

Lenten Lectio Divina Reflection Journal

2021

I hope that you enjoyed this journal and found it a source of inspiration for your Lenten journey. I would love to hear from you about your experience. If you have any suggestions or comments for Lent or Advent next year, please reach out to me. You can find me at dailygraces.net, on the Facebook page Daily Graces, Twitter @KateTaliaferro or on Instagram.

Kate Taliaferro

May your hearts and homes be blessed this Lenten Season and may the peace of Christ come to reign in both forever.

	Easter Sunday: Th	ne Resurrection	on of the Lord
			April 4, 2021
Be preser	nt		
	has become to	builders rejected he cornerstone. s this been done; eyes. (Psalm 118:2	2-23)
	Word of Life		
oving Fath	ner,	Today I will	

Copyright Kate Taliaferro 2021

All readings may be found at usccb.org/bible

Permission is given to reprint this journal for personal use. Permission is not granted for the sale, alteration or otherwise use of this journal.

All rights reserved

Holy Saturday: Easter Vigil

April 3, 2021

Be present...

If, then, we have died with Christ, we believe that we shall also live with him. We know that Christ, raised from the dead, dies no more; death no longer has power over him. (Romans 6:8-9)

Word of Life

Loving Father, Today I will...

What is Lectio Divina

Traditionally, Lectio Divina is a method of praying the Scriptures, the Word of God. Though "lectio" means "to read," the practice of Lectio Divina (Lectio for short) is much more than reading. The Church has been praying the Scriptures in this form from the beginning, especially before literacy was widespread.

Lectio is about active listening which engenders both our response and hopefully, a lasting peace. Let's break that down into the 4 phases or movements of Lectio Divina:

Lectio—Reading

This is where we first encounter our Scripture verse or passage. We are encouraged to read the passage aloud more than once, engaging our senses of sight, speech and hearing.

Meditatio — Meditation

After spending time with our Scripture, we choose a word or short phrase that is standing out to us. Perhaps it triggered a memory, a worry, or a joy. Maybe it caused us to consider the passage in a new light or highlights behaviors we need to improve upon.

O Oratio-Prayer

How is this word or phrase speaking to us? What is God calling us to do with the newfound knowledge or awareness?

Contemplatio — Contemplation

Here we rest in God. We silence ourselves and sit in stillness as we adore our Creator, the Author of Life.

Daily Lectio

LECTIO ON YOUR OWN

This is a guide for praying Lectio Divina on your own. The times are approximated for reference, however each person is going to spend more or less time in each phase as moved by the Spirit. The Scripture references used in this journal are from The New American Bible, revised edition found at usccb.org/bible. Please note: On Scrutiny Sundays I have opted to utilize the Scrutiny Readings. If your parish does not have any candidates or catechumens, your readings may differ.

- o Quiet yourself. Find a place that is peaceful and comfortable. Use the "Be present" section to write your thoughts and feelings. Let them drift away so that your mind is clear to begin your Lectio.
- o Lectio: Read your chosen passage or verse aloud. Read clearly, with intention and without rushing. Try not to think about placing special emphasis on any one word or phrase (as you would if reading to a group). Rather, let the words flow and feel their movement resonate around you. (approx. 5-10 minutes) Ideally, read your passage or verse aloud 2-3 times.
- o Meditatio: What word or phrase stood out to you after the first read through? What about in the subsequent readings? Was the same word illuminated or was your attention drawn elsewhere? (approx. 5 minutes)

Write your word or phrase down in your journal section titled "Word of Life"

- o Oratio: Using the space provided in your journal, pray and reflect on what your revealed word or phrase means to you. What is God trying to say to you, show you, teach you, in this word. If you wish, you may compose a prayer which you may write in your journal. (10 minutes).
- O Comtemplatio: Sit in stillness and peace, resting in the presence of our loving God. Here is where we silence our own words and reactions to the text. We allow silence to fill our mind and soul so that we might better hear the whisperings of God in our spirit. Be gentle with yourself. If you find your mind wanders, acknowledge the distraction and try to let it pass away while you turn your attention back to your contemplation. (at least 5 minutes).
- O Today I will...: This is a place where you can make a plan, goal or commitment to carry what you learned forward into your day.

