diocese was
of particular concern. The Cardinal openly confirmed that he was, in fact, very worried about
one of his priests, and when he mentioned the name of the priest, it was the same one that Jesus
had spoken to Alexandrina.

Some months later, a friend of Fr. Pinho, Fr. David Novais, recounted to him an unusual
incident. Fr. David had just held a retreat in Fatima where attended a modest gentleman whose
exemplary behaviour made him pleasantly attractive to all the participants. On the last night of
the retreat, this man suddenly had a heart attack. He asked to see a priest, to whom he confessed
and received Holy Communion. Shortly thereafter he died, fully reconciled with God. It turned
out that this man was actually a priest—the very priest for whom Alexandrina had suffered so
greatly.

21

sErVant of god

consolata BEtronE
(1903-1946)

the sacrifices and prayers of a spiritual
mother for priests benefit especially those
who have strayed or abandoned their voca-
tions. Jesus has called countless women in
his Church to this vocation of prayer, such
as Sister Consolata Betrone, a Capuchin
nun from Turin. Jesus said to her, “Your
life-long task is for your brothers. Conso-
lata, you too, shall be a good shepherd-
ess and go in search of your brothers and
bring them back to me.”

Consolata offered everything for “her
brother” priests and others consecrated
to God who were in spiritual need. While
working in the kitchen, she prayed contin-
uously in her heart, “Jesus, Mary, I love you, save souls!” She consciously made every little
service and duty into a sacrifice. Jesus said in this regard, “Your duties may be insignificant, but
because you bring them to me with such love, I give them immeasurable value and shower them
on the discontented brothers as grace for conversion.”

Very grave and difficult cases were often entrusted to the prayers of the convent. Consolata
would take the corresponding suffering upon herself. For weeks or months on end she some-
times endured dryness of spirit, abandonment, meaninglessness, inner darkness, loneliness,
doubt, and the sinful state of the priests.

She once wrote to her spiritual director during these struggles, “How much the brothers cost
me!” Yet Jesus made her a magnificent promise, “Consolata, it is not only one brother that you
will lead back to God, but all of them. I promise you, you will give me the brothers, one after
another.” And so it was! She brought back all of the priests entrusted to her to a fulfilling priest-
hood. There are recorded testimonies of many of these cases.

22

BErthE PEtit (1870-1943)

Berthe Petit, a great mystic and expiatory soul
from Belgium, has remained relatively unknown
to this day. Jesus clearly indicated the priest
for whom she was to give up her own plans,
and providence even let them meet.

thE “PricE” of a holY PriEst

as a 15-year-old girl, Berthe began pray-
ing at every Holy Mass for the celebrant, “My
Jesus, do not allow your priests to displease
you!” When she was 17 years old, her parents
lost everything they had in a failed business
venture. On 8 December 1888, Berthe’s con-
fessor explained to her that her vocation was
not to enter a convent but to stay at home and
care for her parents. Although she accepted
this sacrifice with a heavy heart, Berthe asked
Our Lady to intercede that Jesus might call
a zealous and holy priest in the place of her
religious vocation. “You will certainly be
heard!” assured her confessor.

She could not have known what would
take place just 16 days later: A 22-year-old
lawyer, Dr. Louis Decorsant, was praying be-
fore a statue of the Sorrowful Mother. Unex-
pectedly, he had an inner certainty that it was
not his vocation to take the girl he loved to be
his wife and to establish himself as a notary.
He understood very clearly that God was call-
ing him to be a priest. The call was so clear
and urgent that he did not hesitate to give up

everything. Upon finishing his studies and
his doctorate in Rome, he was ordained to the
priesthood in Paris in 1893. At the time, Ber-
the was 22 years old.

