
congregatio pro clericis

adoration, reparation,
spiritual Motherhood for priests

congregatio pro clericis

adoration, reparation,
 spiritual motherhood for priests

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

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 their 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 that the departure
point 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 reparation of faults and sanctifica-
tion of priests and the initiation of a commitment on the part of consecrated feminine souls
- following the typology 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.

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,

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 center, 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. For
this purpose, we enclose a leaflet that more fully explains the nature of the initiative, as well
as a form to fill out and return to this Congregation if there is the intention – as we hope - to
adhere to the project presented in this letter in 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. This is
not like other professions, we cannot sim-
ply 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 labour-
ers! 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 har-
vest, 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 hardly unknown,

barely understood and consequently, rarely lived too little although fundamental
and vitally important. It is a vocation that is often hidden,

not apparent to the human eye, but intended to transmit spiritual life.
Pope John Paul II, convinced of this, founded a cloistered convent in the Vatican

where nuns would pray for his intentions as 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, every-
one can become a mother for priests. This type of
motherhood is not only for family mothers, but is
just as valid for an unmarried girl, for 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 mother and often she is a
spiritual mother for her children as well. Giuseppe
Sarto, for example, 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, indicating her own simple silver wedding band said, “Yes, Giuseppe, you would not be
wearing that ring if I had not first worn mine.” Pope St. Pius X rightfully confirms his experi-
ence that, “Every vocation to the priesthood comes from the heart of God, but it goes through
the heart of a mother!”

One sees this very well in the life of St. Monica. Augustine, who lost his faith at the age of
19 during his studies 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 false-
hood. 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. Who should be
surprised 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 the spiritual reality

which has meaning for priests and indeed, for all people 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
little 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 to-
gether holding a city. A country, recogniz-
able 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. The majority
of nuns, however, carried 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 lov-
ing God.”

“What about those who do not love
anymore?” the Cardinal asked. Sudden-
ly, 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 se-
rious because the fate of eternal souls was

13

at hand. So you see, Your Eminence,” said
the guide, “that also those who have given
up loving are still carried. It happens oc-
casionally that they become warm again
through the ardent hearts which are be-
ing 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 sacri-

fice bears fruit. However, when the fruit of-
fered to somebody is not picked, the fruit of
corruption ripens.”

The Cardinal was captivated by the
women who made an offering of their life.
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).
Eliza Vaughan, an English family mother, is a particularly encouraging example

of a woman with a priestly spirit who prayed very much for vocations.

eliza came from a strong Protestant fam-
ily, that of Rolls-Royce. Yet even during her
childhood education in France, she was deep-
ly impressed by the exemplary efforts the
Catholic Church made for 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 time of the
Catholic persecution in England under Queen
Elisabeth I (1558-1603), the Vaughan’s ances-
tors preferred imprisonment and expropria-
tion to being unfaithful to their beliefs.

Courtfield, the ancestral family home, be-
came 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.

Eliza was someone who converted with
all her heart, so much so, that in her religious
enthusiasm, she even proposed to her hus-
band that they offer all 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 really a unique legacy in British
history and a blessing which came especially
through Mother Eliza.

At the age of 16, Herbert, the oldest son,
shared with his parents that he wanted to be-
come a priest. Their reactions were very dif-
ferent. His mother, who had prayed a great
deal for it, only smiled and said, “Child, I
have known it for a long time.” The 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 Missionaries and 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 Bless-
ed Sacrament in the house chapel at Court-
field. She prayed to God for a large family
and for many religious vocations among her
children. And her prayers were heard! She
gave life to 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 or-
ders. What a blessing for the family and what
an impact on all of England!

The Vaughan children enjoyed a pleasant
childhood because their virtuous mother knew
how to educate them in a very natural way
by uniting spiritual and religious obligations
with amusement and cheerfulness. Thanks
to their mother, prayer and daily Mass in the
house chapel were just as much a part of eve-
ryday 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 dearest friends.

Mother Vaughan happily let her children
accompany 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, Colo-
nel Vaughan wrote in a letter that he was
convinced divine providence brought Eliza
to him. “I thanked the Lord in adoration to-
day 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, spiritual bond.
What wonderful consolation and grace she
brought me! I still see her as I always saw her
before the Blessed Sacrament: her inner pu-
rity and extraordinary human kindness which
her beautiful face reflected during prayer.”