Good Friday of the Lord's Passion

April 2, 2021

Be present...

Yet it was our pain that he bore,
our sufferings he endured.
We thought of him as stricken,
struck down by God and afflicted,
But he was pierced for our sins,
crushed for our iniquity.
He bore the punishment that makes us whole,
by his wounds we were healed. (Isaiah 53:4-5)

Word of Life

Loving Father,

Today I will...

Holy Thursday Evening Mass of the Lord's Supper	Ash Wednesday	
April 1, 2021	February 17, 2021	
Be present	Be present	
For as often as you eat this bread and drink the cup, you proclaim the death of the Lord until he comes. (1 Corinthians 11:26) Word of Life	Rend your hearts, not your garments, and return to the LORD, your God, For he is gracious and merciful, slow to anger, abounding in steadfast love, and relenting in punishment. (Joel 2:13) Word of Life	
Loving Father, Today I will	Loving Father, Today I will	

Thursday after Ash Wednesday		Wednesday of Holy Week	
	February 18, 2021		March 31, 2021
Be present		Be present	
	one wishes to come after me, he must e up his cross daily and follow me.	you v For	you lowly ones, and be glad; who seek God, take heart! I the Lord hears the poor, Irn those in bondage. (Psalm 69:33-34)
	Word of Life		Word of Life
Loving Father,	Today I will	Loving Father,	Today I will

ay of Holy Week		Friday after Ash Wednesday
March 30, 2021		February 19, 2021
	Be present	
r me;		nd the Lord will answer, you shall cry for help, rill say: "Here I am!" (Isaiah 58:9a) Word of Life
will	Loving Father,	Today I will
	e. r me; 71:1-2) will	March 30, 2021 Be present Then you shall call, at and he w

Saturday after Ash Wednesday	Monday of Holy Week
February 20, 2021	March 29, 2021
Be present	Be present
Jesus said to them in reply, "Those who are healthy do not need a physician, but the sick do. I have not come to call the righteous to repentance but sinners." (Luke 5:31-32) Word of Life	Mary took a liter of costly perfumed oil made from genuine aromatic nard and anointed the feet of Jesus* and dried them with her hair; the house was filled with the fragrance of the oil. (John 12:3) Word of Life
Loving Father, Today I will	Loving Father, Today I will

Palm Sunday of the Lord's I	assion	The First Sunday of Lent
March 2	, 2021	February 21, 2021
Be present	Be present	
Rather, he emptied himself, taking the form of a slave coming in human likeness; and found human in appearance he humbled himself, becoming obedient to death, even decross. (Philippians 2:7-8)	ice,	Your ways, O LORD, make known to me; teach me your paths, Guide me in your truth and teach me, for you are God my savior. (Psalm 25:4-5)
Word of Life		Word of Life
Loving Father, Today I will	Loving Father,	Today I will

The Feast of the Chair of St. Peter, Apostle		Saturday of the Fifth Week of Lent	
	February 22, 2021		March 27, 2021
Be present		Be present	
	ou are the Messiah, the Son of the living "(Matthew 16:16)	proclair The One who	e word of the Lord, you nations, in it on distant coasts, and say: is scattered Israel, now gathers them; is a shepherd his flock. (Jeremiah 31:10)
Word of Life		Word of Life	
Loving Father,	Today I will	Loving Father,	Today I will

Friday	of the Fifth Week of Lent		Tuesday of the First Week of Lent	
	March 26, 2021		February 23, 2021	
Be present		Be present		
Sing to the Lord, praise the Lord, For he has rescued the life of the poor from the power of the evildoers! (Jeremiah 20:13) Word of Life		"This is how you are to pray: Our Father in heaven, hallowed be your name, your kingdom come, your will be done, on earth as in heaven. (Matthew 6:9-10) Word of Life		
Loving Father,	Today I will	Loving Father,	Today I will	