That same year, the newly ordained, 27-
year-old priest celebrated Christmas Midnight
Mass in a church outside Paris. At the exact
moment Berthe was participating at Midnight
Mass in another church, and solemnly prom-
ised the Lord, “Jesus, I will be a sacrifice for
the priests, for all priests, but especially for
the priest of my life.”

during exposition of the Blessed Sacra-
ment, the young woman suddenly saw Jesus
hanging on a large cross and Mary and John
standing beneath it. Then she heard the words,
“Your offer has been accepted, your prayer
heard. Behold your priest… you will be able to
meet him one day.” And Berthe saw that John’s
features resembled a priest, but one she did
not know. This priest was none other than Fr.
Decorsant whom she would recognize at their
first encounter—some 15 years later in 1908.

23

an EncountEr lEd BY god

Berthe made a pilgrimage to Lour-
des where the Blessed Virgin con-
firmed, “Now you will see the priest
whom you asked God for 20 years ago;
you will meet him soon.”

That same year, she made another
trip by train to Lourdes, this time with a
friend of hers. A priest got on at the sta-
tion in Paris trying to find a place for a
sick woman. It was Fr. Decorsant. His
features were those which Berthe had
seen on St. John’s face 15 years earlier.
She had prayed frequently and offered
all of her physical suffering for him.
After a couple of friendly words, he left
the compartment.

Exactly one month later, Fr. Decor-
sant also made a pilgrimage to Lourdes
because he wanted to entrust the future
of his priesthood to Our Lady. With suitcases
in hand, he met Berthe and her friend. Rec-
ognizing the two women, he invited them to
Holy Mass. When Fr. Decorsant elevated the
Host, Jesus interiorly said to Berthe, “This

is the priest for whom I accepted your sacri-
fice.” After the Holy Mass, Berthe was sur-
prised to see that the “priest of her life,” as
she called him from then on, was staying in
the same hotel as they were.

a sharEd task

shortly thereafter, Berthe was able to
speak to him about her interior life and an-
other mission that was entrusted to her—the
promulgation of the consecration to the Im-
maculate and Sorrowful Heart of Mary. Fr.
Decorsant felt that this precious soul had been
entrusted to him by God.

He accepted a position in Belgium and
became a holy spiritual director for Berthe

Petit as well as an untiring support for the re-
alization of her mission. Theologically sound,
he was the ideal person to maintain a corre-
spondence between Berthe and the hierarchy
of the Church in Rome. For the 24 years until
his death, he accompanied Berthe Petit in her
expiatory vocation; she was often very sick
and suffered especially for priests who had
left the priesthood.

24

VEnEraBlE conchita of MExico (1862-1937)

Conchita as a young widow Her son Manuel

Maria Conception Cabrera de Armida (“Conchita”) was a wife and mother with children.
Over the course of many years, Jesus prepared her to live a life of spiritual motherhood

for priests. In the future, she will be of great importance for the universal Church.

Jesus once explained to Conchita, “There
are souls, who through ordination receive a
priestly anointing. However, there are ... also
priestly souls who do not have the dignity or
the ordination of a priest, yet have a priestly
mission. They offer themselves united to me…
these souls help the Church in a very power-
ful spiritual way. … You will be the mother of
a great number of spiritual children, yet they
will cost your heart the death of a thousand
martyrs.

“Bring yourself as an offering for the
priests. Unite your offering with my offer-
ing, to obtain graces for them.” … “I want to
come again into this world. … in my priests.
I want to renew the world by revealing myself
through the priests. I want to give my Church
a powerful impulse in which I will pour out
the Holy Spirit over my priests like a new
Pentecost.

“The Church and the world need a new
Pentecost, a priestly Pentecost, an interior
Pentecost.”

As a young girl, Conchita once prayed
before the Blessed Sacrament, “Lord, I feel
so incapable of loving you; therefore, I want
to marry. Give me many children so that
they can love you more than I.” She had a
very happy marriage, and gave birth to nine
children—two girls and seven boys, each of
whom she consecrated to Our Lady, “I give
them entirely to you as your children. You
know that I am not capable of raising them. I
understand too little of what it means to be a
mother. But you...you know it.” She endured
the death of four of her children, each dying
a holy death.

