PBLC Advent Reflections
First Sunday of Advent – December 2, 2012
Readings: Jeremiah 33:14-16; Psalm 25: 4-5, 8-9, 10, 14; 1 Thessalonians 3:12-4:2; Luke 21:25-28, 34-36
Some people go to church to get away from the hectic and disturbing aspects of life. Some people complain that church is unreal since it bears no resemblance to the life they lead. What are we to believe? Is what we do during the celebration of the liturgy an escape from the realities of life?

In reflecting on the season of Advent, we have the means for seeing that the liturgy is real, that it reflects life as it is, but the liturgy is also an ideal since it gives a direction and purpose to life.

What gives us hope in a world often marked by war, violence, desperate poverty, and religious and racial intolerance? As we enter this season of hope, does the world seem any more humane than when we gathered to celebrate the beginning of Advent Last year?

In spite of staggering world issues and problems, we take hope in the promise of rescue from Jeremiah: “I will cause a righteous Branch to spring up for David.” Throughout the Hebrew scriptures, God promises and fulfills these promises. Those in bondage are led out of the desert of oppression. God hears the cry of the blood and sends prophets to serve as advocates to those who are suffering, oppressed, alienated, and hurt.

Looking to the future is an inescapable part of life. Advent, therefore, reflects life in that it looks to the future. What God promised was fulfilled in the first coming of Christ and what God still promises will be fulfilled in the Second Coming of Christ. Because we believe that Christ came once, we believe he will come again. One promise fulfilled is a pledge of a promise yet to be fulfilled.

Jesus fulfills Jeremiah’s prophecy: he is the “righteous Branch” who will lead people out of the bondage of sin to the freedom of love and healing. In Luke, Jesus promises that even during human history’s most fearful times we will not be left alone – Jesus rescues all who place their hope in him. His prodigal love leaves no one behind.

This Advent offers us another opportunity to heal relationships, encourage those who have little hope, and build bridges in our communities. As we have reclaimed our dignity through the Incarnation of Jesus so too are we redeemed through the shedding of his most precious blood. It is through this Incarnation and future shedding of his blood that we recognize our duty and responsibility to the oppressed and marginalized. Our hope is strengthened by the realization that we are not alone, but continue the ministry of Jesus.

Reflection by: Rev. Mario Cafarelli, C.PP.S. (Atlantic Province)
First Monday of Advent - December 3, 2012
Readings: Isaiah 2: 1-5; Psalm 122:1-2, 3-4b, 4cd-5, 6-7, 8-9; Matthew 8: 5-11

The reading from Isaiah is a great Advent reading, for it calls us to be part of a culture of life, not death. The phrase 'swords into plowshares' is a famous one, and rightly so. This is not good news just for the farmers, who may need more plows, but is good news for all of us, who need less weapons and less violence. It is a reading that calls us to be people of peace, not war, of
gentleness, not violence, and of seeking life, not death.

Yet this reading is not easy to take, for it challenges the powerful not to be more powerful, the military leader to put his weapons down, and the soldier to return home. Civilizations and cultures often rise on their military might (e.g., Romans, Napoleon) and transmit their values on the edge of a sword, not by invitation. Even the good the United States does in the world is tempered by our selling of arms and our huge defense department budget. I wonder how the United States will be perceived in two hundred or three hundred years, as a civilization of peace and generosity, or of manipulation and violence. It seems to me the words of Isaiah are needed
now as much as ever.

We pray the words of Isaiah will ring true in the ears that need to hear them. Amen.

Reflection by: Rev. James Urbanic, C.PP.S.
(Kansas City Province)

First Tuesday of Advent - December 4, 2012

Readings: Isaiah 11:1-10; Psalm 72: 1-2, 7-8, 12-13, 17; Luke 10:21-24

The wolf shall be a guest of the lamb…with a little child to lead them. Isaiah 11:6

The more we accept our own pain with peace and joy, the more compassionate we will be in ministering to others… helping them to accept in hope the healing and life-giving value of their cross. Constitution of the Adorers of the Blood of Christ, page 20.

Today we see violence within and without, all around; dare we continue to dream of peace this Advent? Our ASC Constitution encourages us: Naming and peacefully accepting personal pain will result in our becoming compassionate, which automatically brings others the life-giving hope of shared experience. Isaiah brings together opposites in his dream of a world where ancient enemies like the wolf and the lamb, the victor and victim, abide together side by side. For what kind of opposites can we envision in a reconciliation? In the liturgy we pray for “peace in our day”; can we act upon that prayer? Let us begin!

While journaling, complete these two sentences: “When I _______(name a negative quality), I am a “big bad wolf”,” and “When I _________ (name the positive), I am a “gentle lamb.” Invite God to reconcile any conflicts of wolf and lamb, and send you someone with whom you can share your story. Journal, describing what happened/how you feel.

