

Stations of Mercy

Las Estaciones de la Misericordia

1. FIRST STATION: Jesus is Condemned to Die

Primera Estación: Jesús es condenado a muerte

Sisters of Mercy Brisbane Congregation

3rd March

2. SECOND STATION: Jesus Carries His Cross

Segunda Estación: Jesús carga la cruz

Institute of Sisters of Mercy of Australia & PNG

4th March

3. THIRD STATION: Jesus Falls the First Time

Tercera Estación: Jesús cae por primera vez

Congregation of the Sisters of Mercy (Ireland)

5th March

4. FOURTH STATION: Jesus Meets His Mother

Cuarta Estación: Jesús se encuentra con su madre

Sisters of Mercy of the Americas

6th March

5. FIFTH STATION: Simon Helps Jesus Carry His Cross

Quinta Estación: Simón de Cirene ayuda a Jesús

Sisters of Mercy of the Americas

7th March

6. SIXTH STATION: Veronica Wipes Jesus' Face

Sexta Estación: Verónica limpia el sudor del rostro de Jesús

Sisters of Mercy of the Union of Great Britain

8th March

7. SEVENTH STATION: Jesus Falls the Second Time

Séptima Estación: Jesús cae por segunda vez

Sisters of Mercy of the Americas

9th March

8. EIGHTH STATION: Jesus Meets the Women of Jerusalem

Octava Estación: Jesús consuela a las mujeres de Jerusalén

Sisters of Mercy (Philippines)

10th March

9. NINTH STATION: Jesus Falls the Third Time

Novena Estación: Jesús cae por tercera vez

Congregation of the Sisters of Mercy (Ireland)

11th March

10. TENTH STATION: Jesus is Stripped of his Garments

Décima Estación: Jesús es despojado de sus vestiduras

Congregation of the Sisters of Mercy (Ireland)

12th March

11. ELEVENTH STATION: Jesus is Nailed to the Cross

Undécima Estación: Jesús es crucificado

Institute of Sisters of Mercy of Australia & PNG

13th March

12. TWELFTH STATION: Jesus Dies on the Cross

Duodécima Estación: Jesús muere en la cruz

Sisters of Mercy Aotearoa New Zealand

14th March

13. THIRTEENTH STATION: Jesus is Taken Down from the Cross

Décimo Tercera Estación: Jesús es bajado de la cruz

Sisters of Mercy Parramatta Congregation

15th March

14. FOURTEENTH STATION: Jesus is Laid in the Tomb

Décimo Cuarta Estación: Jesús es llevado al sepulcro

Sisters of Mercy (Philippines)

16th March

www.mercyworld.org

Catherine McAuley has taught us that "Mercy is the principal path marked out by Jesus Christ for those desirous of following Him..." ^[1] In the Way of Mercy, in the many and diverse places where we are called to serve, we stop at need and attend there to the cries we hear from the Poor and from the Earth, for this is "the business of our lives". The Season of Lent reminds us to undertake the journey in a spirit of mercy and justice. In the Way of the pilgrim, we set out on this path and are shaped by what we encounter.

^[1] From the original Rule and Constitutions of the Religious Sisters of Mercy.

Stations of Mercy

Spiritual & Corporal Works of Mercy

1. To instruct the ignorant

Ensenar a los ignorantes

Sisters of Mercy North Sydney

17th March

2. To counsel the doubtful. To admonish sinners

Aconsejar al que lo necesita. Corregir al que se equivoca

Sisters of Mercy of the Americas

18th March

3. To bear wrongs patiently.

Ser paciente con los defectos del prójimo

Congregation of the Sisters of Mercy (Ireland)

19th March

4. To comfort the afflicted

Consolar a los tristes y afligidos

The Federation of the Sisters of Mercy

20th March

5. To feed the hungry

Dar de comer al hambriento

Institute of Our Lady of Mercy

21st March

6. To give drink to the thirsty

Dar de beber al sediento

Sisters of Mercy of the Americas

22nd March

7. To clothe the naked

Vestir al desnudo

Sisters of Mercy of the Americas

23rd March

8. To Shelter the Homeless

Dar techo al forastero

Sisters of Mercy of Newfoundland

24th March

9. To visit the sick and bury the dead

Visitar a los enfermos & enterrar a los muertos

Sisters of Mercy Aotearoa New Zealand

25th March

10. To visit the imprisoned

Visitar a los encarcelados

Sisters of Mercy of Newfoundland

26th March

Catherine McAuley has taught us that "Mercy is the principal path marked out by Jesus Christ for those desirous of following Him..." ^[1] In the Way of Mercy, in the many and diverse places where we are called to serve, we stop at need and attend there to the cries we hear from the Poor and from the Earth, for this is "the business of our lives". The Season of Lent reminds us to undertake the journey in a spirit of mercy and justice. In the Way of the pilgrim, we set out on this path and are shaped by what we encounter.

^[1] From the original Rule and Constitutions of the Religious Sisters of Mercy.

www.mercyworld.org