Naturally, Conchita’s spiritual mother-
hood was very apparent in one of her sons
who became a priest. She wrote about him,

25

“Manuel was born in the same hour that Fr.
José Camacho died. Upon hearing the news,
I prayed to God that my son could replace
him at the altar. … When little Manuel began
to talk, we prayed together for the great grace
of a vocation to the priesthood. … On the day
of his First Holy Communion and on all the
major solemnities, he renewed this prayer. …
At the age of 17, he joined the Society of Je-
sus.”

Her third child, Manuel was born in 1889.
While living in Spain, he wrote to his mother
about his decision to become a priest. She
wrote back to him, “Give yourself to the Lord
with all your heart, and do not hold anything
back! Forget about creatures and forget espe-
cially about yourself! I cannot imagine some-

one consecrated to God who is not a saint.
One cannot give only half of oneself to God.
Be generous with him!”

In 1914, she met Manuel in Spain for the
last time, because he never returned to Mexi-
co. He wrote in a letter to her, “My dear little
mother, you have shown me the way. Fortu-
nately, I have heard from your lips since my
earliest years the challenging and saving
teaching of the Cross. Now I want to put it into
practice.” His mother felt the pain of separa-
tion, “I took your letter to the tabernacle and
told the Lord that I accept this sacrifice with
my whole soul. The next day I was carrying
your letter close to my heart when I received
Holy Communion and, in this way, renewed
my total offering to the Lord.”

“MothEr, tEach ME how to BE a PriEst!”
on 23 July 1922, one week before his

ordination to the priesthood, the 33-year-old
Manuel asked Conchita in a letter, “Mother,
teach me how to be a priest! Tell me about the
immeasurable joy of being able to celebrate
Holy Mass. I put everything back into your
hands, just as when you held me to your chest
as a very small child, teaching me the beauti-
ful names of Jesus and Mary and introducing
me to this mystery. I really feel like an infant
asking for your light, your prayer and your
sacrifice. ... As soon as I am a priest, I will
send you my blessing, and then I will receive
yours on my knees.”

On 31 July 1922, as Manuel was being
ordained to the priesthood in Barcelona, Con-
chita woke up in the middle of the night so that
she could participate spiritually in his ordina-
tion. She was overcome by the awareness, “I
am the mother of a priest! … I can only cry
and give thanks! I invite all of heaven to give

thanks in my place because I am incapable of
doing it, I who am so wretched.” Ten years
later, she wrote to her son, “I cannot imagine
a priest who is not Jesus, even less so in the
Society of Jesus. I pray that your transforma-
tion into Christ, through celebrating Holy
Mass, may help you to become Jesus day
and night.” (17 May 1932) “What would we do
without the Cross? Life would be unbearable
without pain; it unites, sanctifies, purifies and
attains grace.” (10 June 1932) Fr. Manuel died
a holy death in 1955 at the age of 66.

The Lord enlightened Conchita regard-
ing her apostolate, “I will entrust to you a
different martyrdom: you will suffer what the
priests undertake against me. You will experi-
ence and offer up their infidelity and wretch-
edness.” This spiritual motherhood for the
sanctification of priests and the Church con-
sumed her completely. Conchita died in 1937
at the age of 75.

26

williaM EMManuEl kEttElEr (1811-1877)

MY PriEsthood and a strangEr

Each of us owes gratitude for our lives and our vocations to the prayers and sacrifices
of others. One of the leading figures of the German episcopacy of the 19th century,
and among the founders of Catholic sociology, Bishop Ketteler owed his gratitude

to a simple nun, the least and poorest lay sister of her convent.

in 1869, a German diocesan bishop was
sitting together with his guest, Bishop Ket-
teler from Mainz. During the course of their
conversation, the diocesan bishop brought
up his guest’s extremely blessed apostolate.
Bishop Ketteler explained to his host, “I owe
thanks for everything that I have accom-
plished with God’s help, to the prayer and
sacrifice of someone I do not even know. I can
only say that I know somebody has offered his
or her whole life to our loving God for me,
and I have this sacrifice to thank that I even
became a priest.”