Wedne	esday of the First Week of Lent	Solemni	ty of the Annunciation of the Lord
	February 24, 2021		March 25, 2021
Be present		Be present	
in the greatness of you Thoroughly	ne, O God, in your goodness; our compassion wipe out my offense. o wash me from my guilt on cleanse me. (Psalm 51:3-4)		n the handmaid of the Lord. May it be done to r word." Then the angel departed from her. (Luke 1:38)
M	Vord of Life		Word of Life
Loving Father,	Today I will	Loving Father,	Today I will

Wednesday	of the Fifth Week of Lent		Thursday of the First Week of Lent
	March 24, 2021		February 25, 2021
Be present		Be present	
Jesus then said to those Jews who keet my word, you will truly be my discipe and the truth will set you	les, and you will know the truth,	but :	and help me, who am alone and have no one you, Lord. (Esther 4 C:25)
Word of U	Life		Word of Life
Loving Father,	Today I will	Loving Father,	Today I will

Friday of the First Week of Lent		Tuesday of the Fifth Week of Lent	
	February 26, 2021		March 23, 2021
Be present		Be present	
brother has anything against you, first and be reconciled with you	o the altar, and there recall that your leave your gift there at the altar, go r brother, and then come and offer atthew 5:23-24)		with me. He has not left me alone, because I do what is pleasing to him." (John 8:29)
Word	of Life		Word of Life
Loving Father,	Today I will	Loving Father,	Today I will

Monday of the Fifth Week of Lent	Saturday of the First Week of Len
March 22, 2021	February 27, 2021
Be present	Be present
But when they continued asking him, he straightened up and said to them, "Let the one among you who is without sin be the first to throw a stone at her." (John 8:7)	But I say to you, love your enemies, and pray for those who persecute you, that you may be children of your heavenly Father, for he makes his sun rise on the bad and the good, and causes rain to fall on the just and the unjust. (Matthew 5:44-45)
Word of Life	Word of Life
Loving Father, Today I will	Loving Father, Today I will

The Second Sunday of Lent			The Fifth Sunday of Lent
	February 28, 2021		March 21, 2021
Be present		Be present	
but handed hin how will he not also give us e	pare his own Son	and dies, i	ou, unless a grain of wheat falls to the ground it remains just a grain of wheat; dies, it produces much fruit. (John 12:24)
Word o	f Life		Word of Life
Loving Father,	Today I will	Loving Father,	Today I will

Saturday of the Fourth Week of Lent March 20, 2021		M	onday of the Second Week of Lent
		March 1, 2021	
Be present		Be present	
O LORD, my God, in you I take refuge; save me from all my pursuers and rescue me, Lest I become like the lion's prey, to be torn to pieces, with no one to rescue me. (Psalm 7:2-3) Word of Life		"Stop judging and you will not be judged. Stop condemning and you will not be condemned. Forgive and you will be forgiven." (Luke 6:37)	
			Word of Life
Loving Father,	Today I will	Loving Father,	Today I will

Tuesday of the Second Week of Lent	Solemnity of St. Joseph, Husband of the Blessed Virgin Mary
March 2, 2021	
	March 19, 2021
Be present	
	Be present
Whoever exalts himself will be humbled; but whoever humbles himself will be exalted. (Matthew 23:12)	It was not through the law that the promise was made to Abraham and his descendants that he would inherit the world, but through the righteousness that comes from faith. (Romans 4:13)
Word of Life	Word of Life
Loving Father, Today I will	Loving Father, Today I will

