
The Parish of

St. Christopher and St. Margaret Mary
130 Midland Avenue

Staten Island, New York 10306

Faith Formation

ADVENT RETREAT

Saturday, December 3rd, 2016

ALL: Father, all-powerful God, your eternal Word took flesh on our

earth when the Virgin Mary placed her life at the service of your

plan.

Lift our minds in watchful hope to hear the voice which

announces his glory and open our minds to receive the Spirit who

prepares us for his coming.

We ask this through Christ our Lord.

Amen.

- Page 32 -

Prepared and assembled by Jerry LePre

Chairperson, St. Christopher and St. Margaret Mary Faith Formation

Document Id: StCandStMM2016AdventRetreatHandbook-20161203

- Page 31 -- Page 2 -

9:00am Mass (St. Christopher Church)

Registration and Light Breakfast (St. Christopher Community Center)

Opening Prayer 3

Welcome 4

Retreat Overview 5

Introduction to Advent 6

Advent and Christmas Quiz 7

Part 1: Prepare The Way

1.1 Consequences of Secularization 8

1.2 A Time of Expectation 9

1.3 John the Baptist 11

1.4 Focus on Jesus 12

1.5 A Time of Preparation

13

Part 2: Trust In God

2.1 The Problem of Trust 14

2.2 Mary, Model of Trust 15

2.3 Our History of Distrust and Hope 17

2.4 The New Eve 18

2.5 Saying òYesó to Christ19

Part 3: Watch and Pray

3.1 The Significance of the Christmas Story 20

3.2 Who is in Control? 21

3.3 No Room in the Inn 22

3.4 Christmas and Christõs Mass23

3.5 Learning to be Watchful 24

Lunch

Part 4: The Gift

4.1 The Gift of Christmas 25

4.2 King Herod and the Magi 26

4.3 Searching for the King 27

4.4 The Gift of the Magi 28

4.5 Giving the Gift of Ourselves 29

Father Joeõs Reflections 30

An Advent Challenge 30

In Closing 31

Acknowledgements 31

Closing Prayer 32

Insert A: FORMED Registration Instructions

Insert B: Advent and Christmas Quiz Answers

Accompanying Handbook: Advent Retreat, Gospel Readings

ü We hope you have enjoyed our journey into Preparing the Way.

We would greatly appreciate you taking a moment and completing a

Feedback Comments Card.

ü For those of you that donõt have the 2016 St. Christopher and

St. Margaret Mary Parish Handbook, they are available on a table in the

rear of the room, along with other Forms you may find of interest.

üWe would like to recognize and thank Reverend Joseph M. McLafferty,

Pastor of St. Christopher and St. Margaret Mary for his unbounding

spiritual leadership and guidance.

üOur appreciation is extended to the St. Christopher and St. Margaret

Mary Faith Formation Committee for their time and effort in organizing

and conducting this Retreat.

üWe would also like to thank you, the participants of this Retreat who

made Preparing the Way such an inspirational experience.

LEADER: òYou also must be ready;

for the Son of man is coming at an unexpected hour.ó

(Luke 12:40)

ALL: Heavenly Father, we thank you for this special season in the

Church in which we prepare our hearts for the fulfillment of

your plan of salvation.

Lord Jesus, we ask for the grace to examine our hearts, repent

of our sins, and seek forgiveness from you in the Sacrament of

Reconciliation.

Holy Spirit, help us to enter fully into this Advent season and

draw us into deeper, prayerful communion with you and with

one another.

Glory be to the Father

and to the Son

and to the Holy Spirit.

As it was in the beginning, is now, and ever shall be,

world without end.

Amen

- Page 3 -- Page 30 -

ü Notes

__

__

__

__

__

__

__

__

The challenge for this Advent season and going forward is to grow spiritually

using the following HABITS approach:

H ðHoly Hour: Start with 10 minutes of daily prayer and watch it grow

over time to an hour.

A ðAccountability: Be transparent with at least one friend who will

hold you accountable to being a disciple.

B ðBible: Let Godõs Word transform your mind and connect you to

Jesus in prayer and study.

I ðInvest: Tithe and serve in the mission of the parish.

T ðTell: Courageously tell others about your faith and invite them to

faith in Jesus Christ.

S ðSacraments: Participate as frequently as you can in order to receive

the grace to grow as a disciple.

On behalf of Father Joe and

St. Christopher and St. Margaret Mary

Faith Formation, we extend our warmest

welcome. We pray that your participation

at this Advent Retreat will provide you an

opportunity to reflect upon the meaning

of Advent and result in a more joyous and

blessed Christmas.

