

The Calling of a Vincentian


In today's world, what are the duties of those who identify themselves as Vincentians?


Be a missionary


Relieve the needs of the poor


Instill in others a deep sense of their missionary vocation


Set life's priorities amidst a sea of information and distractions


Have a profound love for God and a deep love for the human person that leaps beyond using others for one's own personal advantage


Make the poor always feel welcome


Create a home for refugees


Resist and counteract indifference, or the absence of God from the contemporary world


Foster awareness of issues of justice;
combat desensitization


Let persons' dignity and gifts as human persons, rather than their economic status, be what distinguishes them


“Search out more than ever, with boldness, humility, and skill, the causes of poverty and encourage short- and long-term solutions; adaptable and effective concrete solutions...”


Use your knowledge, skills, and resources for investigating and grappling with the causes of poverty, urban problems, rural problems


Help countries provide better education for all their young


Help the global community find peace and true human liberty


Look for the opportunity to come into firsthand contact with the poor: this contact can change your life, enabling you to see a world where the suffering Christ lives on; liberating you to ask: What contribution can I make, even in my own small way, to the future of suffering humanity?


Be filled with life and vision and hope and enthusiasm and be able to communicate that to others


Create unity among disparate men and women


Break down the barriers of division


Eradicate the crippling causes of poverty


Love fullness of life and know how to promote it

The Calling of a Vincentian

Based on a DePaul University Centennial Laureate
Lecture by Robert P. Maloney, C.M.

[Download the full text](#)