
Catholic Education Week 2014-15

Answering the Call
Catholic Education Week Prayer for Monday May 11, 2015

Answering the Call . . . “Why Answer the Call?”

I set this up with three options:

Option 1 is a simple announcement style with a prayer and reflection.

Option 2: is builds on option 1 – prayer, skit, video suggestions and the reflection. (note: I’ve included several short vocations video links – 2 for nuns, 2 for priests and 1 for brothers)

Option 3: Prayer service that can be done in a classroom, chapel, school-wide, etc.

Year of Consecrated life

Option #1.

 Monday Morning Prayer (intercom prayer which can be done in a classroom with any of the videos cited above)

Dear Lord,

We thank you for the all of the gifts that you have given us. We know you have plans for us. We know that you would like us to get to know you better. In a time of cell phones, texting and call waiting, many of us either ignore your ‘texts’ and ‘tweets’ or ‘ignore’ all those people and signs around us that tell us you care for us. Help us to ‘answer your call’ as you invite us to share our awesome life with you . Help us recognize you in all of the ‘selfies’ we take of ourselves and our friends. You are the original snap chatter, help us to answer your invitation and call to an awesome vocation: single, married, priest, brother or sister. Help us to see that the world we live in with all of its colors, images, and people is the on-going ‘story’ with you. We ask through your most precious name, amen.

Option #2:

Monday Morning Prayer (intercom prayer which can be done in a classroom with any of the videos cited above)

Dear Lord,

We thank you for the all of the gifts that you have given us. We know you have plans for us. We know that you would like us to get to know you better. In a time of cell phones, texting and call waiting, many of us either ignore your ‘texts’ and ‘tweets’ or ‘ignore’ all those people and signs around us that tell us you care for us. Help us to ‘answer your call’ as you invite us to share our awesome life with you . Help us recognize you in all of the ‘selfies’ we take of ourselves and our friends. You are the original snap chatter, help us to answer your invitation and call to an awesome vocation: single, married, priest, brother or sister. Help us to see that the world we live in with all of its colors, images, and people is the on-going ‘story’ with you. We ask through your most precious name, amen.

Reflection: Why should I answer the call?

Do you ever catch yourself saying, “I wish God would speak to me…use real words God?” God loves us so much and tries to broadcast this message on as many frequencies as possible – using as many people and devices as possible. Is God really silent or more likely that in our busy world we are ‘too busy’ to hear him or notice. Is it possible that we ignore his call to us? Have you ever been frustrated when you call a friend? Have you ever wanted to leave a message in a friend’s inbox only to hear “the mailbox is full. Sorry. Good bye?” What is God calling us about? Jeremiah 29:11 reminds us that God has plans for us; plans to prosper us and not for harm. How do find out the plans if we never really listen for his voice? God has plans for everyone. He invites you into a relationship with Him and this means an awesome life is yours to either accept or reject. If we say we are friends with someone, but never take the time to listen to them, to do things with them, to share with them, what kind of friendship do we really have? Is our friendship one in which we our friend to do things, but never listen to their needs and requests? Isn’t this a bit one sided? Why should we answer the call? Simply put, if we ignore the call, much like we ignore texts and phone calls, we miss out on amazing opportunities for a relationship with someone who loves us unconditionally and who will do most anything for us, including laying down his life on a cross.

Vocations are the special calling from God to do something extraordinary with your life. This call means not only taking on a job and career, but tapping into the plans God has for you. Vocations to the consecrated life are a gift to the church, the community, our families and ourselves. The life of a priest, nun, monk or deacon varies from person to person, but these lives can be incredibly rewarding. When Jesus called his disciples, he was different from other rabbis – he didn’t wait for others to call on him, but he called them personally to become his disciples. He invited them to give up their old life and to join him in a new exciting life that made their old lives pale in comparison. Matthew Kelly reminds us that we all have a desire for God and this call acts like a homing beacon or GPS. Nothing satisfies us like God. But like the homing beacon or GPS we can either listen and pay attention or we can use our free will and freedom to ignore the advice and invitation. If we pay attention to the GPS we can arrive safely at our destination with a few bumps along the way. If we ignore the GPS we can often find ourselves lost.

