


LIVING the INCARNATION

Our Warp & Weft RE-SOURCE #1 — February 2 – May 27, 2023


For me, the Incarnation is lived in my conscious awareness of God's presence in my life & in the lives of others, an awareness I carry into my ministry as well as making God's presence a reality to those I meet.

Doris Gali, SHCJ

The Angelus reminds me of our Incarnational spirituality, our reason for being. It speaks to me about God's LOVE made manifest everywhere, & God's call to me to feel this love & share it.

Callista Ahachi, SHCJ

Cornelia's words speak to me everyday as an educator: "as you step through the muddy streets, love God with your feet; & when your hands toil, & when you teach, love God with his little ones."

Amaka Okoroafor, SHCJ

Jesus, the incarnate one, is the true vine & we are the branches. Faithfully abiding in him & nourished by this divine connection, we bear witness to him in our life together, & we serve humanity in our different apostolates.

Teresa Umana, SHCJ

Weaving is a method of textile production in which two sets of threads are interlaced at right angles to form a thread or cloth. The vertical threads are the warp; the horizontal are the weft.

God in our midst, very fragile, tender; needing care, love & protection. Yet God he is. God's presence as human — Mary's son, a carpenter's son, a Jew, from Nazareth. "Can anything good come from Nazareth?"

Jacinta Ugwu, SHCJ

God's presence is visible in my effort to help others believe God lives and acts in them and in our world. To live truly as a Holy Child sister, I strive to live as being nothing less than a human person, and helping others to achieve the same.

Rita Igwenagum, SHCJ

