

Second Postcommunion

FILLED with the food of spiritual nourishment, we humbly entreat Thee, O Lord, that by our partaking of this Mystery, Thou wouldst teach us to despise the things of earth, and to love those of Heaven. Through our Lord Jesus Christ, Thy Son, Who liveth and reigneth with Thee in the unity of the Holy Ghost, God, world without end.

REPLĒTI cibo spirituális alimóniæ, súpplīces te, Dómine, deprecámur: ut hujus participatióne mystérii, dóceas nos terréna despícere et amáre cœléstia. Per Dóminum nostrum Jesum Christum Fílium tuum: Qui tecum vivit et regnat in unitáte Spíritus Sancti, Deus, per ómnia sǎcula sǎculórum.

Meditation

From the Mass of the Second Sunday of Advent

AT THAT TIME, when John had heard in prison the works of Christ, sending two of his disciples, he said to Him: Art thou He that art to come, or look we for another? And Jesus making answer, said to them: Go and relate to John what you have heard and seen. The blind see, the lame walk, the lepers are cleansed, the deaf hear, the dead rise again, the poor have the gospel preached to them: and blessed is he that shall not be scandalized in Me. And when

they went their way, Jesus began to say to the multitudes concerning John: What went you out into the desert to see? A reed shaken with the wind? But what went you out to see? A man clothed in soft garments? Behold they that are clothed in soft garments are in the houses of kings. But what went you out to see? A prophet? Yea I tell you, and more than a prophet. For this is he of whom it is written: Behold I send My angel before Thy face, who shall prepare Thy way before Thee.


NUMEROUS ALLUSIONS appear, in the Liturgy of the Second Sunday of Advent, to Jerusalem and her people. Let us be filled with sentiments of hope and of joy, for the coming of Jesus is nigh. Let us prepare the way in our hearts for the Messiah: Our Lord and Redeemer Jesus Christ.

Commentary by Fr. Sylvester Juergens, S.M. (1894 – 1969).

Proper Prayers of the Mass in the Extraordinary Form

ADDENDUM FOR SUNDAY, DECEMBER 8:

Commemoration of the Second Sunday of Advent


Sending two of his disciples, he said, Art thou He that art to come, or look we for another?

Second Collect

STIR UP our hearts, O Lord, to prepare the ways of Thine only-begotten Son; that through His coming we may deserve to serve Thee with purified minds. Who with Thee liveth and reigneth, in the unity of the Holy Ghost, God, world without end.

Second Secret

BE APPEASED, we beseech Thee, O Lord, by the prayers and sacrifices of our humility: and where merits of ours to plead for us are lacking, do Thou by Thine aid assist us. Through our Lord Jesus Christ, Thy Son, Who liveth and reigneth with Thee in the unity of the Holy Ghost, God, world without end.

EXCÍTA, Dómine, corda nostra ad præparándas Unigéniti tui vias: ut per ejus advéntum, purificátis tibi méntibus servíre mereámur. Qui tecum vivit et regnat in unitáte Spíritus Sancti Deus: per ómnia sǎcula sǎculórum.

PLACÁRE, quǎsumus, Dómine, humilitátis nostræ précibus et hóstiis: et ubi nulla súppetunt suffrágia meritórum, tuis nobis succúrre præsídiis. Per Dóminum nostrum Jesum Christum Fílium tuum: Qui tecum vivit et regnat in unitáte Spíritus Sancti, Deus, per ómnia sǎcula sǎculórum.

Second Postcommunion

FILLED with the food of spiritual nourishment, we humbly entreat Thee, O Lord, that by our partaking of this Mystery, Thou wouldst teach us to despise the things of earth, and to love those of Heaven. Through our Lord Jesus Christ, Thy Son, Who liveth and reigneth with Thee in the unity of the Holy Ghost, God, world without end.

REPLĒTI cibo spirituális alimóniæ, súpplīces te, Dómine, deprecámur: ut hujus participatióne mystérii, dóceas nos terréna despícere et amáre cœléstia. Per Dóminum nostrum Jesum Christum Fílium tuum: Qui tecum vivit et regnat in unitáte Spíritus Sancti, Deus, per ómnia sœcula sœculórum.

Meditation

From the Mass of the Second Sunday of Advent

AT THAT TIME, when John had heard in prison the works of Christ, sending two of his disciples, he said to Him: Art thou He that art to come, or look we for another? And Jesus making answer, said to them: Go and relate to John what you have heard and seen. The blind see, the lame walk, the lepers are cleansed, the deaf hear, the dead rise again, the poor have the gospel preached to them: and blessed is he that shall not be scandalized in Me. And when

they went their way, Jesus began to say to the multitudes concerning John: What went you out into the desert to see? A reed shaken with the wind? But what went you out to see? A man clothed in soft garments? Behold they that are clothed in soft garments are in the houses of kings. But what went you out to see? A prophet? Yea I tell you, and more than a prophet. For this is he of whom it is written: Behold I send My angel before Thy face, who shall prepare Thy way before Thee.


NUMEROUS ALLUSIONS appear, in the Liturgy of the Second Sunday of Advent, to Jerusalem and her people. Let us be filled with sentiments of hope and of joy, for the coming of Jesus is nigh. Let us prepare the way in our hearts for the Messiah: Our Lord and Redeemer Jesus Christ.

Commentary by Fr. Sylvester Juergens, S.M. (1894 - 1969).

Proper Prayers of the Mass in the Extraordinary Form

ADDENDUM FOR SUNDAY, DECEMBER 8:

Commemoration of the Second Sunday of Advent


Sending two of his disciples, he said, Art thou He that art to come, or look we for another?

EXCÍTA, Dómine, corda nostra ad præparándas Unigéniti tui vias: ut per ejus advéntum, purificátis tibi méntibus servíre mereámur. Qui tecum vivit et regnat in unitáte Spíritus Sancti Deus: per ómnia sœcula sœculórum.

PLACÁRE, quæsumus, Dómine, humilitátis nostræ précibus et hóstiis: et ubi nulla súppetunt suffrágia meritórum, tuis nobis succúrre præsídiis. Per Dóminum nostrum Jesum Christum Fílium tuum: Qui tecum vivit et regnat in unitáte Spíritus Sancti, Deus, per ómnia sœcula sœculórum.

Second Collect

STIR UP our hearts, O Lord, to prepare the ways of Thine only-begotten Son; that through His coming we may deserve to serve Thee with purified minds. Who with Thee liveth and reigneth, in the unity of the Holy Ghost, God, world without end.

Second Secret

BE APPEASED, we beseech Thee, O Lord, by the prayers and sacrifices of our humility: and where merits of ours to plead for us are lacking, do Thou by Thine aid assist us. Through our Lord Jesus Christ, Thy Son, Who liveth and reigneth with Thee in the unity of the Holy Ghost, God, world without end.