- Page 29 -- Page 4 -

òItõs beginning to look a lot like Christmas,ó or at least thatõs the assumption

based on that familiar holiday song. But what does that look like at your

house? Most of us anticipate the great sales at the mall on the day after

Thanksgiving, string lights on the outside of our house and decorating the

inside of our homes. But how exactly are we preparing our hearts for the

greatest gift weõve ever been given? Through an exploration of the mystery

of the Incarnation, the Virgin Birth and the events surrounding the arrival of

Jesus, this Advent Retreat offers an opportunity to experience the joy of the

true meaning of Christmas.

4.5 Giving the Gift of Ourselves
ü Video (Length: 2:50. FORMED Presenter Dr. Tim Gray)

ü Reading and Reflection é Epiphany Prayers (www.CatholicCulture.org)

LEADER: Christ has appeared among us.

ALL: Come, let us adore Him.

LEADER: The precious gifts which the Magi brought to the Lord this

day are threefold, and they are signs of divine mysteries.

By gold the power of the King is signified,

by frankincense His great priesthood,

by myrrh the burial of the Lord.

ALL: The Magi worshipped the Author of our salvation in the

crib, and of their treasures they brought to Him gifts of

mystic nature.

LEADER: Glory be to the Father and to the Son and to the Holy Spirit

ALL: As it was in the beginning, is now and ever shall be, world

without end. Amen.

LEADER: Let us pray.

O God, by the leading of a star Thou didst manifest Thine

only begotten Son to the Gentiles on this day; mercifully

grant that we who know Thee by faith, may be brought to

contemplate the beauty of Thy majesty. Through the same

Jesus Christ Thy Son.

ALL: Alleluia.

ü Discussion

The Church celebrates the arrival of the Magi during the feast of the

Epiphany. The word epiphany can be defined as òan illuminating

discovery, realization, or disclosure.ó What does the Feast of the

Epiphany reveal and illuminate?

- Page 5 -- Page 28 -

ü The Retreat is organized into 4 Parts:

Å Part 1: Prepare The Way

Å Part 2: Trust In God

Å Part 3: Watch and Pray

Å Part 4: The Gift

ü Each Part has 5 topics consisting of:

Á a Video

Á Readings and Reflections and

Á Discussions

ü Your participation and comments are vital to obtain the most enriching

experience from the Retreat.

ü Lunch will be available between Parts 3 and 4 . At any time during the

Retreat you are welcome to refresh you beverages and snacks.

ü Father Joe will provide his reflections after Part 4.

ü Due to circumstances beyond his control, Fr. Joe regretfully is not

available for Confession after the Retreat.

ü Acknowledgement: The Video and Discussion portions are from the

web based site FORMED (www.FORMED.org), Advent Program.

© 2011/2016 Augustine Institute. All rights reserved.

FORMED is a multi-media website that provides the people within the

boundaries of St. Christopher and St. Margaret Mary unlimited access to

the best movies, video Programs, audios and eBooks in the Church

today. Itõs 24/7 access to the truth, beauty and meaning of the Catholic

Faith anytime, anywhere. Use it on your computer, tablet or

smartphone. Some people refer to FORMED as the Netflix for

Catholics.

Itõs easy to get access to FORMED and there is no charge. Please see

the FORMED REGISRATION INSTRUCTIONS sheet which has

been inserted into this Program Handbook.

ü If you havenõt already, please Check In or Sign In.

4.4 The Gift of the Magi
ü Video (Length: 4:17. FORMED Presenter Dr. Tim Gray)

ü Reading and Reflection é
(Excerpt from Advent Reflections: Come, Lord Jesus! The presence of Christ!

Cardinal Timothy M. Dolan ðOur Sunday Visitor, 7/3/2012; www.osv.com)

We believe that Christ comes in three ways.

Yes, He has come already at Bethlehem on that first Christmas. This

is the first coming of Our Lord, the one weõre most familiar with and

celebrate every Christmas.

He also comes to us now, every day, in such mysterious ways, as in

prayer, grace, word, and sacrament. These are other ways that Our Lord

comes to us. The word for the celebration of the Lordõs birth,

òChristmasó ñliterally, òChristõs Massó ñhints at that coming as well.

Then there is yet another coming. Christ will come at the end of time,

as judge of the living and the dead.

So there are three comings of Jesus. Christ did come in the past,

Christ does come right now, and Christ will come in the future. If you

donõt mind me saying it in a more poetic way, Our Lord comes to us in

history, mystery, and majesty. He came in history as the Holy Infant of

Bethlehem. He comes to us now in mystery ñin word, sacrament,

grace, and mercy. He will come in majesty at the end of the world as

judge of the living and the dead. Christ comes in history, mystery, and

majesty.