16

Whereas Reginald married, as did Fran-
cis, who inherited the family possessions, the
Lord did call nine other Vaughan children.
Roger, the second oldest, became a Benedic-
tine prior and later the beloved Archbishop
of Sydney, Australia, where he built the Ca-
thedral. Kenelm was a Cistercian and later a
diocesan priest; Joseph, the fourth son, be-
came a Benedictine prior like his brother and
founded a new abbey.

Bernard, the most lively of them all, who
loved dancing, sports and anything fun, be-
came a Jesuit. It is said that the day before
he entered the order, he still went to a ball
where he told his dance partner, “This dance
with you is my last, because I am joining the
Jesuits.”

Shocked, the girl replied, “Really? You
want to become a Jesuit!? 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 due to her poor health.
She lived at home, also consecrated to God,
but was able to join a convent in her later
years.

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

BlEssEd Maria dEluil MartinY (1841-1884)

sErVant of god 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
convents and in the world. He entrusted this
so-called “Priest Work” to spiritual mothers.

Blessed Maria Deluil Martiny (1841-1884)
is a precursor of this work for priests. Regard-
ing this great intention of her heart, Mother
Maria Deluil Martiny said, “To offer yourself
for souls is beautiful and great… but to offer
yourself for the souls of priests is so beauti-

ful, so great, that you would have to have a
thousand lives and offer your heart a thou-
sand 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!”

Jesus prepared the Servant of God Louise
Margaret Claret de la Touche over the course
of many years for her apostolate for the re-
newal of the priesthood. The Lord appeared
to her on June 6, 1902, the Feast of the Sacred
Heart, while she was in adoration, “praying
to him for our little novitiate, I asked him to
give me some souls I might form for him. He
replied: ‘I will give you the souls of men.’ Be-
ing profoundly astonished by these words,
the sense of which I did not understand, I re-
mained 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 accomplish it.” “He said
to me: ‘Nineteen centuries 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.’” Subsequently, the Lord let Louise
Margaret see the outcome of the Work. “It
is a special union of priests, a Work, which

encompasses the
whole world,” she
wrote. “Priests
who will form part
of this work will
undertake, among
other things, to
preach Infinite Lo-
ve and mercy, but
first his heart must
be penetrated by
Jesus and enlight-
ened 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 Sacred
Heart and the Priesthood”, that it was as-
sumed that the anonymous author must have
been an experienced priest. A Jesuit even ex-
claimed, “I do not know who wrote this book,
but one thing I do know, it is not the work of
a woman!”

18

lu MonfErrato

the little village of Lu, northern Italy,
with only a few thousand inhabitants, is in
a rural area 90 kilometres east of Turin. It
would still be unknown to this day if, in the
year 1881, the family mothers of Lu had not
made a decision that had “serious conse-
quences”.

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 com-
pletely in God’s service. Under the direction
of their parish priest, Msgr. Alessandro Cano-

ra, 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 together imploring
for vocations to the priesthood.

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�

did the Lord not say, “Many are called,
but few are chosen” (Mt 22:14)? In other
words, many are called, but only a few re-
spond to that call. No one expected that God
would hear the prayers of these mothers in
such an astounding way.

From the tiny village of Lu came 323
vocations!: 152 priests (diocesan and reli-
gious), and 171 nuns belonging to 41 differ-
ent congregations. As many as three or four
vocations came from some of these families.
The most famous example is the Rinaldi
family, from whom God called seven chil-
dren. Two daughters became Salesian sisters,
both of whom were sent to San Domingo as
courageous, pioneer missionaries. Five sons
became priests, all joining the Salesians.
The most well-known of the Rinaldi broth-
ers is Blessed Philip Rinaldi, who became
the third successor of St. John Bosco as Su-
perior General of the Salesians. 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 at-
tended the first Mass of his spiritual 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 “Brazilian
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 come together from all around the
world. Fr. Mario Meda, the long-serving par-
ish priest of Lu, explained that this reunion is
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)

an impressive example from the
life of Alexandrina da Costa (1904-
1955), who was beatified on 25 April
2004, shows the transforming power
and visible impact of a sick and for-
gotten girl.

In 1941, Alexandrina wrote to her
spiritual director, Fr. Mariano Pinho,

that Jesus had asked of 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 during the passion.”

Once Alexandrina had received permission from her spiritual director, she suffered greatly.
She felt the severity of this 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 wanted to find out from the cardinal of Lisbon if, at that time, 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
as Jesus had said to Alexandrina.

Some months later, Fr. Pinho’s friend, Fr. David Novais, recounted to him an unusual inci-
dent. Fr. David had just held a retreat in Fatima where among those present was a modest gen-
tleman 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 requested a priest to whom
he confessed and received Holy Communion. Shortly thereafter, he died, fully reconciled with
God. It turned out that this man dressed as a layperson was actually a priest—the very priest for
whom Alexandrina had suffered so much.