Option #3: Classroom or chapel – prayer service including video references.
(Can you hear me…Phil Collins)

Opening prayer:

We thank you Lord for the gift of Catholic Education. Bless all of those teachers, parents, and friends who have helped encourage vocations to the consecrated, married and single life. We ask this in your most holy name, Amen.

First Readings: 1 Sam 1:1-10

A reading from the book of Samuel

Now the boy Samuel was ministering to the Lord under Eli. The word of theLord was rare in those days; visions were not widespread.
2 At that time Eli, whose eyesight had begun to grow dim so that he could not see, was lying down in his room; 3 the lamp of God had not yet gone out, and Samuel was lying down in the temple of the Lord, where the ark of God was.4 Then the Lord called, ‘Samuel! Samuel!’[a] and he said, ‘Here I am!’ 5 and ran to Eli, and said, ‘Here I am, for you called me.’ But he said, ‘I did not call; lie down again.’ So he went and lay down. 6 The Lord called again, ‘Samuel!’ Samuel got up and went to Eli, and said, ‘Here I am, for you called me.’ But he said, ‘I did not call, my son; lie down again.’ 7 Now Samuel did not yet know the Lord, and the word of the Lord had not yet been revealed to him. 8 The Lord called Samuel again, a third time. And he got up and went to Eli, and said, ‘Here I am, for you called me.’ Then Eli perceived that the Lord was calling the boy. 9 Therefore Eli said to Samuel, ‘Go, lie down; and if he calls you, you shall say, “Speak, Lord, for your servant is listening.”’ So Samuel went and lay down in his place.

10 Now the Lord came and stood there, calling as before, ‘Samuel! Samuel!’ And Samuel said, ‘Speak, for your servant is listening.’

The word of the Lord…Thanks be to God.

Gospel Reading: Jesus calls the disciples. Matthew 4: and Matthew 28:16-20

A reading from the Holy Gospel according to Matthew….Glory to you O Lord.

18 As he walked by the Sea of Galilee, he saw two brothers, Simon, who is called Peter, and Andrew his brother, casting a net into the lake—for they were fishermen. 19 And he said to them, ‘Follow me, and I will make you fish for people.’ 20 Immediately they left their nets and followed him. 21 As he went from there, he saw two other brothers, James son of Zebedee and his brother John, in the boat with their father Zebedee, mending their nets, and he called them. 22 Immediately they left the boat and their father, and followed him. 16 Now the eleven disciples went to Galilee, to the mountain to which Jesus had directed them. 17 When they saw him, they worshipped him; but some doubted.18 And Jesus came and said to them, ‘All authority in heaven and on earth has been given to me. 19 Go therefore and make disciples of all nations, baptizing them in the name of the Father and of the Son and of the Holy Spirit, 20 and teaching them to obey everything that I have commanded you. And remember, I am with you always, to the end of the age.’[d]
The Gospel of the Lord…..Praise to you Lord Jesus Christ.

Ritual Action:

Phone skit Call Waiting Vocations Script (Still writing a GPS script)

Girl 1: Hey girl…how’s it going?

Girl 2: Not bad, not bad.

(Girl 1’s phone text alert….she ignores)

Girl 1: any plans for the weekend?

Girl 2: Not really, just chillin at home.

(girl1’s text alert again…ignores)

Girl 1: Yeah I don’t have much…I can’t remember the last time John and I had some time to ourselves…I mean, we make plans…he drops them…

Girl 2: guys…

Girl 1 Yeah, he makes me so mad…(text alert…she ignores) It’s like they have to be so tough, they never communicate.

Girl 2: isn’t that the truth.

Girl 1: (phone rings…she ignores it) (phone rings again)

Girl 1: Oh John…no nothing special…just catching up on some Ashley time..What…Sure we can go out. What makes you think I’m mad with you?...no I’m not ignoring you…You’ve been trying to call me…sorry.

Girl2: That was awkward…

Girl 1: Yeah I guess I was ignoring him…hmmm.

Reflection: Why should I answer the call?