He continued, “Originally, I wasn’t plan-
ning on becoming a priest. I had already fin-
ished my law degree and thought only about
finding an important place in the world to
begin acquiring honour, prestige and wealth.
An extraordinary experience held me back
and directed my life down a different path.

“One evening I was alone in my room, con-
sidering my future plans of fame and fortune,
when something happened which I cannot ex-
plain. Was I awake or asleep? Did I really see it
or was it just a dream? One thing I do know, it
brought about a change in my life. I saw Jesus
very clearly and distinctly standing over me in
a radiant cloud, showing me his Sacred Heart.
A nun was kneeling before him, her hands
raised up in prayer. From his mouth, I heard

the words, ‘She prays unremittingly for you!’
“I distinctly saw the appearance of the

sister, and her traits made such an impression
on me that she has remained in my memory
to this day. She seemed to be quite an ordi-
nary lay sister. Her clothing was very poor
and rough. Her hands were red and calloused
from hard work. Whatever it was, a dream or
not, it was extraordinary. It shook me to the
depths of my being so that from that moment
on, I decided to consecrate myself to God in
the service of the priesthood.

“I withdrew to a monastery for a retreat,
and I talked about everything with my confes-
sor. Then, at the age of 30, I began studying
theology. You know the rest of the story. So, if
you think that I have done something admi-
rable, now you know who really deserves the
credit—a religious sister who prayed for me,
maybe without even knowing who I was. I am
convinced, I was prayed for and I will contin-
ue to be prayed for in secret and that without
these prayers, I could never have reached the
goal that God has destined for me.”

“Do you have any idea of the wherea-
bouts or the identity of who has prayed for
you?” asked the diocesan bishop.

“No, I can only ask God each day that,
while she is still on earth, he bless and repay her
a thousand-fold for what she has done for me.”

27

thE sistEr in thE Barn

the next day, Bishop Ketteler visited a
convent of sisters in a nearby city and cele-
brated Holy Mass in their chapel. He was dis-
tributing Holy Communion to the last row of
sisters when one of them suddenly caught his
eye. His face grew pale, and he stood there,
motionless. Finally regaining his composure,
he gave Holy Communion to the sister who
was kneeling in recollection unaware of his
hesitation. He then concluded the liturgy.

The bishop who had invited him the pre-
vious day came and joined him at the convent
for breakfast. When they had finished, Bishop
Ketteler asked the Mother Superior to present
to him all the sisters in the house. Before long
she had gathered all the sisters together, and
both bishops went to meet them. Bishop Ket-
teler greeted them, but it was apparent that he
did not find the one he was looking for.

He quietly asked the Mother Superior,
“Are all the sisters really here?”

She looked over the group of sisters and
then said, “Your Excellency, I called them all,
but, in fact, one of them is not here.”

“Why didn’t she come?”
“She works in the barn,” answered the

superior, “and in such a commendable way
that, in her enthusiasm, she sometimes for-
gets other things.”

“I would like to see that sister,” requested
the Bishop.

A little while later, the sister who had
been summoned stepped into the room. Again
Bishop Ketteler turned pale, and after a few
words to all the sisters, he asked if he could be
alone with the sister who had just come in.

“Do you know me?” he asked her.
“I have never seen Your Excellency before.”

“Have you ever prayed for me or offered
up a good deed for me?” he wanted to know.

“I do not recall that I have ever heard of
Your Excellency.”

The Bishop was silent for a few moments
and then he asked, “Do you have a particular
devotion that you like?”

“The devotion to the Sacred Heart of Je-
sus,” was the response.