Reflection by: Sister Trish McConnell, ASC (U.S Region) (Deceased)
First Wednesday of Advent - December 5, 2012
Readings: Isaiah 25: 6-10a; Psalm 23: 1-3a, 3b-4, 5, 6; Matthew 15: 29-37

Here in the U.S., the liturgical season of Advent often gives way to pre-Christmas celebrations. During these rites making merry replaces waiting longingly, and enjoying delicious foods precludes practicing penance. It’s a good time to remind ourselves that our true Advent waiting is like a hunger for the rich food and choice wines promised by our God through the prophet Isaiah.

Several years ago we chose this same passage from Isaiah to celebrate the life of our friend and CPPS brother, Fr. Raymond Zarate, at his home-going. He loved to cook and often set a table like the one Isaiah describes as a foretaste of the heavenly banquet we so desire. Extending his table welcome to everyone was Raymond’s spirituality of covenant lived to the full.

There’s something about sharing at a table where all are welcome and enjoy juicy, rich food and choice wines that destroys the veil that veils us all and breaks down what divides us. At that table we taste and see the goodness of the One whose coming we await again and again. Just as sure as “the hand of our God will rest on this mountain,” Emmanuel hosts our table sharings.

 “We were just sitting there talking,” Dorothy Day writes about her table in The Long Loneliness, “when lines of people began to form, saying, ‘We need bread.’ We could not say, ‘Go, be thou filled.’ If there were six small loaves and a few fishes, we had to divide them. There was always bread.”

There are always pre-Christmas parties with scrumptious cuisine. These are Advent reminders we are a covenant people who long for the One whose presence feeds thousands and makes sure there are leftovers for all.

Today, practice generous hospitality in imitation of our God of the Covenant.

Reflection by: Rev. Denny Kinderman, C.PP.S. (Cincinnati Province)

First Thursday of Advent - December 6, 2012
Readings: Isaiah 26:1-6; Psalm 118: 1, 8-9, 19-21, 25-27a; Matthew 7: 21, 24-27

Lord, in today’s readings, You remind me to check out what foundations I have built my “house” on. Justice, the righteousness that is right relationship, peace and humility are the solid rock of Your Divine goodness. It’s so easy, though, to build on the “fast” foundation, on sands of self-righteousness, blame and arrogance disguised as conviction, certitude and orthodoxy. You’re pretty clear about what happens to those whose words are not followed by action, whose actions do not build on belief in You.

Being in right relationship with You, with others, with the earth keeps me from the arrogance of easy discipleship. You shed Your Blood both to accomplish the re-ordering made necessary by the sinfulness of the human family and to remind and strengthen us in keeping those relationships aligned. It is not unlike the spokes of a wheel which when set properly in the hub, are aligned with each other. Centered in You, my relationships with others and all Your creation will be right.

The readings point to the virtue of humility as part of that foundation. Sometimes when I experience speaking the truth as I have come to understand it, I can too easily allow arrogance to slip in. I can begin to judge others, to blame them for not bowing at communion or for genuflecting instead, for not recycling or for being a fanatic about it, for missing Mass or for saying the rosary during it. I can become fixated on small things and fail to recognize You in all of them. In the end I realize that I can never really comprehend the fullness of Your truth.

Lord, help me build on You as foundation, not only the house of my life, but also the house that is my Community, my family, my Church and my country. May we exist in right relationship and with the humility necessary to make it all work.

Reflection by: Sister Joyce Lehman, C.PP.S. (Dayton Sisters)

First Friday of Advent – December 7, 2012
Readings: Isaiah 29:17-24; Psalm 27: 1, 4, 13-14; Matthew 9:27-31
"Let it be done for you according to your faith." (Matt 9:29)

The two blind men in this Gospel passage are models of faith. They believe when they cannot see. There are so many things in our lives we cannot see. We cannot see our future. Often we cannot see the resolution to certain problems. It is sometimes so difficult to see where the truth is in a given situation. We overlook our faults and weaknesses. We are indeed blind to many things. And sometimes we can be afraid to see more clearly because then we might have to change the way that we live. This is the courage and faith of the two blind men that cry out for healing and mercy even though they are in the dark and they cannot be sure what “sight” will mean for them. They trust that God is life-giving, and they are not afraid to cry out in the darkness. Only those who admit they are in darkness have the ability to cry out for sight.

St. Gaspar would call his time very dark indeed, but he certainly trusted that God was able to enlighten the hearts of those who sought him. Maria de Mattias lived in a time of darkness too, but in spite of obstacle she provided education to those who were not supposed to be educated. So with our founders we are not afraid to walk in the dark. We who proclaim the coming light must search out our own blindness first so that we can share the way with those who seek. Only then can we say we believe as the first reading proclaims, “out of gloom and darkness, the eyes of the blind shall see.”