This is the threefold coming of Christ that we contemplate during this

blessed Season of Advent.

ü Discussion

Each of these òcomingsó are gifts from Our Savior.

What gifts are we prepared to give the Christ child?

- Page 6 -

WHAT IS ADVENT?
Advent is the beginning the Church's liturgical year.

Advent (from, "ad-venire" in Latin or "to come to") is the season

encompassing the four Sundays (and weekdays) leading up to the

celebration of Christmas. It varies in length between 22 days and 28 days.

In 2016, it is 28 days long.

The Advent season is a time of preparation that directs our

hearts and minds to:

ü Christõs second coming at the end of time and

ü also to the anniversary of the Lordõs birth on Christmas.

WHY IS ADVENT IMPORTANT?
Preparation for Christmas is an important theme for Advent, but more is

involved. Advent gives us a vision of our lives as Christians and shows us the

possibilities of life. The vision of life that Advent gives us is twofold:

ü it looks back to the first coming of Christ at Bethlehem, and

ü it looks to the future when Christ will come again.

In the interval between these two events we find meaning for our life as a

Christian.

- Page 27 -

4.3 Searching for the King
ü Video (Length: 4:39. FORMED Presenter Dr. Tim Gray)

ü Reading and Reflection é

In O. Henryõs classic short story òThe Gift of the Magi,ó a husband sells

his watch in order to buy jeweled tortoise-shell combs for his wifeõs long,

beautiful hair. His wife, however, cut and sold her cherished hair in

order to buy a chain for his prized watch. In the end, they gave one

another gifts they werenõt able to use and yet were just as precious.

O. Henry ends the story with this line: òOf all who give and receive gifts,

such as they are wisest. Everywhere they are wisest. They are the magi.ó

ü Discussion

Why did O. Henry call his short story òThe Gift of the Magió?

1. What is the meaning of the word Advent? ________________________

2. Which Book(s) of the Bible tell the story of the birth of Jesus?

3. Which Christmas hymnõs second verse begins with òChrist by highest

heaven adoredó? _________________________

4. What is the most popular ornament placed at the top of the Christmas

tree? _________________________

5. What was the name of Elizabethõs (Maryõs relative) husband?

6. Of all the popular Christmas songs, which is the best-selling single of all

time? _________________________

7. St. Nicholas was originally from which country? ___________________

8. Which Book(s) of the Bible tell the story of the Magi (Wise Men)?

9. Which country can be credited with the creation of the Christmas

beverage, eggnog? _________________________

10.What item did òmy true love sent to meó on the fifth day of Christmas?

11. Which figure in the Old Testament was also born in Bethlehem?

12.Why are spiders and spider webs common Christmas tree decorations in

Poland? _________________________

13.Who was Good King Wenceslas? _________________________

14.What does the rose (pink) candle lit on third Sunday of Advent

symbolize? _________________________

15.Who did òThe angel of the Lord appeared toó after the birth of Jesus?

YOUR SCORE- Page 7 -- Page 26 -

4.1 The Gift of Christmas? continued from previous page é
ü Discussion

Imagine that your friend announces to you that she will not be giving or

accepting gifts this Christmas because she feels gift-giving distracts from

the true meaning of Christmas. How would you respond?

4.2 King Herod and the Magi
ü Video (Length: 3:10. FORMED Presenter Dr. Tim Gray)

ü Reading and Reflection é

In the early 1900s, the Mexican government, influenced by the anti-

religious sentiments of Marxism, outlawed various practices of

Catholicism, closed churches, deported foreign priests, and sent most of

the clergy into hiding. After attempts at peaceful protest and negotiations

failed, tens of thousands of laypeople gave their lives in defense of the

Catholic Church in Mexico in what is now known as the Cristero War.

In every society and every age, even within the last century, political and

social factors have tried to suppress Catholicism.

ü Discussion

What are ways we can remain faithful to our Catholic Faith in the face of

opposition?

It's been said that Christmas is merely a pagan day that was

Christianized by the early Church ñand now the pagans want

it back. Yet the holiday we call Christmas (and the season of

Advent that precedes it) is marked by wonder, holiness, and

beauty, which go beyond mere sentimentality. Preparing "the

way of the Lord,ó as begun by John the Baptist, continues for

us now, signaling the beginning of the Church year.