“You have, it seems, the most difficult task
in the convent,” he continued.

“Oh no, Your Excellency” the sister coun-
tered, “but I cannot lie, it is unpleasant for me.”

“And what do you do when you have such
temptations against your work?”

“For things that cost me greatly, I grew ac-
customed to facing them with joy and enthusi-
asm out of love for God, and then I offer them
up for one soul on earth. To whom God chooses
to be gracious as a result, I have left completely
up to him and I do not want to know. I also of-
fer up my time of Eucharistic adoration every
evening from 8 to 9 for this intention.”

“Where did you get the idea to offer up
all your merits for someone totally unknown
to you?”

“I learned it while I was still out in the
world,” she replied. “At school our teacher,
the parish priest, taught us how we can pray
and offer our merits for our relatives. Besides
that, he said that we should pray much for
those who are in danger of being lost. Since
only God knows who really needs prayer, it is
best to put your merits at the disposition of the
Sacred Heart of Jesus trusting in his wisdom
and omnipotence. That is what I have done,”
she concluded, “and I always believed that
God would find the right soul.”

28

daY of Birth and daY of conVErsion

“How old are you?” Ketteler asked.
“Thirty-three, Your Excellency,” she answered.
The Bishop paused a moment. Then he asked her, “When were you

born?” The sister stated her day of birth. The Bishop gasped; her birth-
day was the day of his conversion! Back then he saw her exactly as she
was before him now. “And have you any idea whether your prayers
and sacrifices have been successful?” he asked her further.

“No, Your Excellency.”
“Don’t you want to know?”
“Our dear God knows when something good happens, and that is

enough,” was the simple answer.
The Bishop was shaken. “So continue this work in the name of the

Lord,” he said. The sister knelt down immediately at his feet and asked
for his blessing. The Bishop solemnly raised his hands and said with
great emotion, “With the power entrusted to me as a bishop, I bless
your soul, I bless your hands and their work, I bless your prayers and
sacrifices, your self-renunciation and your obedience. I bless especial-
ly your final hour and ask God to assist you with all his consolation.”

“Amen,” the sister answered calmly, then stood up and left.

a tEaching for lifE

the Bishop, profoundly moved, stepped over to the window in
order to compose himself. Some time later, he said good-bye to the
Mother Superior and returned to the apartment of his bishop friend. He
confided to him, “Now I found the one I have to thank for my vocation.
It is the lowest and poorest lay sister of that convent. I cannot thank
God enough for his mercy because this sister has prayed for me for
almost 20 years. On the day she first saw the light of the world, God
worked my conversion accepting in advance her future prayers and
works.

“What a lesson and a reminder for me! Should I become tempted to
vanity by a certain amount of success or by my good works, then I can
affirm in truth: You have the prayer and sacrifice of a poor maid in a
convent stall to thank. And when a small and lowly task appears of lit-
tle value to me, then I will also remember the fact: what this maid does
in humble obedience to God, making a sacrifice by overcoming herself,
is so valuable before the Lord Our God that her merits have given rise
to a bishop for the Church.”

Bishop William Emmanuel Ketteler

30

BlEssEd cardinal clEMEns august Von galEn
(1878-1946)

st. thErEsE of lisiEux
(1873-1897)

on a pilgrimage to Rome, when she was only
14 years old, Therese came to understand her voca-
tion to be a spiritual mother for priests. In her au-
tobiography she describes that after meeting many
holy priests on her trip to Italy, she understood their
weaknesses and fraility in spite of their sublime dig-
nity. “If holy priests…show in their conduct their
extreme need for prayers, what is to be said of those
who are tepid?” (A 157) In one of her letters she en-
couraged her sister Céline, “Let us live for souls,
let us be apostles, let us save especially the souls of
priests. … Let us pray, let us suffer for them, and, on
the last day, Jesus will be grateful.” (LT 94)

