

PREPARE
YOUR
HEART

DAILY ADVENT REFLECTIONS
FROM
POPE FRANCIS

PREPARE
YOUR HEART

PREPARE
YOUR HEART
DAILY ADVENT REFLECTIONS
FROM
POPE FRANCIS

Edited by Theresa Khoo and
Marianne Lorraine Trouvé, FSP

Library of Congress Cataloging-in-Publication Data

Names: Francis, Pope, 1936- author.

Title: Prepare your heart : daily Advent reflections with Pope Francis /
edited by Theresa Khoo and Marianne Lorraine.

Description: Boston, MA : Pauline Books & Media, 2018.

Identifiers: LCCN 2018004920 | ISBN 9780819860477 (pbk.) | ISBN 0819860476
(pbk.)

Subjects: LCSH: Advent--Prayers and devotions. | Catholic Church--Prayers and
devotions.

Classification: LCC BV40 .F7313 2018 | DDC 242/.332--dc23

LC record available at <https://lcn.loc.gov/2018004920>

Excerpts from Pope Francis's audiences, homilies, angelus messages, addresses, messages
and exhortations copyright © Libreria Editrice Vaticana. Used with permission.

Prayers written by Marianne Lorraine Trouvé, FSP; reflection questions written by
Theresa Khoo.

Unless otherwise noted, the Scripture quotations contained in the excerpts are taken
directly from Pope Francis's works.

All other Scripture quotations contained herein are from the *New Revised Standard Ver-
sion Bible: Catholic Edition*, copyright © 1989, 1993, Division of Christian Education of
the National Council of the Churches of Christ in the United States of America. Used
by permission. All rights reserved.

Cover design by Rosana Usselman

Cover photo: istockphoto / © Romolo Tavani

All rights reserved. No part of this book may be reproduced or transmitted in any form
or by any means, electronic or mechanical, including photocopying, recording, or by
any information storage and retrieval system, without permission in writing from the
publisher.

Copyright © 2018, Daughters of St. Paul

“P” and PAULINE are registered trademarks of the Daughters of St. Paul.

Published by Pauline Books & Media, 50 Saint Paul's Avenue, Boston, MA 02130-3491

Printed in the U.S.A.

www.pauline.org

Pauline Books & Media is the publishing house of the Daughters of St. Paul, an inter-
national congregation of women religious serving the Church with the communications
media.

1 2 3 4 5 6 7 8 9

22 21 20 19 18

Contents

WEEK 1

<i>Opening Our Hearts to God</i>	1
The Immaculate Conception of Mary	17

WEEK 2

<i>John the Baptist and the Deserts of Humanity</i>	19
---	----

WEEK 3

<i>Mary, Icon of God's Mercy</i>	35
--	----

WEEK 4

<i>Waiting in Hope</i>	49
----------------------------------	----

APPENDIX I

<i>Today Is Born Our Savior</i>	69
Christmas Day	71
The Holy Family.	73

January 1: Mary, Mother of God	75
The Epiphany	77

APPENDIX II

<i>Prayers of Pope Francis</i>	79
1. Act of Veneration to the Immaculate Conception at the Spanish Steps	81
2. Prayer in Honor of Mary, Our Immaculate Mother	83

WEEK 1

*Opening Our Hearts
to God*

Keep Watch

“Therefore keep watch, because you do not know on what day your Lord will come. . . . So you also must be ready, because the Son of Man will come at an hour when you do not expect him.”

—Matthew 24:42–44

[**T**his] passage of the Gospel (cf. Mt 24:37–44) introduces us to one of the most evocative themes of Advent: *the visit of the Lord to humanity*. . . .

The Word of God emphasizes the contrast between the normal unfolding of events, the everyday *routine*, and the unexpected coming of the Lord. . . . It always strikes a chord when we think about the hours which

precede a great disaster: everyone is calm, and they go about their usual business without realizing that their lives are about to be turned upside down. Of course, the Gospel does not want to scare us, but to open our horizons to *another*, greater dimension, one which, on the one hand, puts into perspective everyday things, while at the same time making them precious, crucial. The relationship with the God-who-comes-to-visit-us gives every gesture, every thing, a different light, a substance, a symbolic value.

Angelus, November 27, 2016

REFLECTION

How am I awake or asleep to the events happening in my life?

PRAYER

Jesus, help me to be alert so that I won't miss the signs of your presence in my life.

Stay Vigilant

But understand this: If the owner of the house had known at what time of night the thief was coming, he would have kept watch and would not have let his house be broken into.

—Matthew 24:43

There also comes an invitation to *sobriety*, to not be controlled by the things of this world, by material reality, but rather to govern them. If, by contrast, we allow ourselves to be influenced and overpowered by these things, we cannot perceive that there is something very important: our final encounter with the Lord. . . . And everyday matters must have this horizon, and must

be directed to that horizon—this encounter with the Lord who comes for us. In that moment, as the Gospel says, “Then two men will be in the field; one is taken and one is left” (Mt 24:40). It is an invitation to be vigilant, because in not knowing when he will come, we need to be ever ready to leave.

Angelus, November 27, 2016

REFLECTION

What am I watchful and waiting for right now?

PRAYER

Sometimes, Lord, my life seems so ordinary. But I believe that you are at work even in the small things that happen each day. Open my eyes that I may see your gentle, loving Providence that guides me to you.

Let God Change Your Life

By the tender mercy of our God,
the dawn from on high will break upon us.

—Luke 1:78

In [the] season of Advent, we are called to expand the horizons of our hearts, to be amazed by the life which presents itself each day with newness. In order to do this, we must learn to not depend on our own certainties, on our own established strategies, because the Lord comes at a time that we do not imagine. He comes to bring us into a more beautiful and grand dimension.

May Our Lady, the Virgin of Advent, help us not to consider ourselves proprietors of our life, not to resist

when the Lord comes to change it, but to be ready to let ourselves be visited by him, the awaited and welcome guest, even if it disturbs our plans.

Angelus, November 27, 2016

REFLECTION

How do I deal with surprises or setbacks in my life?

PRAYER

Teach me, Lord, to turn to you with trust each day.