In what ways am I blind or in the dark these days?

How might God be calling me to be faithful?

What in me prevents my seeing?

Reflection By: Rev. Jeffrey Keyes, C.PP.S. (Cincinnati Province)
First Saturday of Advent - December 8, 2012
Solemnity of the Immaculate Conception of the Blessed Virgin Mary

Genesis 3:9-15, 20; Psalm 98:1, 2-3ab, 3cd-4; Ephesians 1:3-6, 11-12;

Luke 1:26-38

Perhaps the greatest line in the scriptures is Mary's response to the Angel: "You see before you God's servant, let it happen to me as you have said." It does not get any clearer than this. Mary is putting her whole life on the line, even though she is not sure what the implications of her response will be. Her faith is unwavering, it is total. The line is so powerful because it was said by a human being, not by God or Jesus. And it can remind us of the best of our human condition. We too can move in that direction. We can approach Mary's response, by giving our
life to the Lord.

Fr. Paul Sattler, CPPS, of the Kansas City Province, loved to quote Dietrich Bonhoeffer in his sermons. Bonhoeffer was a German minister and theologian who traded places with another German in the concentration camps during the Second World War. He traded places knowing he would die and the other man live. He laid his life on the line, as Mary was doing in Luke's gospel. My young nephew would say, "Bring it on." In saying this, he follows Mary's wise words two thousand years ago.

We pray that Mary's words will give us insight for our own "Yes" to the Lord. Amen.

Reflection by: Rev. James Urbanic, C.PP.S.
 (Kansas City Province)
Second Sunday of Advent - December 9, 2012
Readings: Baruch 5:1-9; Psalm 126:1-2, 2-3, 4-5, 6; Philippians 1:3-6, 8-11; Luke 3:1-6

On this Sunday and the next, John the Baptist fills a special role in the Gospel. The liturgy emphasizes him, not because of any personal qualities he possessed, but because of his relationship with Jesus.

John was born under extraordinary circumstances, to parents who were well beyond the age for child-bearing. When the time came for the child to be circumcised and given a name, Zechariah, his father, was filled with the Holy Spirit and declared: “You, my child, shall be called the prophet of the Most High, for you shall go before the Lord to prepare his way.”

John fulfills this role precisely. In the today’s gospel we hear: “Prepare the way of the Lord, make his paths straight.” Next Sunday we will hear him protest, “One who is more powerful than I is coming; I am not worthy to untie the thong of his sandals.”

When John the Baptist quotes from second Isaiah, he is linking his ministry to God’s actions among the people of Israel over 500 years earlier, during the time of the Babylonian exile. Isaiah tells the Israelites that God is going to set them free and bring them home, straight through the desert on a direct and level path. By connecting Israel’s liberation from Babylon with Jesus’ coming, Luke indicates that the God who set his people free long ago is doing so again. The same is true for us today. Through the shedding of his blood Jesus has liberated humanity from the slavery of sin and alienation. We have received much from God who gives his very lifeblood to each and every living being.

The purpose of John’s entire life was to point to the Messiah. In fact, we do not think of John without thinking of Jesus. The two go together as the dawn precedes the day. In baptism we were given a name, not just our personal name, but our family name, “Christian.” We fulfill our Christian identity when we, like John, direct our lives to Christ and manifest him to others.

During Advent we prepare ourselves for Christmas, when we celebrate Jesus’ coming to set us free. But we do not remember just a distant event; we also seek to experience his coming once again. If we receive him, we can experience the salvation he began 2,000 years ago. In the words of Isaiah: “Prepare the way of the Lord… and all flesh shall see the salvation of God.”

Reflection by: Rev. Mario Cafarelli, C.PP.S. (Atlantic Province)
Second Monday of Advent - December 10, 2012
Readings: Isaiah 35: 1-10; Psalm 85: 9ab and 10, 11-12, 13-14; Luke 5:17-26

When people experience disasters, whether natural or inflicted, as we have seen in the last few years, they so readily tend to attribute it to the wrath of God because of peoples’ sinfulness. This kind of approach to theology tends to be very self-righteous, always pointing the finger at someone else’s sins. In all the readings of this day there seems to be a message of a God who saves us, not of a God who cannot wait to destroy us.

In the first reading God comes to save the people of Israel. In the psalm there is a promise of deliverance. In the Gospel reading there is salvation for God’s people, symbolically portrayed through the healing and forgiveness of a paralytic. We realize in these readings that it is about salvation for God’s people, not about destroying them because they have sinned. The message of God’s Word always points toward salvation through the forgiveness of sin.