in the life of Therese, Doctor of the Church, there is a moving episode which highlights her
zeal for souls, especially missionaries. While she was very ill and had great difficulty walking,
the nurse advised her to take a little walk in the garden for a quarter of an hour each day. She
obeyed faithfully, although she did not find it effective. On one occasion, the sister accompany-
ing her noticed how painful it was for her to walk and remarked “You would do better to rest;
this walking can do you no good under such conditions. You’re exhausting yourself.” The saint
responded, “Well, I am walking for a missionary. I think that over there, far away, one of them
is perhaps exhausted in his apostolic endeavours, and, to lessen his fatigue, I offer mine to
God.”

God gave a clear sign of accepting Therese’s desire to offer her life for priests when the
mother superior gave her the name of two seminarians who had asked for spiritual support from
a Carmelite nun. The future Abbot Maurice Bellière was one of them. Just a few days after
the death of Therese, he received the habit of the “White Fathers” as a priest and missionary.
Adolphe Roulland was the other seminarian whom she accompanied through her prayers and
sacrifices until his ordination.

on 13 September 1933, a 55-year-old
German priest, Clemens Count von Galen,
was appointed Bishop of Munster, Germany

by Pope Pius XI. In accordance with his mot-
to, he allowed himself to be swayed “neither
by praise nor by fear,” but openly protested

31

sErVant of god PoPE John Paul i
(1912-1978)

the terrorist activities of the Gestapo and condemned
the government for violating the rights of the Church
and the faithful. In 1946, Pope Pius XII made him a
Cardinal because of his merits and the exceptionally
courageous conviction which he had exhibited as Bish-
op of Munster. Upon taking the office as shepherd of
Munster, Bishop Count von Galen had prayer cards
printed with the following words:

“I am the thirteenth child in our family, and I will
be forever thankful to my mother, who had the courage
to once again say ‘Yes’ and thus accept the thirteenth
child which God was offering her. If it had not been for
my mother’s ‘Yes,’ I would not be a priest and bishop
now.”

“MY MothEr taught it to ME”

pope John Paul I began his last general au-
dience in September of 1978 by praying an Act
of Love:

“‘O my God, I love You above all things
with all my heart, You who are infinitely good
and our eternal happiness. Out of love for You,
I love my neighbour as myself and forgive any
injustice which I have suffered. Lord, grant that
I may love you more and more!’

“This very well-known prayer was inspired
by words from the bible. My mother taught it to

me, and I still pray it repeatedly throughout the day.”
He spoke these words about his mother with such an affectionate tone of voice that those

present in the audience hall responded with a wave of applause. A young woman in the audi-
ence said, with tears in her eyes, “It is so touching that the Pope mentioned his mother. Now I
understand better what an influence we mothers can have on our children.”

32

anna Stang was born in 1909 to a large faithful family living in the German area
of the Volga in Russia. She began suffering for the faith as a nine-year-old schoolgirl.
She writes, “...In 1918, in second grade, we still prayed the Our Father before class.
One year later, everything was forbidden and the priest was no longer allowed in the

school. People began to laugh at those of
us who believed, showing no respect for
the priests anymore, and the seminary was
destroyed.”

When she was 11 years old, Anna lost
her father and several siblings to a Cholera
epidemic. When her mother died six years
later, Anna was left to raise her younger
brothers and sisters. Not only did they lose
their parents, but, “Our priest also died
at this time, and many religious were ar-
rested. So we were left without a pastor!
That was so difficult. ... In the neighbour-
ing parish, the church was still open, but
there was no longer a priest there either.
The faithful gathered for prayer, but with-
out a priest, the church was very cold. I
just used to cry, no longer being able to
hold myself together. Earlier, this church
had been filled with so much song and
prayer! Everything seemed dead to me.”

Deeply afflicted by this spiritual suf-
fering, Anna prayed from that moment
on—especially for priests and missionar-

“lord, giVE us PriEsts again!”
Anna Stang endured great suffering during the Communist persecution,
and like many other women in her situation, she offered it up for priests.

