Litany of Saints, Blessed and Venerable of Canada
Prepared by Pauline Krupa

For the Ontario Provincial Executive Council
Atmosphere

Three women walk forward to the microphone, each wearing a piece of clothing and carrying a symbol of who they are. At a focal point in the room (TBD) there is a table with a rugged cross and a lit candle.

Person wearing a black robe carrying a cross with sage

I was born into a family of farmers in Normandy France. I joined the Jesuit order, but was nearly expelled because I had contracted tuberculosis. In 1662 against the desires of the trading companies I was granted permission to travel as a missionary to Canada. Thus began my life among the Hurons. In 1648 the Iroquois launched a war of extermination against their traditional enemies. I along with other priests were captured, tortured and put to death. Collectively we are known now as the Canadian Martyrs.

Person wearing a native shawl carrying sweet grass and medicine box

When I was young, smallpox attacked my village where many died including my parents and brother. Although I was forever weakened, scarred and partially blind, I survived. As a teen-aged girl I learned about Catholicism and was baptized at 20. The people of my community were hostile to Christians and even though I suffered greatly for my faith, I remained firm in it. Later I went to the new Christian colony where I lived a life dedicated to prayer, penitential practices, and care for the sick and aged.

Person wearing a black cape carrying a bunch of daisies

By the age of 29 I had buried my father, husband and four of my children who had died in infancy. Through this sorrow my belief in God’s presence and his tender love for every human person grew. I dedicated my life to charitable works and educated my two sons who later became priests. Other women joined me and together we consecrated ourselves to God and promised to serve him in the person of the poor in and around Montreal. Soon we became known as the Grey Nuns.

Once the reader is finished she walks over and places her robe, shawl, cape and symbols around the rugged cross that is on the focus table. She then walks back to the microphone.
Introduction

Saints are people who said “yes” to God’s plan for them and are now in heaven. Some were children and young people, some were mothers and fathers, others were monks, priests or nuns and some were single people. This afternoon we praise and thank God for our own Canadian Saints, Blessed and Venerable. As stated by our Canadian Bishops, “In some particular way these people shared the life of the Church in Canada. Some gave their lives so the Good News could be heard throughout our country. Others, out of steadfast faith and profound love for their neighbour, consecrated their lives to the service of their brothers and sisters, among whom were often found the most under privileged.” We are grateful for what God has done for us through these holy people. We ask these saints to pray for us that we might love our God and neighbour the way Jesus taught us. As we pray together let us keep in our hearts those in our lives who have gone to the Lord. We ask God to bring them to the joyful banquet of heaven to be with God and the saints forever.

Let us begin our prayer in the name of the Father, and of the Son, and of the Holy Spirit. Amen.

Litany of the Canadian Saints, Blessed and Venerable

Cantor A

Cantor B

Cantor A
Lord, have mercy

All
Lord, have mercy

Christ, have mercy

 Christ, have mercy

Lord, have mercy

Lord, have mercy

Holy Mary, mother of God,

pray for us,

Saint Isaac Jogues,

pray for us,

Saint Jean de Brebeuf,

St. Charles Garnier,

St. Antoine Daniel,

St. Gabriel Lalemant,

St. Noel Chabanel,

St. Rene Goupil,

St. Jean de La Lande,

St. Marguerite Bourgeoys,

St. Marguerite D’ Youville

Cantor B
Blessed André Grasset

Blessed Kateri Tekakwitha

Blessed Marie de l'Incarnation

Blessed François de Laval

Blessed Marie-Rose Durocher

Blessed Brother André

Blessed Marie-Léonie Paradis

Blessed Louis-Zéphirin Moreau

Blessed Frédéric Janssoone

Blessed Catherine de Saint-Augustin

Blessed Dina Bélanger

Blessed Marie-Anne Blondin

Blessed Émilie Tavernier Gamelin

Blessed Nykyta Budka

Blessed Basil Velychkovsky

Venerable Vital Grandin

Venerable Alfred Pampalon

Venerable Elisabeth Bergeron

Venerable Delia Tetreault

All holy men and women and in particular Joseph Chiwhatenwha

Cantor A
Lord, be merciful

All
Lord, save your people

From all evil,

Lord, save your people

From every sin,

By your death and resurrection,

By your gift of the Holy Spirit,

Guide and protect your Holy Church

Lord, hear our prayer

Bless and strengthen us in your service,

Lord, hear our prayer

Deliver us from disease, hunger and war
,

Bring all people together in hope and peace,

Grant eternal rest to all who have died in the faith,

Cantor B
Jesus, Son of the living God,
Lord, hear our prayer

Christ, hear us,

Christ, hear us,

Lord Jesus, hear our prayer

 Lord Jesus hear our prayer.

Response

Left Side
"In times of need we turn for strength

To those who've come before our days

That their unseen presence might

Come to us as guiding rays.

Right Side
We need the voice of bygone times

In our present plight for peace

May the saints who lived for all

Bless us each in their outreach.

Left Side
Continue to embrace our world

Hold us in your constant love

Dear holy ones in heaven's sight

Emblazon our hearts from up above.

Right Side
Remind us in your quiet ways

That we can reach the worthwhile goal

World peace will reign forever on

With kindness shown to one and all!

Closing Song

Choose an appropriate hymn