Thinking about God's salvific action in our world there is no better phrase to sum it up than we have in the Gospel reading today: “We have seen some incredible things today!” It truly is incredible that there is a God who would never reject anyone who wants to be saved. We admit we are sinners, probably no less of a sinner than anyone else, and it is the Word of God that we hear today that again reminds us that we are part of the plan of God’s love and mercy.

The Gospel illustrates God’s love and mercy so well. First of all there is the community aspect of the story when a group of people, who seem to believe in the message of Jesus, are willing to assist in the healing process by opening the roof and lowering the individual on a mat. Then there is the interaction between Jesus and the Pharisees about healing and forgiveness. What is incredible about this action is that Jesus both heals and forgives. Through healing and forgiveness Jesus invites people to believe in his authority and to participate in this ministry

Our invitation is to be part of God's salvific action by our faith, and also in our action. We are called as Precious Blood people to be forgiving and healing ministers. Through word and sacrament we too have authority. We are to never underestimate God’s work in and through us. When we truly are about God’s work and ministry, the words of today’s Gospel quoted earlier will ring true: “We have seen some incredible things today!”

Reflection by: Rev. Al Ebach, C.PP.S. (Kansas City Province)

Second Tuesday in Advent - December 11, 2012
Readings: Isaiah 40: 1-11; Psalm 96: 1-2, 3 and 10ac, 11-12, 13; Matthew 18: 12-14

“Comfort, give comfort to my people says your God…Like a shepherd he feeds his flock; in his arms he gathers the lambs, carrying them in his bosom, and leading the ewes with care.” Isaiah 40:1, 11 NAB
One of the most comforting, loving, peaceful experiences is to be held by someone who loves you unconditionally. A similar experience is to hold another during a time of suffering or rejoicing. When Isaiah describes the shepherd carrying the lambs this is an experience of peace, love and comfort for the shepherd and the lamb. When we invite God into our lives we experience this loving presence, too. This presence of God is all around us and the people in our lives make God’s presence tangible.

Jesus’ parable of the lost sheep in the gospel of Matthew continues to talk about Gods’ unconditional love and presence to us even when we have strayed. Jesus takes this beyond words and makes it his mission. Jesus seeks out to the ‘little ones’ who have strayed and brings them back into right relationship with God and the community. Jesus pours out his precious blood in His mission of love and reconciliation so that no ‘little one’ will be lost. Our call as the body of Christ is to be witnesses to Christ’s adoring, redeeming love, of which Jesus’ blood was shed, to be vibrant sign and unending covenant pledge to all especially the little ones who have gone astray.

Where have you experienced the comforting, loving, peaceful presence of God?

 How can you bring this presence of Christ’s adoring, redeeming love to another?

 Where will you continue Jesus' mission by reaching out to the ‘little ones’?

Reflection by: Sister Michelle Woodruff, ASC (U.S. Region)
Second Wednesday of Advent - December 12, 2012
Feast of Our Lady of Guadalupe
Readings: Zechariah 2:14-17 or Revelation 11:19a; 12:1-6a, 10ab; Judith 13:18bcde, 19; Luke 1:26-38 or Luke 1:39-47
Over the centuries of time, a long list of names and titles have been given to Mary, the mother of Jesus. But none is more endearing to the people of the Americas than Our Lady of Guadalupe. Midway through the season of Advent, a season of hope and expectation, the Church dedicates this day to celebrate the hope and promise given to a poor, downtrodden people when a young maiden appeared to a native Indian, Juan Diego, near a small village outside of Mexico City. Our Lady of Guadalupe was sent by God to speak for and to the oppressed, to proclaim God’s acceptance of all peoples. The native American Indians of the 16th century – who had endured suffering and hardship at the hands of the Spaniard occupation – received from our Lady a powerful reminder of their dignity before God. Her image, imprinted so vividly on Juan Diego’s garment, was a native American maiden dressed like an Aztec princess, clothed with the sun and with the moon under her feet. God was visiting his people and “raising the lowly ones to high places.” (Luke 1: 52)

The presence of the Virgin Mary of Guadalupe gives us inspiration and courage to be people of gospel justice and peace. Motivated by our spirituality of the Blood of Christ, we are called to identify with the poor and oppressed people of our times. Through Our Lady of Guadalupe’s intercession, may we rededicate ourselves to our mission:

“In a spirit of joy, we strive to serve all people, especially the poor,

with care and compassion, hope and hospitality.”

 (Kansas City Province Mission Statement)

Reflection by: Rev. John Wolf, C.PP.S. (Kansas City Province)

Second Thursday Advent - December 13, 2012
Readings: Isaiah 41: 13-20; Psalm 145:1 and 9, 10-11, 12-13ab; Matthew 11: 11-15

Whoa there, Lord. You’ve got my attention now. I was feeling all warm and fuzzy with Your promise in Isaiah of holding my right hand and not being afraid. Where did the worm and maggot thing come from? A little harsh there, aren’t You? If not harsh, then certainly politically incorrect.