In her old age, she has become a woman with a priestly spirit.

“wE wErE lEft without Pastors!”

Anna Stang (right) and her friend Veronica

33

ies. “Lord, give us another priest, give us
Holy Communion! I gladly suffer every-
thing for you, O most Sacred Heart of Je-
sus!” All the suffering which she endured
in the following years, she consciously of-

fered for priests—even when the Commu-
nists raided their house in 1938 and arrested
her brother and the husband to whom she
had been happily married for seven years.
Neither of them ever returned.

a PriEstlY sErVicE

in 1942, the young widow, was de-
ported with her three children to Kazach-
stan. “It was hard, arriving in the bitter
cold of winter, but we lived through it to see
spring. In those days I cried a lot but I also
prayed a lot. It was always as if somebody
was leading me by the hand. Some time
later, I found some Catholic women in the
city of Siryanovsk. We secretly congregated
on Sundays and solemnities to sing hymns
and pray the Rosary. I prayed so often,
‘Mary, our beloved mother, see how poor
we are; send us priests, teachers and pas-
tors again!’”

The persecution subsided somewhat af-
ter 1965. “A church was even built in Bishkek
(the capital of Kirgizstan), and once a year
my friend Veronica and I went there for Holy
Mass. It was a long way, more than 1000

kilometres, but we were so happy to go. We
had not seen a priest or a confessional for
more than 20 years! The priest there was
old and had spent 10 years in prison for his
faith. While I was there, somebody lent me
a key to the church allowing me to spend a
long time in adoration. I never thought that
I would be so close to the tabernacle again,
and in my joy, I knelt down and kissed it.”

Before returning home, Anna always
received permission to bring Holy Com-
munion back to the Catholics in her city
who could not make such a trip. “With the
mandate of the priest, I baptized the chil-
dren and adults in my city for 30 years; I led
couples to the sacrament of marriage and
buried the dead until my health no longer
permitted it.”

hiddEn PraYErs...that a PriEst Might coME!

You cannot imagine how thankful Anna
was when a missionary priest visited her
home for the first time in 1995. She cried
for joy and said so movingly, “Jesus the
High Priest has come!” At 86 years of age,
having prayed for decades for priests and
missionaries, she no longer believed she

would see them again.
Holy Mass was celebrated for the first

time in the apartment of this exceptional
woman who possessed a true priestly spirit.
Out of reverence and joy for the reception
of Holy Communion, she ate nothing for
the entire day.

34

a lifE offErEd
for thE PoPE

and thE church

in the shadow of the dome of the
Basilica of St. Peter, at the heart of
the Vatican, lies a convent consecrat-
ed to “Mater Ecclesiae”—the Mother
of the Church. Previously used for
other purposes, this simple building
was remodelled several years ago to
serve the needs of a contemplative
order of nuns. The Holy Father, John
Paul II intentionally fixed the date of
dedication of the convent as 13 May
1994, the anniversary of the first ap-
parition of Our Lady of Fatima. The
sisters living here consecrate their
lives to the needs of the Holy Father
and the Church.

Every five years this responsibil-
ity is assumed by a different contem-
plative order. The first international
community was composed of Poor
Clares from all over the world (Italy,
Canada, Russia, Bosnia, Nicaragua,
and the Philippines). The Carmelites
then took their place, and continued
to offer their prayers and their lives
for the intentions of the Pope. Since 7
October 2004, the Feast of Our Lady
of the Holy Rosary, Benedictine nuns
from four different countries have
come to live in the convent. One sis-
ter is from the Philippines, one from
the United States, two from France
and three from Italy.