21

sErVant of god

consolata BEtronE
(1903-1946)

the sacrifices and prayers of a spiritual
mother for priests benefit especially those
who have gone astray or who have aban-
doned their vocations. Jesus calls count-
less women in his Church to this praying
vocation, like Sister Consolata Betrone, a
Capuchin nun from Turin. Jesus said to her,
“Your life-long task is for your brothers.
Consolata, you too, shall be a good shep-
herdess 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 con-
tinuously in her heart, “Jesus, Mary, I love you, save souls!”, and she consciously made every
little service and duty into a sacrifice. Jesus said in this regard, “These are all meaningless
things, but because you bring them to me with such love, I confer immeasurable value to them
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 upon herself the corresponding suffering that each entailed. For weeks or months on
end she sometimes 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 won all the priests entrusted to her back to a fulfilling priesthood.
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 started 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
deal. Berthe’s confessor explained to her on 8
December 1888 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, in the church
Berthe still asked Our Lady to intercede that
Jesus would at least 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 rather, that God
was calling him to be a priest. The call was so
clear and urgent, that he did not hesitate for

a moment to give up everything. Upon fin-
ishing his studies and his doctorate in Rome,
he was ordained to the priesthood in Paris in
1893. Berthe, at the time, was 22 years old.

That same year, the newly ordained, 27-
year-old priest concelebrated at the Christ-
mas Midnight Mass in a church outside Par-
is. This fact is so significant because at the
same time Berthe, participating at Midnight
Mass in another church, solemnly promised
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 had the traits of a priest whom she did
not know. This priest was none other than Fr.
Decorsant whom she recognized 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 so much and offered up
all of her physical suffering for him. Af-
ter a couple of friendly words though,
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 ran into Berthe and her
friend who were still there. Recognizing 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 sacrifice.” After
the Holy Mass, Berthe was surprised 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 be-
came a holy spiritual director for Berthe Petit

as well as an untiring support for the realiza-
tion of her mission. Theologically sound, he
was the ideal person to keep a correspond-
ence between Berthe and the hierarchy of the
Church in Rome. For the 24 years until his
death, he accompanied Berthe Petit in her ex-
piatory 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, commonly known as Conchita, is a modern
saint whom, alongside her vocation as a wife and mother, was prepared by Jesus over

the course of many years to live out a unique spiritual motherhood for priests.

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 dur-
ing a visit to 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 lived a
very happy marriage and gave birth to nine
children—two girls and seven boys, all 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, all of whom
died in an air of sanctity.

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.”

Manuel, her third child, born in 1889,
wrote to his mother while he was in Spain
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!”

She met Manuel in Spain in 1914 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 or-
dained to the priesthood in Barcelona, Mother
Conchita woke up in the middle of the night
so that she could participate spiritually at his
ordination. She was overcome by the aware-
ness, “I am the mother of a priest! … I can
only cry and give thanks! I invite all of heav-

en 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 can-
not imagine a priest who is not Jesus, even
less so in the Society of Jesus. I pray that your
transformation into Christ, through celebrat-
ing Holy Mass, may help you to become Jesus
day and night” (17 May 1932). “What would we
do without the Cross? Life would be unbeara-
ble 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 the priests and the Church
consumed her completely. Conchita died in
1937 at the age of 75.

26

williaM EMManuEl kEttElEr (1811-1877)

MY PriEsthood and a strangEr

We all have the prayers and sacrifices of others to thank
for what we are and for our vocations. In the case of the famous Bishop Ketteler,

one of the leading figures of the German episcopate in the 19th century
and one of the prominent founders of Catholic sociology, he owed his gratitude

to a simple nun, the lowest and poorest lay sister in the convent.