Well, it’s a good thing I didn’t stop there to pout over the name-calling. Actually those next verses help me see that between who You are and who I am there is as great a gulf as there is between the worm and the earth in which it lives.

You express the same paradox in the Gospel. John is the greatest of men born of woman, yet he is less than those born of God’s kingdom. How do we hold this Lord, this both/and: our smallness in the grand scheme of things, yet our potential for greatness when we allow ourselves to let go of our fear and be loved by You? One explanation seems to be in the mystery we celebrate throughout this liturgical season of Advent and Christmas: the mystery of the Incarnation, of Divinity pervading humanity, of humanity recognizing its divine potential.

It is You who do all that is good. It is You who save. It is You who make my life possible. It is my very humanity that You chose to embrace, my humanity that can now accomplish the wonders You call me to. The blood that runs through my veins is precious in Your sight. It sings of You in Your goodness. Through my participation in Eucharist, it becomes, as well, Your Blood in my veins, Your Blood that glorifies the Father. You are with me, not only holding my right hand, but suffusing my life with Your presence.

Thanks, Lord, I needed that wake-up call to be aware of where I fit in the big picture and of knowing that, indeed, I need never be afraid.

Reflection by: Sister Joyce Lehman, C.PP.S. (Dayton sisters)

Second Friday of Advent - December 14, 2012
Readings: Isaiah 48:17-19; Psalm 1:1-2, 3, 4 and 6; Matthew 11:16-19
Retorts from bored childhood peers still ring in my ears:

“It’s too hot to ride our bikes!”

“No, that’s stupid!”

These are not unlike the responses in Jesus’ parable to the children’s suggestions to play “funerals” or “weddings.” Jesus’ generation refused to change their way to that of John the Baptist or that of Jesus. Theirs was a self-justifying resistance to the new way. They refused to play any game but their own: emphasizing outward appearances instead of real inner truth.

Christ comes among us, shares our life to redeem us through his life-giving blood, freeing us from our pretences, our pettiness, our sinfulness, if we’re willing. Christ comes to fill us with the pure joy of being redeemed. What has been the response of this generation?

Are we not in an exile situation similar to the one described by Deutero-Isaiah, challenged to reflect upon what might have been if we would have. . .

· responded to the wrongs of our world in some other way than by waging war;

· been more concerned about the injustices in the world which benefit only the rich and powerful?. . .

Might we be enjoying a peace like a great river instead of like a fickle rivulet whose waters disappear during drought? Deutero-Isaiah assures that “God leads us in the way we should go.”

· Are we willing to abandon “our alibis and justifications”? (2005 GA Acts – ASC p. 12)

· Are we open to express “reverence for every person as worth the blood of Christ.”? (2005 GA Acts – ASC p 11)

· Are we open “to grow in passion for Jesus, to serve the Reign of God unconditionally, to work against all discrimination. . .”? (2005 General Assembly Acts – ASC, p.10)

Reflection by: Sister Betty Adams, ASC (U.S. Region)

Second Saturday of Advent - December 15, 2012
Readings: Sirach 48:1-4, 9-11; Psalm 80:2 ac and 3b, 15-16, 18-19
The Gospel begins as Jesus and the disciples were coming down the mountain after their profound experience of God’s manifestation in Jesus’ transfiguration. The disciples questioned Jesus about the expected coming of Elijah. Jesus told them that Elijah has already come. He was referring to John the Baptist who came in the Spirit of Elijah. Jesus reminds them (and us) that human persons are sometimes blind to God’s manifestations.

Sirach tells us how awesomely God’s beauty and power were manifested through the prophet Elijah for the sake of God’s kingdom. God is waiting to manifest God’s beauty and power through us, too. What a staggering thought! As we await the manifestation of God, God is waiting to be manifest in and through us!

What in my life keeps God waiting? What perverseness within hinders the manifestation of God’s favor through me? What fear in me blocks God from rousing His power to restore God’s kingdom through me? What blindness keeps me from recognizing the power of the Blood in myself and in my neighbor? How can I prepare the way for Jesus to come in and through me for the sake of restoring God’s kingdom?

Reflection by: Sister Catherine Wagner, C.PP.S. (O’Fallon Sisters) (Deceased)
Third Sunday of Advent - December 16, 2012
Readings: Zephaniah 3:14-18; Isaiah 12:2-3, 4, 5-6; Philippians 4:4-7; Luke 3:10-18

How are we to prepare for the Messiah? John the Baptist preached the good news and called people to repentance. Still, the crowds, tax collectors and soldiers each asked in turn, “What should we do?” John challenged them to share possessions and food, to treat people fairly, to be satisfied with what each one had.