Do you ever catch yourself saying, “I wish God would speak to me…use real words God?” God loves us so much and tries to broadcast this message on as many frequencies as possible – using as many people and devices as possible. Is God really silent or more likely that in our busy world we are ‘too busy’ to hear him or notice. Is it possible that we ignore his call to us? Have you ever been frustrated when you call a friend? Have you ever wanted to leave a message in a friend’s inbox only to hear “the mailbox is full. Sorry. Good bye?” What is God calling us about? Jeremiah 29:11 reminds us that God has plans for us; plans to prosper us and not for harm. How do find out the plans if we never really listen for his voice? God has plans for everyone. He invites you into a relationship with Him and this means an awesome life is yours to either accept or reject. If we say we are friends with someone, but never take the time to listen to them, to do things with them, to share with them, what kind of friendship do we really have? Is our friendship one in which we our friend to do things, but never listen to their needs and requests? Isn’t this a bit one sided? Why should we answer the call? Simply put, if we ignore the call, much like we ignore texts and phone calls, we miss out on amazing opportunities for a relationship with someone who loves us unconditionally and who will do most anything for us, including laying down his life on a cross.

Vocations are the special calling from God to do something extraordinary with your life. This call means not only taking on a job and career, but tapping into the plans God has for you. Vocations to the consecrated life are a gift to the church, the community, our families and ourselves. The life of a priest, nun, monk or deacon varies from person to person, but these lives can be incredibly rewarding. When Jesus called his disciples, he was different from other rabbis – he didn’t wait for others to call on him, but he called them personally to become his disciples. He invited them to give up their old life and to join him in a new exciting life that made their old lives pale in comparison. Matthew Kelly reminds us that we all have a desire for God and this call acts like a homing beacon or GPS. Nothing satisfies us like God. But like the homing beacon or GPS we can either listen and pay attention or we can use our free will and freedom to ignore the advice and invitation. If we pay attention to the GPS we can arrive safely at our destination with a few bumps along the way. If we ignore the GPS we can often find ourselves lost.

Video Resources to show in classrooms or within the prayer service:

Do you want to be a sister video https://www.youtube.com/watch?v=FZ31MJfk1cM

 Video testament for a young sister. A 13 minute talk. https://www.youtube.com/watch?v=odrFhrc10Ao
Jesuit promotional video

https://www.youtube.com/watch?v=s1_SvuKbEgc

https://www.youtube.com/watch?v=roMqhlbc_bI
Seminarian

https://www.youtube.com/watch?v=RLX4s8nUkj0
Intercessory Prayers The response is Lord hear our prayers

For the gift of wisdom to recognize your words of love in our life, we pray to the Lord….Lord hear our Prayer.

For those times that we’ve said, “talk to the hand God” and we’ve been hurt because of our choices, we pray to the Lord…Lord hear our prayer.

For the courage to resist using our technologies: social media, phones, texting, etc . in ways that hurt us and others, we pray to the Lord…Lord hear our Prayer.

For thanksgiving for all of those seminarians, priests, nuns who have answered your call over the years, we pray to the Lord…Lord Hear Our Prayer.

For the gift of committed single and married lay people, who have answered God’s call to live out universal call to Holiness, we pray to the Lord…Lord Hear Our Prayer.

Closing Prayer

Thank you Lord for the gift of service given to the church by priest, nuns and brothers over the years. Help us to take time to recognize your call in our lives to join you by serving those around us. Amen

Catholic Education Week Prayer for Tuesday May 12, 2015

Answering the Call . . .Call waiting

Leader:
Today we continue our celebration of Catholic Education Week. Yesterday, we heard about a way to answer the call from God, which is to have a relationship with Him. Today, we will explore ways to answer the call. We are all called to discern the path that will give us peace and joy. Often we think that discernment means considering religious life: becoming either a deacon, priest, or religious sister. However, discernment almost means praying about the big decisions in life, for example will you marry or stay single. Discerning is looking at the gifts and talents that God gave you and exploring ways that you can live as a disciple of Christ.

So let us quiet our hearts and mind and reflect on the meaning of Discerning the Call. Let us pray.

In the name of the Father, and of the Son, and of the Holy Spirit.
Leader:

Loving Lord, open our minds to learn, our hearts to understand, and our hands to work as we discern the gifts and talents you gave us. Help us to find the path of peace as we respond to your call. Help us to love, to forgive, and to show mercy in all our actions today. Help us to build a deeper relationship with You. We ask this through Christ our Lord, Amen.

All:
Amen.

