God’s Blessing on the Academic Year
“The future depends on what we do in the present”. – Mahatma Ghandi

Introduction

Today we celebrate the opening of our school year. During this celebration we take time to pause and to be mindful of each other. We ask God’s blessing on our school and our schoolwork, our students and teachers, our parents and friends, our sports and activities, and on everything that is part of our school, family and community life.

We begin today by hearing Jesus’ invitation to love and to respect each other. He has told us ‘I am the love to be loved, I am the life to be shared, I am the truth to be told, I am the light to be lit, I am the peace to be given’.1 May we share this love, life, joy, truth, light and peace with each other today and throughout the coming year.

Light the Candles

As the candles are lit, read this passage aloud:

Jesus said ‘You are the light of the world’. May the light of the candle and the warmth of its flame fill our hearts with the light and warmth of God’s love. May we share this light and warmth with each other.

Penitential Rite

There are times when we make mistakes or do things that are not helpful to ourselves or others. Aware of God’s forgiveness, we ask for the strength and courage to move forward and be the light of the world.

For the mistakes I have made, Lord, forgive me.

When I am selfish and unloving, Christ, forgive me.

When I find it difficult to do the right thing. Lord, give me your strength and courage.

Opening Prayer

God of loving surprises, thank you for the gifts of lift and love. Thank you for the gift of each other. May we recognise your presence in each person we meet and share with them our gifts of life and love.

We make this prayer through Christ our Lord, Amen.

First Reading: Colossians 3:12-14, 23

You are God’s chosen people. Always be ready to care for others, and to be kind and gentle. Be patient and calm and never boast about or be proud of your goodness. Just as God always forgives you, so you must always be forgiving towards others. Fill your hearts with love, and whatever you do, do it for God.

This is the Word of the Lord.

Responsorial Psalm

Only God creates – but we are called to enhance that creation.
Only God gives life – but we are called to cherish life.

Only God makes things grow – but we are called to nourish that growth.

Only God gives faith – but we are called to be signs of God for each other.

Only God gives love – but we are called to care for each other.

Only God gives hope – but we are called to give each person reason for hope.

Only God gives power – but we are called to get things going.

Only God can bring peace – but we are called to build bridges.

Only God brings happiness – but we are invited to be joyful.

Only God is the way – but we are called to show the way to others.
Only God is the light – but we are called to make that light shine in the world.
Only God makes miracles happen – but we must offer our loaves and fishes.

Only God can do the impossible – but it’s up to us to do what is possible.2
Gospel Acclamation

Alleluia, Alleluia.

Jesus said, ‘Love one another as I have loved you.’

Alleluia.

Gospel: Mark 12:28-34

One of the Scribes came to Jesus and asked, ‘Which of God’s commandments is the most important? Jesus answered, ‘To love God with all your heart and all your mind and all your strength, and to love others as much as you love yourself. These commandments come before all others!’ Then the Scribe said to Jesus, ‘What you have said is true because nothing is more important than loving God and loving our neighbours. Seeing that the Scribe was wise and good, Jesus said to him, ‘My friend, what you have said will please God and keep you close to God.’

This is the Good News of Jesus Christ.

Creed

I believe in the God of life who loves me at each moment without any conditions whatsoever and who wants to see me alive and well.

I believe in the God who always forgives me and opens to me a future full of life and hope.

I believe in the God who is with me every second of my life to help me, heal me, console me, strengthen me, suffer with me and be my best friend.
I believe in the God who knows only love and compassion: who is a ‘lover of life’ and who begs me to ‘choose life’.

In this faith I find joy and peace in the present life and hope for the life to come.

Closing Prayer

Lord God, your Spirit of wisdom fills our lives and teaches us your ways. Look upon our young people. May they enjoy their learning and take delight in new discoveries. Help them to persevere in their studies and give them the desire to learn all things well.

Look upon our teachers. May they strive to share their knowledge with gentle patience and endeavour always to bring the truth to eager minds.

Grant that students and teachers alike may follow Jesus Christ, the way, the truth and the life, for ever and ever. Amen.

Notes:

1Mother Teresa

2D. Harrington & J. Kavanagh: Prayer for Parish Groups

Dr. Finola Cunnane SSL lectures in Mater Dei Institute of Education, Dublin. She may be contacted at finola.cunnane@materdei.dcu.ie