1.1 Consequences of Secularization
ü Video (Length: 1:50. FORMED presenter: Bob Rice)

ü Reading and Reflection é Psalm 13 (A Psalm of David)

How long, LORD? Will you utterly forget me?

How long will you hide your face from me?

How long must I carry sorrow in my soul,

grief in my heart day after day?

How long will my enemy triumph over me?

Look upon me, answer me, LORD, my God!

Give light to my eyes lest I sleep in death,

Lest my enemy say, òI have prevailed,ó

lest my foes rejoice at my downfall.

But I trust in your mercy.

Grant my heart joy in your salvation,

I will sing to the LORD,

for he has dealt bountifully with me!

ü Discussion

What would our world look like if Jesus hadnõt come?

- Page 8 - - Page 25 -

It's easy to lose sight of the real story of the Magi

amidst the figurines, the television renditions, and the

carols about the three "oriental kings." This study

looks at the biblical account and gives a proper

context for a truly meaningful celebration of joy

through sacrificial giving.

4.1 The Gift of Christmas?
ü Video (Length: 2:35. FORMED Presenter Dr. Tim Gray)

ü Reading and Reflection é Matthew 2: 1ð12 (The Visit of the Magi)

When Jesus was born in Bethlehem of Judea, in the days of King

Herod, behold, magi from the east arrived in Jerusalem, saying, òWhere

is the newborn king of the Jews? We saw his star at its rising and have

come to do him homage. When King Herod heard this, he was greatly

troubled, and all Jerusalem with him. Assembling all the chief priests and

the scribes of the people, he inquired of them where the Messiah was to

be born. They said to him, òIn Bethlehem of Judea, for thus it has been

written through the prophet: ôAnd you, Bethlehem, land of Judah, are by

no means least among the rulers of Judah; since from you shall come a

ruler, who is to shepherd my people Israel.õó

Then Herod called the magi secretly and ascertained from them the

time of the starõs appearance. He sent them to Bethlehem and said, òGo

and search diligently for the child. When you have found him, bring me

word, that I too may go and do him homage.ó After their audience with

the king they set out. And behold, the star that they had seen at its rising

preceded them, until it came and stopped over the place where the child

was. They were overjoyed at seeing the star, and on entering the house

they saw the child with Mary his mother. They prostrated themselves and

did him homage. Then they opened their treasures and offered him gifts

of gold, frankincense, and myrrh. And having been warned in a dream

not to return to Herod, they departed for their country by another way.

ü Discussion, continued on next page é

1.2 A Time of Expectation
ü Video (Length: 4:37. FORMED presenter: Bob Rice)

ü Reading and Reflection é Matthew 3: 1-17

(The Preaching of John the Baptist)

In those days John the Baptist appeared, preaching in the desert of

Judea[and] saying, òRepent,for the kingdom of heaven is at hand! It was

of him that the prophet Isaiahhad spoken when he said: òA voice of one

crying out in the desert, ôPrepare the way of the Lord, make straight his

paths.õó

John wore clothing made of camelõs hair and had a leather belt

around his waist. His food was locusts and wild honey. At that time

Jerusalem, all Judea, and the whole region around the Jordan were going

out to him and were being baptized by him in the Jordan River as they

acknowledged their sins.When he saw many of the Pharisees and

Sadducees coming to his baptism, he said to them, òYou brood of vipers!

Who warned you to flee from the coming wrath? Produce good fruit as

evidence of your repentance. And do not presume to say to yourselves,

ôWe have Abraham as our father.õ For I tell you, God can raise up

children to Abraham from these stones.Even now the ax lies at the root

of the trees. Therefore every tree that does not bear good fruit will be

cut down and thrown into the fire. I am baptizing you with water, for

repentance, but the one who is coming after me is mightier than I. I am

not worthy to carry his sandals. He will baptize you with the holy Spirit

and fire. His winnowing fan is in his hand. He will clear his threshing

floor and gather his wheat into his barn, but the chaff he will burn with

unquenchable fire.ó

Then Jesus came from Galilee to John at the Jordan to be

baptized by him. John tried to prevent him, saying, òI need to be

baptized by you, and yet you are coming to me?ó Jesus said to him in

reply, òAllow it now, for thus it is fitting for us to fulfill all righteousness.ó

Then he allowed him. After Jesus was baptized, he came up from the

water and behold, the heavens were opened [for him], and he saw the

Spirit of God descending like a dove [and] coming upon him. And a

voice came from the heavens, saying, òThis is my beloved Son, with

whom I am well pleased.ó

ü Discussion, continued on next page é

- Page 9 -- Page 24 -

3.5 Learning to Be Watchful
ü Video (Length:3:31. FORMED Presenter Dr. Sri)

ü Reading and Reflection é 2 Corinthians 12: 9ð10

It can be difficult to see God in the middle of our weakness, but in

reality, He often uses those moments in our lives to speak to us most

profoundly and to reveal His peaceful and comforting Presence in a new

way.

