A Series of Peace Prayers Read at Past Peace Pole Dedications:
A PRAYER AGAINST WAR FROM WALTER RAUSCHENBUSCH

O Lord, since first the blood of Abel cried to thee from the ground that drank it, this earth of thine has been defiled with the blood of humanity shed by the hands of sisters and brothers, and the centuries sob with the ceaseless horror of war. Ever the pride of kings and the covetousness of the strong has driven peaceful nations to slaughter. Ever the songs of the past and the pomp of armies have been used to inflame the passions of the people.

Our spirit cries out to thee in revolt against it, and we know that our righteous anger is answered by thy holy wrath. Break thou the spell of the enchantments that make the nations drunk with the lust of battle and draw them on as willing tools of death. Grant us a quiet and steadfast mind when our own nation clamors for vengeance or aggression. Strengthen our sense of justice and our regard for the equal worth of other peoples and races. Grant to the rulers of nations faith in the possibilities of peace through justice, and grant to the common people a new and stern enthusiasm for the cause of peace.

Bless our soldiers and sailors for their swift obedience and their willingness to answer to the call of duty, but inspire them none the less with a hatred of war, and may they never for love of private glory or advancement provoke its coming. May our young men and women still rejoice to die for their country with the valor of their fathers and mothers, but teach our age nobler methods of matching our strength and more effective ways of giving our life for the flag.

O thou strong God of all the nations, draw all thy great family together with an increasing sense of our common blood and destiny, that peace may come on earth at last, and thy sun may shed its light rejoicing on a holy unity of all people. Amen.

Wriiten by Walter Rauschenbusch
A Muslim Prayer for peace in Middle East and Throughout the World

O God of Abraham, Moses, Jesus, and Muhammad!

Bring peace and tranquility to the people of Middle East who have been plagued with pain and suffering.

O God! We appeal to you bring our soldiers back safe and help our nation to be one that is given to truth and justice.

O god! We call you with your beautiful names: the One, the Holy, the Sovereign, the Just, and the Peace. We call with love and sincerity to bring peace to our world and guide our steps to do what is right and what pleases you.

O God! You are the Source of Good, the Guardian of Faith, the Preserver of Safety, the Exalted in Might, the Supreme: All Glory belongs to you!

Help us to see our glory in serving you and upholding the values of compassion and justice on Earth.

O God we beg you to forgive our sins and ask you not to hold us accountable to mistakes and missteps we did or were done in our names.

Our Lord give us the humility to recognize our mistakes and limitations, and the strength and courage to choose right over wrong and justice over pride.

O the Eternal and Compassionate Lord!

Fill our hearts with your Love, and help us to love one another, and show compassion to your servants throughout the world and your creation.

O God! We ask you in submission and humility to allow wisdom to triumph over vanity, truth over falsehood, and love over hate.

Amen

Submitted by Dr. Sayyid M. Syeed, Secretary general, Islamic Society of North America

Native American Prayer

Creator,

The Ancestors have told us we are all connected in the Sacred Circle of Life. If this is so, the pain and suffering of our fellow brothers and sisters in the Middle East must also be our pain and suffering. We send our prayers of love and encouragement on the wind to reach their hearts and comfort them. We let our tears fall into Grandmother Ocean that they may reach the shores of our Middle East brothers and sisters to mingle with their tears and let them know they are not alone. We touch our Mother Earth with the desire for peace in our hearts so when our brothers and sisters in the Middle East walk upon our Mother Earth they will feel our desire for peace in their hearts and they will be comforted.

Creator, we acknowledge our common heritage that makes us all related. You are our Holy parent and we have come forth from you. We each have a song to sing, each song different, each song beautiful as it is sung to you. May our songs that we sing acknowledge the sacredness of all life as we join together in this Sacred Circle.

E-Lah!

Submitted by Rev. Kathy Sandoval

From the Lotus Sutra, Chapter 3 “A Parable”

Now this triple world

All is my domain,

The Living Beings in it

All are my children

But now this place

Abounds with illness and calamity,

And I alone

Am able to save and protect them

Submitted from Koichi Saito of Rissho Kosei-kai sect of Buddhism for a multi-religious service at the Tillman Chapel of the Church Center for the U.N. Review Conference on Small Arms and Light Weapons in June 2006

The Prayer to Lord Ganesa, The remover of All Obstacles

Vakratunda mahaakaaya kotisurya samaprabhaa
Nirvighnam kurumae Deva Sarva Kaaryeshu sarvadaa
Oh Lord Ganesa!, son of Lord Shiva, of huge body and elephant head, shining like billions of suns, please remove, Oh God, all obstacles from our endeavor.

Agajaanana padmarkam gajaananam aharnisham
Anaekadantam bhaktaanaam aekadantamupasmahae
Gajaananam Bhutaganaadi sevitam
Kapittha Jambu phalasaara bhakshitam
Umasutam shokavinaasha kaaranam
Namaami Vighneshwara paada pankajam
I meditate and pray on the Lord of one tusk who blesses his devotees in many ways. I meditate on the elephant-faced God day and night. He is like the Sun to make the lotus-like face of His Mother Shakti, to blossom. Salutations to the lotus feet of Lord Ganesa, the remover of all grief, the son of Goddess Uma, one who gracefully accepts from his devotees the offerings of fruits. Salutations again and again to Lord Ganesa.

Submitted by the Hindu Temple Association of North America for a multi-religious service at the Tillman Chapel of the Church Center for the U.N. Review Conference on Small Arms and Light Weapons in June 2006.

A PRAYER FOR ISRAEL, FOR THE INNOCENTS, FOR PEACE

Ribono Shel Olam, Master of the Universe, we pour our hearts out to you in anguish for the suffering of all your children. We cry to You Whose tears fall for us. We cry out in reflexive pain for attacks upon our own people Israel, feeling as one body the ache in any part of our being. Protect our people upon our Land, calm and soothe them, return our captives, and let terror be no more. Help us to remember that we are one people, for all of our different ways of response. Let not the wanton hatred that brought down the walls of Your House divide us yet again from each other and from you. Know that our hearts break for the suffering of the innocents who bear the wrath born of our own pain and fear. Yearning for surcease from terror, we lash out in destructive fury. Open our eyes to the illusions of military might, to see in the rising plumes of so much smoke the certain rise of hate that will divide for generations more your children from each other, and bring no peace. Of those who really are children, in all the lands of war, protect them please, their fragile bodies and tender souls like flowers bending in the storm. Ease their parents’ fear and give them reason to hope, that in whatever of Your languages they speak, they may find words with which to comfort their children. Please protect and quickly bring home our soldiers, and those of every flag, and wake us from the strangest dream to see swords and guns and uniforms scattered on the ground. From the whirlwind of war’s futility, guide us to the wisdom of another way. For the sake of the ways of peace, help us all to clothe in humility our words to each other and to You. And let us say, Amen.

Submitted by rabbi victor Hillel Reinstein, Nehar Shalom Community Synagogue, Jamaica Plain, MA