the year was 1869 and a German dioce-
san bishop was sitting together with his guest,
Bishop Ketteler from Mainz. In the course of
their conversation, the diocesan bishop came
to the topic of his guest’s extremely blessed
apostolate. Yet, Bishop Ketteler explained to
his host, “I owe thanks for everything that I
have accomplished 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 he
celebrated Holy Mass in their chapel. He was
distributing Holy Communion to the last row
of sisters when one of them suddenly caught
his eye. His face grew pale. He stood there,
motionless… finally regaining his compo-
sure, he gave Holy Communion to the sister
kneeling there in recollection, unaware of the
bishop’s hesitation. He then proceeded to fin-
ish 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
Ketteler greeted them all but it was apparent
that he did not find what 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 stall,” 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
accustomed to facing them with joy and en-
thusiasm out of love for God, and then I of-
fer 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 offer 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 or-
der to recompose 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)

therese was only 14 years old when, on a pil-
grimage to Rome, she understood her vocation of
spiritual motherhood for priests. In her autobiogra-
phy she describes that after having met many holy
priests on her trip to Italy, she understood that they
are weak and fragile too, in spite of their sublime
dignity. “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 to aid souls, especially those of missionaries. While she was very ill and had great dif-
ficulty walking, the nurse advised her to take a little walk for a quarter of an hour each day in
the garden. She faithfully obeyed although she did not find it effective. On one occasion, the
sister accompanying 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.”(NV)

God gave a clear sign that he had accepted 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, the 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 did not let himself be swayed “neither
by praise nor by fear,” but openly protested

31

VEnEraBlE 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 created him
cardinal, because of the bravery and exceptionally cou-
rageous conviction which he had exhibited as Bishop
of Munster. Upon taking the office as shepherd of Mun-
ster, 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 faithful family with many children 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 Chol-
era epidemic, and 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 arrested. So we were left without
a pastor! That was so difficult. ... In the
neighbouring parish, the church was still
open, but there was no longer a priest there
either. The faithful gathered for prayer,
but without 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 missionaries.

“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 all for priests.

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

“wE wErE lEft without Pastors!”

Anna Stang (right) and her friend Veronica

33

“Lord, give us another priest, give us Holy
Communion! I gladly suffer everything for
you, O most Sacred Heart of Jesus!” All
the suffering which she endured in the fol-
lowing years she consciously offered for

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

a PriEstlY sErVicE

anna, now a young widow, was deport-
ed with her three children to Kazachstan in
1942. “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
after 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, she,
who had prayed for decades for priests and
missionaries, no longer believed she would

ever 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 Holy Com-
munion she had received, she ate nothing
for the whole day.

34

a lifE offErEd
for thE PoPE

and thE church

at the heart of the Vatican, in
the truest sense of the word, in the
shadow of the dome of St. Peter’s ba-
silica, lies the convent consecrated to
the “Mater Ecclesiae”, Mother of the
Church. This simple building, previ-
ously used for other purposes, was
remodelled some years ago to fit the
needs of a contemplative order. John
Paul II intentionally had the inaugu-
ration date set on 13 May 1994, the
anniversary of the first apparition of
Our Lady of Fatima. In these quarters
the nuns consecrate their lives for
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
took their place and continued to of-
fer their prayers and their lives for the
intentions of the Pope. Since 7 Octo-
ber 2004, the Feast of Our Lady of the
Holy Rosary, Benedictine nuns from
four different countries have come to
live in the convent. One sister is from
the Philippines, one from the United
States, two from France and three
from Italy.

35

through this initiative, John Paul II made
a very clear statement to the whole world
about the indispensable importance of silent
prayer and hidden sacrifice for our modern
and hectic world. If he wished for a cloistered
convent of sisters in the immediate vicin-
ity praying for him and his pontificate, then
it also reveals his profound belief that the
fruitfulness of his ministry as universal shep-
herd, and the spiritual success of his immense
works, was due first of all to the prayers and
sacrifices of others.

Pope Benedict XVI holds the same deep
conviction. Many times he has gone to cele-
brate mass for “his sisters”, thanking them for

offering their lives for him. The words he ad-
dressed to the Poor Clares in Castelgondolfo
on 15 September 2007 are also valid for 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 would so beautifully
have it, that during the pontificate of a pope
who has placed himself under the patronage
of St. Benedict, the sisters that are called to
be especially close to him are none other than
the Benedictines.

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

36

convent, Madre M. Sofia Cicchetti, defines
the life of her community as a daily, Marian
life:

“There is nothing out of the ordinary
here. You can only understand our contem-
plative and cloistered life in the light of faith
and the love of God. In the largely consumer-
ist, pagan society that we live, almost every
sense of beauty and awe before God’s great
works in the world and humanity seems to
have disappeared, as well as the adoration
of his loving presence here in our midst. A
life separated from the world, but not indif-
ferent 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 interceding for
the good and the salvation of the world, thus

becoming “collaborators in the mystery of
redemption”. (cf. 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 Eccle-
siae” we give it especially for the pope and
his co-workers.”

Sr. Clare-Christine, mother superior of
the first Poor Clare community in the Vatican
explains, “Arriving here, I found the vocation
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.