During Advent we delight in looking forward to Christmas because it is such a happy event. Is Christmas our favorite day among all the Church’s celebrations? Possibly it is, and yet there is a day which is even more important. That day is Easter.

While keeping, and even enhancing, all the wonderful feelings we have about Christmas, we should try to appreciate the connection between what we celebrate at Christmas and what we celebrate at Easter. There was a Christmas only so that there could be an Easter. John the Baptist proclaimed the coming of the Messiah. He helped people to see that the Messiah was present among them. But there was more. Luke throughout his Gospel shows Jesus, the Messiah, in a relentless journey to Jerusalem, the city where he would die and be raised from the dead. The birth of Jesus led to the Paschal Mystery of his death, burial, and resurrection.

This Advent idea of preparation is out of step with our consumerist culture; we are told we need more, more and more! When we look around – in the media, in our shopping malls, and sometimes in our own hearts – we believe that what we have is not nearly enough. We’re told that buying more is good for the economy, and perhaps it is. We’re told that buying gifts shows how much we care for others, and maybe it does. But then again, maybe it doesn’t.

In Luke’s Gospel: John the Baptist points to the One who is coming, the Messiah who fulfills our needs and brings to an end our Advent waiting. John exhorts us to be ready to receive the Messiah by standing in right relationship with God and neighbour. When we think of more, more, more, we forget those without homes, those who cannot afford both shelter and food, those with no one to love them. Advent calls us forth to experience God’s presence among us and directs us to the Paschal Mystery that inebriates us with vision and purpose. What will Advent mean for you this year?

Reflection by: Rev. Mario Cafarelli, C.PP.S. (Atlantic Province)
Third Monday in Advent - December 17, 2012
Readings: Genesis 49:2, 8-10; Psalm 72:1-2, 3-4ab, 7-8, 17; Matthew 1:1-17

Our readings today deal with family history. In Genesis we witness the gathering of Jacob’s sons to whom he relays the future, that they and their descendents shall achieve greatness as a witness to their faith. Specifically he speaks of Judah whose scepter shall remain with him as he receives the obedience of the nations.

The Gospel, the genealogy of Jesus, recounts the forty-two generations from the time of Abraham to Jesus. The unbroken line reminds us of the lineage back to the beginning of time and the enduring plan that continues to be revealed even to the present time.

Family histories can be fun. They remind us of where we came from and give us a chance to analyze the “characters” in our family past. But more significantly, they ground us and remind us that we are part of a continuum. It also gives us a place to be and a place from which to go forth. It reminds us of the “roots” from which we have developed and gives us the courage to continue along the right path. That is the message for today: that we come from a long line of faith-filled “characters” and have the knowledge to go ahead with our lives. Firmly grounded in the knowledge of the One who calls us to do great things for Him, we continue to witness in His name. As today’s psalm says, “May His name be blessed forever, as long as the sun his name shall remain.”

Reflection by: Rev. Gary M. Luiz C.PP.S. (Atlantic Province)

Third Tuesday of Advent - December 18, 2012
Readings: Jeremiah 23:5-8; Psalm 72:1-2, 12-13, 18-19; Matthew 1:18-25
Lord, it’s hard to wait on promises to be fulfilled. Like waiting for a friend to lend their copy of the latest best-selling novel, or a colleague to provide crucial materials for completing a project with an impending deadline or countries working toward just and peaceful solutions to conflict. How did Israel ever sustain that sense of expectation over all those years without succumbing to despair or just finally ignoring the whole thing? It seems there was always a faithful remnant that held fast to the promise in the face of all odds. Even today in the explosive situation of the Middle East, Jewish people believe that the country itself is the fulfillment of the promise in today’s reading from Jeremiah.

In Your Incarnation I believe that all the prophetic promises of the Hebrew Scriptures are fulfilled, and I believe that You, as Emmanuel, have both come and remain with us. When Mary and Joseph took the leap of faith to believe in visions and dreams, they followed in the footsteps of their great tradition, one that often went against overwhelming evidence to the contrary to discover the promise being fulfilled in unexpected and surprising ways. The promised king who would rule wisely and with justice and would save Israel would start out in unremarkable surroundings, of unknown parents, in a town where nothing great was ever really expected of its inhabitants. And You reign over a kingdom of divine, not human, boundaries.

Lord, how do I today, keep on believing in the promise of Your Incarnation, in the memorial of bread and wine, Your Body and Blood? So much is not yet accomplished; the coming of Your Kingdom seems interminably delayed. Yet with belief that the Blood You shed for all of us was not shed in vain, it is possible to hope that the world can be governed wisely and with justice and that I can act today, in my small arena of influence, with that same unshakable determination out of which You were finally born into history.