Reader:
A reading from the Gospel according to John:

(adapted from the reading of the day - John 16:4-9 NRSV)

All:

Glory to You, O Lord

Reader:

Jesus said “I did not say these things to you from the beginning because I was with you. But now I am going to him who sent me, yet none of you asks me, ‘where are you going?’ But because I have said these things to you, sorrow has filled your hearts. Nonetheless I tell you the truth: it is to your advantage that I go away, for if I did not go away, the Advocate will not come to you, but if I go, I will send him to you.

The Gospel of the Lord.

All:
Praise to you, Lord Jesus Christ.

Leader:
As we reflect upon the words of Scripture, let us consider what it means to discern the call.
· In the scripture passage, we hear Jesus reflect on the question, where are you going? This is a question we all ask ourselves in life, where are we going?

· To answer that question, we should pray and ask God for guidance. Discerning means turning to God when we have major decisions to make.

· Discerning religious life is an important calling. Pope Francis has declared this entire year to be the Year of the Consecrated, in other words, we should pay special attention to those who have dedicated their lives to service in the church. We should pray for them and pray that others will follow in their footsteps.

· Discerning means turning to God when we have a decision to make. We will be amazing at how God will bless us if we turn to him in prayer.

· Our action today is to pray for those who have committed their lives to serving the church and praying to Christ for our own discerning questions.

(If time is available, perhaps watch the Sr. Lucie Hamel video found on the Diocese of Saskatoon website http://saskatoonrcdiocese.com/year-consecrated-life)

Leader:
Let us join in saying the Lord’s Prayer. Our Father …

Leader:
Please join us in the closing prayer:

Lord God, You are our hope and guidance in life. We pray for graces as

we discern the path that will lead us closer to You.. Help us to live in

peace as your disciples and to work to be Your witnesses to the world.

We make this prayer in the name of Jesus who showed us the way,

All:

Amen.

In the name of the Father, and of the Son, and of the Holy Spirit. Amen.

Catholic Education Week Prayer for Wednesday May 13, 2015
Answering the Call … How Do You Answer God’s Call?

Leader:
In this place, gathered in God’s name, we become quiet and still in God’s presence. Let us begin our prayer: in the name of the Father, and of the Son, and of the Holy Spirit.
All:

Amen.
Leader:
As we continue our celebration of Catholic Education Week, let’s think back to what we’ve heard so far.
When we get a phone call, what do we do before we answer it? Most of us look to see who is calling. Why do we do this? Because we are more likely to answer the call if we know who’s calling; if they are someone who is close to us – a family member or a friend. We like talking to people we have a good relationship with.

We hear all the time that God calls each of us. Have you ever stopped to think about why God calls us? It’s because God has created us, loves us and wants to have a relationship with us. It’s amazing to think that Almighty God, who created everything in our universe, wants to be friends with us, but it’s true. Simply incredible!
Another reason God calls us is because he knows our gifts and talents. After all, he is the one who has made us the way we are. God wants us to be happy, to experience joy, and so God calls us to live the kind of life that will bring us true joy and happiness.
When you become adults, you will decide what kind of work you will spend the majority of your life doing. Some of you may choose to give yourselves totally to God and the Church by becoming a priest, a religious sister or brother. Many of you will choose to live as a single person or as a married person, and you’ll hope to find a career that is meaningful and enjoyable.

But you don’t need to wait until you’re an adult to know how to answer God’s call. Jesus has shown us how to do this, and it can be done by pretty much anyone. Jesus said, “And now I give you a new commandment: love one another. As I have loved you, so you must love one another.” And then Jesus showed us what this kind of love looks like. It happened during the Last Supper with his disciples.
Reader:
A reading from the holy Gospel according to John.
All:

Glory to you, O Lord.

Reader:
During the meal Jesus stood up and took off his outer clothing. Taking a towel, he wrapped it around his waist. Then he poured water into a bowl and began to wash the disciples’ feet. He dried them with the towel that was wrapped around him. When he had finished washing their feet, he put on his clothes and sat down again. Jesus asked, “Do you understand what I have just done for you? You call me ‘Teacher’ and ‘Lord.’ And this is right, because that is what I am. I, your Lord and Teacher, have washed your feet. So you also should wash each other’s feet. I did this as an example for you.”

The Gospel of the Lord.

All:

Praise to you, Lord Jesus Christ.

