

---

Mary, Loving Mother of Consolation, we turn to you now in this time of need. We come to you anxious and confused.

We know you really are our Mother.

You see us with eyes filled with love and understanding. Touch us through your prayers and hold us in your love, that we may continue strong during these difficult days of tearful hope.

Gentle Mother, we now confide to you our greatest need (pause). Please pray that the loving will of Our Father may always come first in our hearts and in our minds.

Help us to reflect on the needs of the children, parents and staff as the result of yesterday's tragic accident. You always turned to the Father and gave yourself to Him completely. You knew His love and showed us how to live in it.

When we remember the love of your Blessed Son for us, we are less afraid. Pray for us, Mary. Guide us always in your love, and lead us to your Son, Jesus.

Amen.