Reflection by: Sister Joyce Lehman, C.PP.S. (Dayton Sisters)
Third Wednesday of Advent - December 19, 2012
Readings: Judges 13:2-7, 24-25a, Psalm 71:3-4a, 5-6ab, 16-17; Luke 1:5-25
"So has the Lord done for me at a time when he has seen fit to take away my disgrace before others." (Luke 1:25)

In the season of Advent, we are promised that life can come from barrenness. Often this promise challenges our capacity to believe. Our lives can sometimes seem barren, barren of love, barren of intimacy, barren of work and creativity, barren of hope or options or dreams. How is life to appear when we feel so lifeless? Advent’s vision is that life appears in the midst of our doubts and anxieties in unexpected times and places. The challenge for us who wait patiently is to be open to the possibilities when they are introduced or announced. We are challenged to be open to the movement of God’s Spirit especially in those times when we experience life as empty.

Barrenness, powerlessness, absence, or lack is often experienced as evidence of God’s disfavor. We can be tempted to believe that God has abandoned us. The Blood of Christ shed on the cross is that sign and pledge that God identifies with us in our defeats and our brokenness. Zechariah and Elizabeth were able to rejoice in the dawn of God’s promise in their time of waiting and expectation. The Promise may not be fully realized in our experience either, yet we are challenged by the doubt and faith of our ancestors to wait in hope for the fullness of the promised gift.

What are my deepest hopes and desires?

Where has God spoken to me in my brokenness?

Where can I be a sign or pledge of hope to others today?

Reflection by: Rev. Jeffrey Keyes, C.PP.S. (Cincinnati Province)

Third Thursday of Advent - December 20, 2012
Readings: Isaiah 7:10-14; Psalm 24:1-2, 3-4ab, 5-6; Luke 1:26-38
Although Ahaz was weak and worldly, he was the legitimate ruler of Judea. God sent Isaiah, the prophet, to warn him about making foreign alliances. Isaiah told Ahaz to ask for a sign from God. Under the pretense of a religious scruple, Ahaz refused to ask for a sign. Through the mouth of the prophet God himself gave him a sign, “The virgin shall conceive and bear a son, and shall name him Emmanuel.”

In spite of Ahaz’s pretense, God chose to reveal the depth of God’s desire to be one with us. The virgin would bear a son who will be the incarnation of God, “God with us.”

In the Gospel the promise spoken to Ahaz is fulfilled. Unlike Ahaz, when Mary asked the angel Gabriel, “How can this be done since I have no relations with a man?” she was not expressing her doubt of God’s messenger. She was simply asking how. When she understood the how she gave her consent. She accepted God’s design. And the Word was made flesh.

Today, let us pray for all members of our Precious Blood family that we, too, will avoid pretense, will surrender to God’s grace and accept God’s plan for us so that we might be bearers of God for our world.

Reflection by: Sister Catherine Wagner, C.PP.S. (O’Fallon Sisters)
Third Friday of Advent - December 21, 2012
Readings: Songs 2:8-14 or Zephaniah 3:14-18a, Psalm 33:2-3, 11-12, 20-21; Luke 1:39-45
Mary’s reply to the angel was, “I am the handmaid of the Lord, let it be done to me as He wills.” It doesn’t say that Mary was praying at the time of the angel’s appearance. There are many unexpected moments when I sense God’s presence. It can happen at home, at work, while driving or anywhere at any time. Take a few moments to think of times when you experienced that the Lord was there with you.

Mary did not keep her joy to herself but went to share the good news with her cousin Elizabeth. When Elizabeth heard Mary’s greeting the child within her leaped with joy. Elizabeth was filled with the Holy Spirit and said to Mary, “You believed that God would do what he said; that is why he has given you this wonderful blessing.” How is my faith? Do I believe that God has done and will do great things in me? What are some of the blessings that God has given to me because of my belief in him? How do I show my thanks to God for sending His Son to be born on Christmas and later shedding every drop of His Precious Blood for me? Do I value being a member of a Precious Blood Community?

Lord, I thank you for the many gifts you have given to me. I commit them to you. Take and transform them so that your kingdom can shine brightly here on earth.

“Come, Lord Jesus, Come”

Reflection by: Sister Ermelinda Burgei, C.PP.S. (Dayton Sisters) (Deceased)
Third Saturday of Advent - December 22, 2012
Readings: 1 Samuel 1:24-28; 1 Samuel 2:1-8; Luke 1:46-56
"My soul proclaims the greatness of the Lord, and my spirit finds joy in God my savior." Thus begins the great prayer of Mary, the Magnificat. Mary puts all her trust and confidence in God, not herself. She does not debase herself and or say that she does not count. She does not say she is worthless and of no accord. This is important to notice. But she does say that she is a reflection of the greatness of God and that her joy in life is in God, not self. These are mighty words. They give credit where credit is due (to God) without taking away the human goodness that Mary has. Our life is not our own; it belongs to God. It is not my life, but God's life in me. This is one of the lessons I learned during my difficulty with cancer. God lives within me. My
life is really not mine. I am only using it for awhile.