Leader:
For Jesus, love and service mean the same thing. As his disciples, we want to be like Jesus; we want to do what he does. When we serve others, we are loving others as Jesus loves us. Service to others is how we answer God’s call.

(If time allows, show one of the following videos:

Get Service http://www.godtube.com/watch/?v=DYKP7GNX
Life Vest video: Help Each Other& Love Each Other. Never Stop Sharing https://www.youtube.com/watch?v=u8tzswROt70)
As we reflect on Jesus’ example of love through service, let us think about specific things we can do to answer God’s call to love.

· What actions of service could you do today to show your family members that you love them?

· What actions of service could you do today to show others here at ______________ School that you care for them?

· Is there a person that you find hard to be kind to? What small act of service could you do to show that you are answering God’s call to love that person?

Let us ask God for the help we need to do acts of loving service for others by saying together the Lord’s Prayer. Our Father …

Leader:
Creator God, thank you for loving us so much. Thank you for sending Jesus to show us how to answer your call to love others. Give us the grace we need to serve others with a cheerful heart. We make this prayer in the name of Jesus who has shown us the way.

All:

Amen. In the name of the Father, and of the Son, and of the Holy Spirit. Amen.

Catholic Education Week Prayer Liturgy for Thursday, May 14, 2015

Answering the Call . . . Saying Yes

Leader:
Today we celebrate World Catholic Education Day. There are so many reasons to be thankful for the gift of Catholic Education. Catholic Education gives us the opportunity to learn about and grow in our faith. Catholic Education gives us time to reflect on how God is calling us and encourages us to follow God’s call. God calls all of us to be holy but God’s call for you is as unique as you are. Some people are called to be holy by being priests, deacons, nuns, moms and dads. Some are called to be holy by being teachers, principals, caretakers, office managers and students. No matter who you are or what you do, God calls you to be holy in your own special way. Today we will hear about how two special people from the bible-Samuel and Mary- were called by God to be holy and we will think about God’s special call for us to be holy. Let us begin our celebration in the name of the Father, and of the Son, and of the Holy Spirit.

Leader:
Loving God, you call each one of us to love you and serve you in our own unique way. Thank you for the gift of Catholic Education which helps us to hear and respond to your call. Help us to become the holy people that you call us to be.
All:
Amen.

Reader:
A reading from the first book of Samuel

A long time ago, in Jerusalem, there lived a priest named Eli, who was very old and was going blind. A young boy named Samuel looked after him and was ministering with him in the Temple. Samuel’s job was to keep the Temple light burning. One night, when Samuel was about to go to sleep, God called his name, “Samuel, Samuel.” Samuel got up and ran to Eli and said, “Here I am. You called me.” But Eli said, “I didn’t call you, go back to sleep.” So Samuel went to sleep. But God called him again, “Samuel, Samuel.” Samuel went back to Eli and said, “Here I am you called me.” Eli said, “I didn’t call you go back to sleep.” When God called Samuel a third time he again ran to Eli and said, “Here I am. You called me.” Then Eli understood that it was God who was calling Samuel so he said, “Go back to sleep and if someone calls you again, answer ‘Speak Lord, I am listening’.” So Samuel went back to the Temple to go to sleep. Again God called his name, “Samuel, Samuel.” Samuel answered, “Speak Lord, I’m listening.” “And God said to Samuel, “I am about to do something that will make the ears of everyone who hears it tingle.” And Samuel grew up. God stayed very close to him and made him a great leader of the people.

The word of the Lord.

All:

Thanks be to God

Leader:
God is calling us all the time but sometimes, just like Samuel, we get confused about who is calling. Now God may not speak to us directly like he did to Samuel. God can speak to us through the voices of our parents, our teachers and our friends. It is important for us to listen to God’s call but it is just as important to do what God calls us to do. Over 2,000 years ago, God called a young woman to do something very special and thankfully she said yes. That is why we honour her today and call Mary our blessed Mother. But what might have happened if Mary didn’t say yes to God’s call. Let’s watch and see.

Video:
Show video Mary Said Yes
Leader:
Mary said yes to God which is one of the many reasons that we have a special love for her and why in the Hail Mary we call her our Holy Mother. Now we will watch a video about a little boy named Caiden who also said yes to God.

Video:
Adorable 7 year old shocks homeless with his generosity.

