

St Veronica's Compassionate Sewers Prayer

Christ has no body but yours, no hands, no feet on earth but yours, yours are the eyes with which He looks compassion on this world.

Yours are the feet with which He walks to do good, yours are the hands, with which He blesses all the world.

Yours are the hands, yours are the feet, yours are the eyes, you are His body.

Christ has no body now but yours, no hands, no feet on earth but yours, yours are the eyes with which He looks compassion on this world.

Christ has no body now on earth but yours. Amen

Holy Face Devotion

The Golden Arrow Prayer

May the most holy, most sacred, most adorable, most incomprehensible and unutterable Name of God be always praised, blessed, loved, adored and glorified, in Heaven, on earth, and under the earth, by all the creatures of God, and by the Sacred Heart of Our Lord Jesus Christ in the Most Holy Sacrament of the Altar. Amen

Prayers of Devotion

Dear Lord, through the Sorrowful and Immaculate Heart of Mary, we offer You these prayers in reparation for the sins which offend God the most in these modern times-- the sins of blasphemy and the profanation of Sunday and Your Holy Days of Obligation.

Our Father
Hail Mary
Glory Be To The Father

THE ARCHCONFRATERNITY OF THE HOLY FACE

The Revelations given to Sr. Mary of St. Peter and the countless healing miracles that happened in front of the Holy Face image in Leo Dupont's home, finally lead to this special devotion being established by Pope Leo XIII as an Archconfraternity in **1885** ; and contrary to custom, he immediately established the Holy Face Devotion for the entire world. The priests of the Holy Face at the Oratory had good cause to rejoice as they read alternate parts of the Papal Brief which gave them the privilege in perpetuity to lawfully receive members into the Archconfraternity from all over the world. To this day, you may join the Archconfraternity of the Holy Face by sending a written request to Tours, France:

Centre Spirituel de la Sainte Face
8, rue Bernard Palissy, 37000 TOURS, France

Email: recteur.oratoiresainteiface@gmail.com