òbut he said to me, ôMy grace is sufficient for you, for power is made

perfect in weakness.õ I will rather boast most gladly of my weaknesses, in

order that the power of Christ may dwell with me. Therefore, I am

content with weaknesses, insults, hardships, persecutions, and calamities,

for the sake of Christ; for when I am weak, then I am strongó.

é St. Teresa of Calcutta said:

òSuffering is nothing by itself. But suffering shared with the passion of

Christ is a wonderful gift, the most beautiful gift, a token of love.ó

ü Discussion

When was one time in your life where God showed you how He was

present in a time of weakness or trial?

__

__

__

ü Activity

Do you listen or watch for the ways God speaks to you in the simple,

ordinary moments of life?

Letõs do a short activity to see if youõre really paying attention.

1. Please close your eyes.

2. Now that your eyes are closed, I want each of you to think

of two or three things you noticed about the room or the

appearance of people at your table before you shut your eyes.

Be as specific as possible.

1.2 A Time of Expectation continued from previous page

ü Discussion

How does what John the Baptist said back then apply to us today?

- Page 10 - - Page 23 -

3.4 Christmas and Christõs Mass
ü Video (Length: 4:12. FORMED Presenter Dr. Ted Sri)

ü Reading and Reflection é St. Bonaventure, The Life of St. Francis.

On Christmas Eve in 1223, the deacon St. Francis of Assisi assisted at

the celebration of Midnight Mass near the first life-sized Nativity scene,

which his brother friars created in a cave outside Grecio, Italy. òThe

brethren were summoned, the people ran together, the forest resounded

with their voices, and that venerable night was made glorious by many

and brilliant lights and sonorous psalms of praise. The man of God (St.

Francis) stood before the manger, full of devotion and piety, bathed in

tears and radiant with joyó.

üDiscussion

Drawing from St. Francisõs example on this holy night, how can singing

the Gloria help us recall and rejoice in the beauty of the Incarnation

during Mass?

òGloriaó

Glory to God in the highest. And on earth peace to men of good will.

We praise You. We bless You. We adore you. We glorify You.

We give You thanks for Your great glory.

O Lord God, heavenly King, God the Father almighty.

O Lord Jesus Christ, the Only-begotten Son.

O Lord God, Lamb of God, Son of the Father:

You Who take away the sins of the world, have mercy on us.

You Who take away the sins of the world, receive our prayer.

You Who sit at the right hand of the Father, have mercy on us.

For you alone are holy. You alone are the Lord.

You alone, O Jesus Christ, are most high.

Together with the Holy Spirit in the glory of God the Father.

Amen.

òIncarnationó- the fact that the Son of God assumed a human nature in

order to accomplish our salvation in it.

http://www.catholic.org/encyclopedia/view.php?id=10046

1.3 John the Baptist
ü Video (Length: 2:54. FORMED presenter: Bob Rice)

ü Reading and Reflection é Luke 12: 35-40 (Vigilant and Faithful Servants)

òGird your loins and light your lamps and be like servants who await

their masterõs return from a wedding, ready to open immediately when

he comes and knocks.Blessed are those servants whom the master finds

vigilant on his arrival. Amen, I say to you, he will gird himself, have

them recline at table, and proceed to wait on them. And should he

come in the second or third watch and find them prepared in this way,

blessed are those servants. Be sure of this: if the master of the house had

known the hour when the thief was coming, he would not have let his

house be broken into. You also must be prepared, for at an hour you do

not expect, the Son of Man will come.ó

ü Discussion

The Catechism of the Catholic Church teaches: òWhen the Church

celebrates the liturgy of Advent each year é the faithful renew their

ardent desire for his second comingó (CCC 524).

In what ways will the second coming of Christ be different from the first?

Are you ready for the Second Coming?

ü On The Lighter Side

One bumper sticker reads: òWARNING: In case of rapture, this car will

be unmanned.ó

Another sticker reads: òIn case of rapture é can I have your car?ó

- Page 11 -- Page 22 -

3.3 No Room in the Inn
ü Video (Length: 3:42. FORMED Presenter Dr. Ted Sri)

ü Reading and Reflection é Luke 2: 7 (The Birth of Jesus)

and she gave birth to her firstborn son. She wrapped him in

swaddling clothes and laid him in a manger, because there was no room

for them in the inn.

