DOMINICAN Lenten Prayer for Peace in Iraq
Second Week of Lent 2008

May Lent be for us

A time of learning to look,

A time of learning

To recognize the complex roots of injustice,

To recognize the Gethsemanes

In our global Community.

May Lent be for us

A time of learning to become

An Easter People,

A time of learning to recognize the deep roots of compassion,

To recognize we are called

To announce the Hope of the Resurrection.

By Jane Deren, Education For Justice, www.educationforjustice.org
Opening Song: Turn to Me (by John Foley, S.J.)
Antiphon:

Turn to me, O turn, and be saved, says the Lord, for I am God;

There is no other, none beside me. I call your name.

I am He that comforts you; who are you to be afraid of flesh that fades,

is made like the grass of the field soon to wither. (Antiphon)

Listen to me, my people; give ear to me, my nation:

A law will go forth from me and my justice for a light to the people. (Antiphon)

Lift up your eyes to the heavens, and look at the earth down below.

The heavens will vanish like smoke and the earth will wear out like a garment. (Antiphon)

Opening Prayer:

God our Creator, you reveal that those who work for peace will be called your sons and daughters. Help us to work without ceasing during this Lenten Season and all the days of our lives for that justice which brings true and lasting peace. Amen.
Scripture: (Matthew 17: 1-9)
The Story of the Transfiguration

After six days Jesus took Peter, James, and John his brother, and led them up a high mountain by themselves.

And he was transfigured before them; his face shone like the sun and his clothes became white as light.

And behold, Moses and Elijah appeared to them, conversing with him.

Then Peter said to Jesus in reply, "Lord, it is good that we are here. If you wish, I will make three tents here, one for you, one for Moses, and one for Elijah."

While he was still speaking, behold, a bright cloud cast a shadow over them, then from the cloud came a voice that said, "This is my beloved Son, with whom I am well pleased; listen to him."

When the disciples heard this, they fell prostrate and were very much afraid.

But Jesus came and touched them, saying, "Rise, and do not be afraid."

And when the disciples raised their eyes, they saw no one else but Jesus alone.

Thoughts for Your Consideration

The gospel story of the transfiguration is about seeing in a new way. In the midst of our complex contemporary world, the gospel invites us to be free enough to see things in a new way and from other viewpoints.

In the complex media culture of the 21st century, there is both opportunity and challenge. Those of us in the technologically rich part of our world can often get information about the whole world in an instant. We can see the world and its problems as never before. We may also find that our seeing is limited by the viewpoint of powerful media companies or by the cultural bias around us. We have to work hard to see things. In some way we need a “transfiguration experience” to see things in a new way from the point of view of Christ, from the point of view of the poor and powerless, from the point of view of other cultures.

(Education for Justice –www.educationforjustice.org - John Bucki, S.J.)
Reflection

Psalm: 27 The Lord Is My Light
The Lord is my light and my salvation,

Of whom should I be afraid, of whom should I be afraid?

The Lord is my light and my help; whom should I fear?

The Lord is the stronghold of my life; before whom should I shrink?

There is one thing I ask of the Lord; for this I long; to live in the house of the Lord all the days of my life.

I believe I shall see the goodness of the Lord in the land of the living;
hope in him, and take heart. Hope in the Lord!

Prayers of Petition

In the shadows of war and destruction, we, as people of peace, pray:

O God, hear our prayer, and grant unto our world your everlasting peace.
· Where there is paralyzing fear and dread, draw close to your children and give them hope.
· For all the innocents now in harm’s way and seek your special blessing, especially those who are suffering and homeless because of the war.
· Be with the soldiers who have been wounded in body, mind and spirit.
· Have mercy of those who have died and be with their families as they grieve their loss.
· Bring peace to all your children, bring peace to Iraq, bring peace to all nations in the Mideast.
· (Please add your own intentions…)

(Petitions adapted from: www.EducationforJustice.org)

)
Closing Prayer:
God of truth,
a blessing you promised
and a blessing you give.
Through deserts and up mountains we follow Jesus
and there find you...
and ourselves
as we were meant to be.

We long to hold on to that vision, O God.
We try
to set up tents and stay as long as we can,
because it is there
that we know
we are truly home.

But faith calls us,
for it was in faith
that Jesus Lived life
and accepted death.
His faith in you
was born of love.
His love
was born of freedom.

In Jesus,
the bright cloud
of your grace
is forever upon us.
may we be willing
to leave
the mountaintop
experiences
of life
and walk the plains
of every day. Amen.
Prayer is from A Time to Turn...The Paschal Experience
by Anita M. Constance, SC, illustrated by Anne Haarer, SC, (Paulist Press, 1995).
www.xaviercenter.org/prayers_for_lent.htm

Created by Sr. Joan Christie, OP