Leader:
Caiden’s dad said someone must have inspired Caiden to be so generous. I think God spoke to Caiden through someone and that Caiden was wise enough to listen to God’s call. Let us now pray that we might be as wise as Samuel, Mary and Caiden to both listen and respond to God’s call to us. The response to the intentions is Lord, hear our prayer.

All:
Lord, hear our prayer.

Leader:
That God would continue to bless our school and all Catholic schools that they would be places that help us to grow in the knowledge and love of God. We pray to the Lord.

All:
Lord, hear our prayer.

Leader:
That we would realize that God is calling us to be holy right here and now. We pray to the Lord.

All:
Lord, hear our prayer.

Leader:
That we would follow in the footsteps of holy young people like Samuel, Mary and Caiden and listen to and respond to God’s call. We pray to the Lord.

Leader:
Loving God, thank you for gifts of Samuel, Mary and Caiden to inspire us, and the gift of our Catholic School and Catholic Education to help us in following you. Help us to hear and follow your call so that we may grow in holiness each and every day. We make our prayer in the name of the Father and of the Son and of the Holy Spirit. Amen.

Leader:
Let us close our celebration by singing Mary, Said Yes.
Catholic Education Week Prayer for Friday, May 15, 2015

Answering the Call . . . Forwarding the Call

Leader:
Today we conclude our celebration of Catholic Education Week. Through our theme, Answering the Call, we have reflected on what it means to be called by God. We have been thinking about the unique purpose that God has for each of our lives. He calls each of us to share His life and love with the world.

In Hebrews 5:3-5, we read: “And one does not presume to take this honor, but takes it only when called by God, just as Aaron was. So also Christ did not glorify himself in becoming a high priest, but was appointed by the one who said to him, You are my Son, today I have begotten you”

Let us pray that we may recognize our call. Let us also pray that we can answer the call and then share it with others, calling them to live in the love of God too.
In this place, gathered in God’s name, we become quiet and still in God’s presence to reflect on the meaning of Forwarding the Call, as we begin our prayer...

In the name of the Father, and of the Son, and of the Holy Spirit.
All:
Amen.

Leader:
We have a call, to be loved and to love,
To be shown mercy and to show mercy,
To be forgiven and to forgive,
To receive hope and to offer hope,
To know joy and share joy,
To feel peace and bring peace,
To be made whole and offer wholeness.

We have a call, Listen..., Listen...
Do you hear?

Let us continue to call one another
To be all that God has called us to be.
May our actions and our love
Call others to live in the light of God’s love.

All:
Amen.

Reader:
A reading from Genesis:

Now the Lord said to Abram, “Go from your country and your kindred and your father’s house to the land that I will show you. I will make of you a great nation, and I will bless you, and make your name great, so that you will be a blessing. I will bless those who bless you, and the one who curses you I will curse; and in you all the families of the earth shall be blessed.”

The Word of the Lord.

All:
Thanks be to God.

Leader:
As we reflect upon the words of Scripture, let us consider what it means to forward the call
· In the scripture passage, God does not just call on Abram to go forth but to invite others and they too would be blessed.

· What can we do to call others to share in God’s plan for spreading His love and life? (send a message, make a poster, invite someone to Mass or to prayer or to Youth Group, etc.)
· What makes it hard to call others? (we might be afraid of hearing them say no or judging us for caring about God and His plan for us.)
· How can we continue to forward the call, even if we become discouraged? (think of those who have invited you to be a part of God’s plan – your parents, your teachers, your friends – and reconnect with them saying thank you. Continue to ask and invite. Don’t give in or give up – remember that every effort is a sign of your love for God and His for you!)
Let us join in saying the Lord’s Prayer. Our Father …

As we go through our day, let us see the number of times we are calling others to answer the call that God has given. Each time we offer kindness, care and compassion, we are calling on others to do the same.

We make this prayer in the name of Jesus who showed us the way; who answered the call of God and passed it on to us.

All:

Amen.

In the name of the Father, and of the Son, and of the Holy Spirit. Amen.
(consider using the short video “Forwarding the Call with NET Ministries” that can be found at

https://drive.google.com/file/d/0B_VJH4n6jkJlaEZlLTY4SUF4SHc/view?invite=CMHUwr4G&pli=1)