é John 15: 13 (The Vine and the Branches)

òGreater love has no man than this, that a man lay down his life for his

friendsó.

ü Discussion

Considering all this, why is it fitting that Christ humbly chose the manger

and the Cross instead of earthly glory?

1.4 Focus on Jesus
ü Video (Length: 3:11. FORMED presenter: Bob Rice)

ü Reading and Reflection é Matthew 6: 24ð34 (God and Money)

òNo one can serve two masters.He will either hate one and love the

other, or be devoted to one and despise the other. You cannot serve

God and mammon.
(Dependence on God)

òTherefore I tell you, do not worry about your life, what you will

eat [or drink], or about your body, what you will wear. Is not life more

than food and the body more than clothing? Look at the birds in the

sky; they do not sow or reap, they gather nothing into barns, yet your

heavenly Father feeds them. Are not you more important than they?

Can any of you by worrying add a single moment to your life-span? Why

are you anxious about clothes? Learn from the way the wild flowers

grow. They do not work or spin. But I tell you that not even Solomon

in all his splendor was clothed like one of them. If God so clothes the

grass of the field, which grows today and is thrown into the oven

tomorrow, will he not much more provide for you, O you of little faith?

So do not worry and say, ôWhat are we to eat?õ or ôWhat are we to

drink?õ or ôWhat are we to wear?õ All these things the pagans seek.

Your heavenly Father knows that you need them all. But seek first the

kingdom [of God] and his righteousness, and all these things will be given

you besides. Do not worry about tomorrow; tomorrow will take care of

itself. Sufficient for a day is its own evil.

ü Discussion

A presepio is an elaborate, crowded Nativity scene within a village.

Traditionally, they were often modeled after the local Italian villages in

which they were constructed. The symbolism is that Jesus was born into

the real world and lived among everyday people. A good presepio will

require some effort to locate Jesus, Mary, and Joseph in the scene.

Why do you think the King of Kings and Lord of Lords entered human

history in such a humble, obscure way?

- Page 12 -

3.2 Who Is in Control?
ü Video (Length: 3:09. FORMED Presenter Dr. Ted Sri)

ü Reading and Reflection é Micah 5: 2-3 (Restoration through the Messiah)

Therefore the Lord will give them up, until the time

when she who is to give birth has borne,

Then the rest of his kindred shall return

to the children of Israel.

He shall take his place as shepherd

by the strength of the LORD,

by the majestic name of the LORD, his God;

And they shall dwell securely, for now his greatness

shall reach to the ends of the earth:

ü Discussion

What is the connection between Micah 5: 2-3 and the infancy narratives

in St. Lukeõs Gospel, and how does it illustrate that God is in control of

the worldõs affairs?

Even though the enrollment of the people was intended to oppress

them, God used the evil plans of the rulers of the age to bring about

good: Christ the King was born in the royal City of David, fulfilling the

hopes of the Israelites, because this census forced his parents to go there.

Looking at world affairs today, what are some ways that you can see God

bringing about good in the middle of an evil situation?

- Page 21 -

1.5 A Time of Preparation
ü Video (Length: 3:58. FORMED presenter: Bob Rice)

ü Reading and Reflection é Mark 13: 32-37 (Need for Watchfulness)

òBut of that day or hour, no one knows, neither the angels in heaven,

nor the Son, but only the Father. Be watchful! Be alert! You do not

know when the time will come.

It is like a man traveling abroad. He leaves home and places his

servants in charge, each with his work, and orders the gatekeeper to be

on the watch. Watch, therefore; you do not know when the lord of the

house is coming, whether in the evening, or at midnight, or at cockcrow,

or in the morning. May he not come suddenly and find you sleeping.

What I say to you, I say to all: ôWatch!õó

é Matthew 24: 36-44 (The Unknown Day and Hour)

òBut of that day and hour no one knows, neither the angels of heaven,

nor the Son, but the Father alone.

Jesus said to his disciples: òAs it was in the days of Noah, so it will be

at the coming of the Son of Man. In those days before the flood, they

were eating and drinking, marrying and giving in marriage, up to the day

that Noah entered the ark. They did not know until the flood came and

carried them all away. So will it be also at the coming of the Son of Man.

Two men will be out in the field; one will be taken, and one will be

left. Two women will be grinding at the mill; one will be taken, and one

will be left. Therefore, stay awake!