35

through this initiative, John Paul II made
an impeccably clear statement about the need
of this modern and hectic world for the indis-
pensible importance of silent prayer and sac-
rifice. By maintaining a cloistered convent of
sisters praying for his intentions and his pon-
tificate in the immediate vicinity, the Holy
Father revealed his profound belief that the
fruitfulness of his ministry as universal shep-
herd and the spiritual success of his charge
are primarily due to the prayers and sacrifices
of others.

Pope Benedict XVI holds the same deep
conviction. Many times he has gone to cel-

ebrate Mass for “his Sisters,” thanking them
for offering their lives for him. The words he
addressed to the Poor Clares in Castelgon-
dolfo on 15 September 2007 also apply to the
convent of nuns in the Vatican: “So, dear Sis-
ters, this is what the Pope expects of you: that
you be bright torches of love, ‘joined hands,’
watching in ceaseless prayer, totally detached
from the world, in order to sustain the minis-
try of the one whom Jesus has called to guide
his Church.” Providence has so beautifully
provided that a Pope under the patronage of
St. Benedict is especially close to a group of
Benedictine Sisters.

Audience with the Holy Father, John Paul II in his private library on 23 December 2004

a dailY, Marian lifE

it was not by chance that the Holy Father
chose a feminine order for this task. Through-
out the history of the Church, women, taking
Our Lady as their model, have always been
the ones to accompany and support, through
prayer and sacrifice, the apostles and priests

in their missionary activities. For that very
reason, contemplative orders consider “the
imitation and contemplation of Mary” as part
of their charisma. The present prioress of the
convent, Madre M. Sofia Cicchetti, defines the
life of her community as a daily, Marian life:

36

“There is nothing out of the ordinary here.
You can only understand our contemplative
and cloistered life in the light of faith and the
love of God. In the largely consumerist, pa-
gan society that we live, almost every sense of
beauty and awe before God’s great works in
the world and humanity seems to have disap-
peared, as well as the adoration of his loving
presence here in our midst. A life separated
from the world, but not indifferent to it may
seem absurd and useless. Nevertheless, we
can joyfully say that giving our time entirely
to God is not a waste. Let everyone remember
a prophetic, fundamental truth: to be fully and
truly human means to be anchored in God and
live from the breath of God’s love. Like many,
we strive to be like ‘Moses’ with his arms lifted
high and his heart wide open to the universal
love, and at the same time, very concretely in-
terceding for the good and the salvation of the
world, thus becoming ‘collaborators in the
mystery of redemption.’ (cfr. Verbi Sponsa, 3)

“Our task is not based on ‘making’ a
new humanity as much as ‘being’ a new
humanity. Keeping all of this in mind, we
can very well say that we have a life full
of meaning and not by any means wasted
or ruined. We have not closed off or run
away from the world, but rather, we gladly
give our lives to the God of Love and to all
our brothers and sisters without exception.
Here in ‘Mater Ecclesiae’ we give it espe-
cially for the pope and his co-workers.”

Sr. Clare-Christine, Mother Superior of
the first Poor Clare community in the Vati-

can explains, “Arriving here, I found the vo-
cation of my vocation: to give my life for the
Holy Father as a Poor Clare. The rest of the
sisters experienced the same thing.”

Mother M. Sofia confirms, “As Benedic-
tines, we are very close to the Church and thus
we have a great love for the Pope no matter
where we are. Of course, being called to live
here physically in this ‘unique’ convent has
deepened our love even more toward him. We
try to transmit this love back in the convents
which we left behind to come here.

“We know that we have been called to
become spiritual mothers in our silent and
hidden life. Priests and seminarians have a
privileged place as our spiritual sons, as do
all of those who turn to us asking for sup-
port in their priestly life and ministry, in the
trials and anxieties they encounter. Our life
shall be ‘a witness to the apostolic efficacy
of contemplative life, imitating the Blessed
Virgin Mary, who stands out in eminent and
singular fashion as exemplar both of virgin
and mother.’” (LG 63)

Mother M. Sofia Cicchetti offers the Holy Father
a set of mass linens hand stitched by the nuns.