Thursday of the Fourth Week of Lent	Wednesday of the Second Week of Lent	
March 18, 2021	March 3, 2021	
Be present	Be present	
They forgot the God who had saved them, who had done great deeds in Egypt, Amazing deeds in the land of Ham, fearsome deeds at the Red Sea. (Psalm 106:21-22) Word of Life	But I trust in you, Lord; I say, "You are my God." My destiny is in your hands; rescue me from my enemies, from the hands of my pursuers. (Psalm 31:15-16) Word of Life	
Loving Father, Today I will	Loving Father, Today I will	

Thursday of the Second Week of I	_ent Wednesday of the Fourth Week of Lent	
March 4, 2	021 March 17, 2021	
Be present	Be present	
I, the Lord, explore the mind and test the heart, Giving to all according to their ways, according to the fruit of their deeds. (Jeremiah 17:10)	Can a mother forget her infant, be without tenderness for the child of her womb? Even should she forget, I will never forget you. (Isaiah 49:15)	
Word of Life	Word of Life	
Loving Father, Today I will	Loving Father, Today I will	

Tuesday of the Fourth Week of Lent	Friday of the Second Week of Lent	
March 16, 2021	March 5, 2021	
Be present	Be present	
God is our refuge and our strength, an ever-present help in distress. Thus we do not fear, though earth be shaken and mountains quake to the depths of the sea. (Psalm 46:2-3) Word of Life	Did you never read in the scriptures: 'The stone that the builders rejected has become the cornerstone; by the Lord has this been done, and it is wonderful in our eyes'? (Matthew 21:42) Word of Life	
Loving Father, Today I will	Loving Father, Today I will	

Saturday of the Second Week of Lent		N	Monday of the Fourth Week of Lent
	March 6, 2021		March 15, 2021
Be present		Be present	
I shall get up and go to my fath "Father, I have sinned against I no longer deserve to b treat me as you would treat on (Luke 15:1)	heaven and against you. he called your son; he of your hired workers."'	The former	I am creating new heavens and a new earth; things shall not be remembered ome to mind. (Isaiah 65:17)
Word of L	ife		Word of Life
Loving Father,	Today I will	Loving Father,	Today I will

The Fourth Sunday of Lent		The Third Sunday of Len	
	March 14, 2021		March 7, 2021
Be present		Be present	
Then Jesus said, "I came into this world for judgment, so that those who do not see might see, and those who do see might become blind." (John 9:39) Word of Life		And hope does not disappoint, because the love of God has been poured out into our hearts through the Holy Spirit who has been given to us. (Matthew 5:5) Word of Life	
Loving Father,	Today I will	Loving Father,	Today I will

Monday of the Third Week of Lent	Saturday of the Third Week of Len	
March 8, 2021	March 13, 2021	
Be present	Be present	
My soul thirsts for God, the living God. When can I enter and see the face of God? (Psalm 42:3) Word of Life Loving Father, Today I will	But the tax collector stood off at a distance and would not even raise his eyes to heaven but beat his breast and prayed, 'O God, be merciful to me a sinner.' I tell you, the latter went home justified, not the former; for everyone who exalts himself will be humbled, and the one who humbles himself will be exalted." (Luke 18:13-14) Word of Life	
	Loving Father, Today I will	

Friday of the Third Week of Lent			Tuesday of the Third Week of Lent
	March 12, 2021		March 9, 2021
Be present		Be present	
You shall love your neighbor as yourself. (Matthew 12:31)		should pay back the w	ter handed him over to the torturers until he whole debt. So will my heavenly Father do to you forgives your brother from your heart." (Matthew 18:34-35)
Word of Life			Word of Life
Loving Father,	Today I will	Loving Father,	Today I will

Wednesday of the Third Week of Lent	Thursday of the Third Week of Lent
March 10, 2021	March 11, 2021
Be present	Be present
However, be on your guard and be very careful not to forget the things your own eyes have seen, nor let them slip from your heart as long as you live, but make them known to your children and to your children's children. (Deuteronomy 4:9)	If today you hear his voice, harden not your hearts. (Psalm 95:8)
Word of Life	Word of Life
Loving Father, Today I will	Loving Father, Today I will