For you do not know on which day your Lord will come. Be sure of

this: if the master of the house had known the hour of night when the

thief was coming, he would have stayed awake and not let his house be

broken into. So too, you also must be prepared, for at an hour you do

not expect, the Son of Man will come.ó

ü Discussion

In what ways is the observation of Advent a remedy to the secularization

and commercialization of Christmas ñhow does it help us to not lose

sight of the reason we celebrate?

- Page 13 -

With the many distractions that bombard us daily,

how can we stay focused and watch for Christ

during Advent? This study explores the Nativity

narrative in Lukeõs Gospel that serves as a vivid

example of how to prepare our hearts with true

humility so that "watching" for Jesus is an active

reality.

3.1 The Significance of the Christmas Story
ü Video (Length: 2:18. FORMED Presenter Dr. Ted Sri))

ü Reading and Reflection é Luke 1:35 (Announcement of the Birth of Jesus.)

And the angel said to her in reply, òThe holy Spirit will come

upon you, and the power of the Most High will overshadow you.

Therefore the child to be born will be called holy, the Son of God.

é Luke 2: 10-14 (The Birth of Jesus.)

The angel said to them, òDo not be afraid; for behold, I proclaim

to you good news of great joy that will be for all the people. For

today in the city of David a savior has been born for you who is

Messiah and Lord. And this will be a sign for you: you will find an

infant wrapped in swaddling clothes and lying in a manger.ó And

suddenly there was a multitude of the heavenly host with the angel,

praising God and saying: òGlory to God in the highestand on earth

peace to those on whom his favor rests.ó

ü Discussion

Why do you think the virgin birth of Jesus Christ defines history?

- Page 20 -

Long before an angel appeared to a young girl named Mary, the need for the

angel's message was firmly established in history. at the start of Creation,

mankind had rebelled, choosing to trust something other than their Creator,

bringing sin and death into the world. So how does that event connect to a

young virgin and a startling visit from a celestial being? Let us explore.

2.1 The Problem of Trust
ü Video (Length: 1:46. FORMED Presenter Brigid DeMoor)

Note: We didnõt do the òTrust Walkó referred to in the video.

üReading and Reflection é Saint Francis de Sales (1567-1622)
(www.CatholicCity.com - Complete Trust in God)

Do not look forward to the changes and chances

of this life with fear. Rather, look to them with full

confidence that, as they arise, God to whom you

belong will in his love enable you to profit by them.

He has guided you thus far in life. Do you but hold

fast to His dear hand, and He will lead you safely

through all trials. Whenever you cannot stand,

He will carry you lovingly in his arms.

Do not look forward to what may happen

tomorrow. The same Eternal Father who takes care of you today will take

care of you tomorrow, and every day of your life. Either He will shield

you from suffering or He will give you unfailing strength to bear it.

Be at peace then, and put aside all useless thoughts, all vain dreads and

all anxious imaginations.

ü Discussion

When is it hardest for you to trust?

What are you missing out on in life because you donõt trust?

- Page 14 -

Scene 2.5: Saying òYesó to Christ
ü Video Length: 3:57. FORMED Presenter Brigid DeMoor))

ü Reading and Refection é Luke 1: 11-20 (Announcement of the Birth of John)

the angel of the Lord appeared to him, standing at the right of the altar

of incense. Zechariah was troubled by what he saw, and fear came upon

him. But the angel said to him, òDo not be afraid,* Zechariah, because

your prayer has been heard. Your wife Elizabeth will bear you a son,

and you shall name him John. And you will have joy and gladness, and

many will rejoice at his birth, for he will be great in the sight of [the]

Lord. He will drink neither wine nor strong drink.He will be filled with

the holy Spirit even from his motherõs womb, and he will turn many of

the children of Israel to the Lord their God. He will go before him in

the spirit and power of Elijah to turn the hearts of fathers toward children

and the disobedient to the understanding of the righteous, to prepare a

people fit for the Lord.

Then Zechariah said to the angel, òHow shall I know this? For I am

an old man, and my wife is advanced in years.ó And the angel said to

him in reply, òI am Gabriel,who stands before God. I was sent to speak

to you and to announce to you this good news.But now you will be

speechless and unable to talk until the day these things take place,

because you did not believe my words, which will be fulfilled at their

proper time.ó

ü Discussion

In Lukeõs account of the Annunciation to Zechariah, why do you think

that God silenced Zechariah when he didnõt believe the words of the

angel?