Mary is saying that her life is a reflection of God's life within her. She is able to say that because of her faith and because it is the Lord who is moving her in that direction. And the word 'joy' is so expressive. Joy is not passing or ephemeral, but permanent and deep within a person. Joy is just not a smile, but a pure heart.

We pray that Mary's words may be our own this Advent Season. Amen.

Reflection by: Rev. James Urbanic, C.PP.S. (Kansas City Province)

Fourth Sunday of Advent - December 23, 2012
Readings: Micah 5:1-4a; Psalm 80:2-3, 15-16, 18-19; Hebrews 10: 5-10; Luke 1:39-45
Today in Luke’s Gospel, Mary visits Elizabeth. The scene is one of feeling, knowing and seeing God beneath the surface of their encounter. Upon hearing Mary’s greeting, Elizabeth feels the child in her womb leap for joy. She immediately sees Mary’s blessedness. Elizabeth has the insight of faith. She is filled with the Holy Spirit and proclaims what the Spirit reveals to her.

This scripture reading is both inspiration and challenge. Elizabeth, who understood her own blessing in conceiving a child in her advanced years, also recognizes and proclaims Mary’s great faith and the power of the Holy Spirit at work in Mary. These two women’s radical openness to the Holy Spirit is inspirational. They are both able to recognize as well as respond to God’s presence in their midst.

Mary and Elizabeth’s deep responses to the Holy Spirit also offer us a challenge. Are we open, as were Elizabeth and Mary, to recognize God’s presence in our midst? Are we willing to respond with such faith and witness?

Let us give thanks for the inspiration and faith of Mary and Elizabeth. May we be open to the Holy Spirit in our lives so that we too may feel, see, know and respond to God’s presence in our encounters with one another.

Beth McIsaac Bruce (Atlantic Province)
Fourth Monday in Advent – Christmas Eve, December 24, 2012
Readings: 2 Samuel 7: 1-5, 8-12, 14, 16; Psalm 89:2-3, 4-5, 27, 29; Luke 1:67-79
I presume all of us have a place we can name in response to the question “where is your home?” And undoubtedly we have heard repeatedly in this season that “there’s no place like home for the holidays.” Our relationship with the place we call home, be it ever so humble, stirs up warm sentiments in our hearts.

Yet we gaze on the babe in the manger and are keenly aware that his family was homeless. There was no home for Jesus when he was born, nor as an adult telling his disciples he had nowhere to lay his head. Occasionally I meet youth in juvenile detention in Chicago who respond, “in the streets,” when asked where is your home?

“In the present era, care for people’s relation to place may be one of the most crucial dimensions of ministry” writes Sister Mary Frohlich, RSCJ, who teaches spirituality at Catholic Theological Union in Chicago.

In today’s readings King David wrestles with the realization that his home is a palace while God dwells in a tent. Yet God’s own choice is not to dwell in one place but to be with God’s people wherever they may roam. “I will fix a place for my people Israel.” And “the Dayspring shall visit us in his mercy to shine on those who sit in darkness and the shadow of death.”
This final Advent reflection transitions us to contemplate the God who establishes reigns and households and opens hearts to the Holy Spirit. With Mary let us proclaim the greatness of our God who has done great things. It is by his blood that even those outside the gate are redeemed. Emmanuel, guide the feet of your household into the way of peace!

Make all feel “at home” in your presence this day.

Reflection by: Rev. Denny Kinderman, C.PP.S. (Cincinnati Province)

Tuesday, Christmas Day - December 25, 2012
Readings: Isaiah 52:7-10; Psalm 98:1, 2-3, 3-4, 5-6; Hebrews 1:1-6; John 1:1-18

“And the Word became flesh and made his dwelling among us ”

The eons of longing expressed in Israel’s history are fulfilled. The long months of Mary’s pregnancy are completed. Our own Advent journey of 2012 has so quickly passed. And things will never be the same again. We celebrate Emmanuel – God with us – THE Light that overcomes all darkness.

Truly God speaks to us “through the Son whom he made heir of all things…” And yet the specter of the cross is present even in our joy for “He came to what was his own, but his own people did not accept him.”

As we who daily seek to believe in and follow Him kneel in adoration this day, marveling at God’s revelation, let us recommit ourselves to this Jesus, the true Light. May we continually witness to the Light, to this Presence. God’s dream for humanity is manifested this day. How blessed (and challenged) we are!

In our celebrations this day let us truly proclaim in word and action that “God is with us.”

Reflection by: Sister Arlene Hirsch, C.PP.S.
 (Dayton Sisters)