- Page 19 -

http://www.usccb.org/bible/luke/1#50001013-1

- Page 15 -

2.2 Mary, Model of Trust
ü Video (Length: 3:16. FORMED Presenter Brigid DeMoor)

ü Reading and Reflection é Genesis 3: 1-19 (Expulsion from Eden)

Now the snake was the most cunning of all the wild animals that

the LORD God had made. He asked the woman, òDid God really say,

ôYou shall not eat from any of the trees in the garden?õó The woman

answered the snake: òWe may eat of the fruit of the trees in the garden; it

is only about the fruit of the tree in the middle of the garden that God

said, ôYou shall not eat it or even touch it, or else

you will die.õó But the snake said to the woman: òYou certainly will not

die! God knows well that when you eat of it your eyes will be opened and

you will be like gods, who know good and evil.ó The woman saw that the

tree was good for food and pleasing to the eyes, and the tree was desirable

for gaining wisdom. So she took some of

its fruit and ate it; and she also gave some to her husband, who was with

her, and he ate it.

Then the eyes of both of them were opened, and they knew that they

were naked; so they sewed fig leaves together and made loincloths for

themselves. When they heard the sound of the LORD God walking

about in the garden at the breezy time of the day, the man and his wife hid

themselves from the LORD God among the trees of the garden.

The LORD God then called to the man and asked him: Where

are you? He answered, òI heard you in the garden; but I was afraid,

because I was naked, so I hid.ó Then God asked: Who told you that you

were naked? Have you eaten from the tree of which I had forbidden you

to eat? The man replied, òThe woman whom you

put here with me ñshe gave me fruit from the tree, so I ate it.ó

The LORD God then asked the woman: What is this you have done?

The woman answered, òThe snake tricked me, so I ate it.ó Then the

LORD God said to the snake: Because you have done

this, cursed are you among all the animals, tame or wild; On your belly

you shall crawl, and dust you shall eat all the days of your life.

I will put enmity between you and the woman, and between your offspring

and hers; They will strike at your head, while you strike at their heel.

continued on next page é

Scene 2.4: The New Eve
ü Video (Length:3:16. FORMED Presenter Brigid DeMoor)

ü Reading and Reflection é

Over the centuries, dozens of Christian artists have imagined an

interaction between Eve and Mary. For example, in 1426, the

Dominican friar and artist Fra Angelico painted a piece called The

Annunciation. In this painting, the angel Gabriel appears to Our Lady

on the right side of the painting while an angel casts Adam and Eve out

of the garden on the left side. A beam of light and grace cuts across the

painting from above Adamõs and Eveõs heads directly to the heart and

womb of Mary.

ü Discussion

What do you think this beam of light symbolizes?

- Page 18 -

2.2 Mary, Model of Trust
Genesis 3: 1-19 (Expulsion from Eden) continued from previous page é

To the woman he said: I will intensify your toil in childbearing; in pain

you shall bring forth children. Yet your urge shall be for your husband,

and he shall rule over you. To the man he said: Because you listened to

your wife and ate from the tree about which I commanded you, you shall

not eat from it, cursed is the ground because of you! In toil you shall eat

its yield all the days of your life. Thorns and thistles it shall bear for you,

and you shall eat the grass of the field. By the sweat of your brow you

shall eat bread, until you return to the ground, from which you were

taken; for you are dust, and to dust you shall return.

ü Discussion

What stands out to you from this reading? How does this story help us

see the big picture of trust and distrust in the history of salvation?

- Page 16 - - Page 17 -

2.3 Our History of Distrust and Hope
ü Video (Length: 2:24. FORMED Presenter Brigid DeMoor)

ü Reading and Reflection é Daniel 9: 21, 24-27 (The Seventy Weeks of Years.)

I was still praying, when the man, Gabriel, whom I had seen in vision

before, came to me in flight at the time of the evening offering.

òSeventy weeks are decreed for your people and for your holy city:

Then transgression will stop and sin will end, guilt will be expiated,

everlasting justice will be introduced, vision and prophecy ratified, and a

holy of holies will be anointed.

Know and understand: From the utterance of the word that Jerusalem

was to be rebuilt until there is an anointed ruler, there shall be seven

weeks. In the course of sixty-two weeks it shall be rebuilt, with squares

and trenches, in time of affliction.

After the sixty-two weeks an anointed one shall be cut down with no

one to help him. And the people of a leader who will come shall destroy

the city and the sanctuary. His end shall come in a flood; until the end of

the war, which is decreed, there will be desolation.

For one week he shall make a firm covenant with the many; Half the

week he shall abolish sacrifice and offering; In their place shall be the

desolating abomination until the ruin that is decreed is poured out upon

the desolator.ó

ü Discussion

What connections do you see to the story of Annunciation?

Expulsion from Eden ðSistine Chapel Ceiling

