Scripture Passages for a thirty day Ignatian Retreat

Introductory and Principle and Foundation

OPENNESS TO PRAYER

Luke 11:1-13	Lord, Teach us to pray
Psalm 13: 9:1-18 Romans 9: 26-35 Isaiah 55 Matthew 6:7-13	Lord, you examine me and know me The Spirit gives us words to pray Come, you who are thirsty listen Lord, teach us to pray
Deut 1: 31 Deut 7: 7-10 Deut 8: 5-6 Romans 8: 26-35	Yahweh is in front of you God's election and favour God is training you The Spirit comes to help us
Hosea 11:1- 4 Isaiah 43:1-7 Isaiah 49:14-16 GOD'S LOVE	God's love for Israel Liberation of Israel I will never forget you
Isaiah 43:1-7	You are precious in my eyes
Isaiah 43 Psalm 131 John 14:15-28 John 14:14-28	Liberation of Israel Childlike trust in God I will never forget you God's presence
Genesis 2:15-17 Exodus 3:1-6 Daniel 3:51-90 Isaiah 6:1-9 Isaiah 54:5-10 Job 39:1-30 Psalm 40 Psalm 62 Psalm 103 Psalm 104 Psalm 139 Psalm 145 John 3:22-36	Tree of knowledge of good and evil Moses and the burning bush Song of the three young men The call of Isaiah The love of God Yahweh's response to Job Song of praise and prayer for help Hope in God alone God is love Glories of creation Lord, you examine me and know me Hymn of praise to Yahweh the king John bears witness to Jesus

Romans 8: 31-39	With God on o	our side who can	be against us
-----------------	---------------	------------------	---------------

Psalm 91 God's protection

Deut 1: 29-32 God goes in front of you,don't fear Psalm 103 No less than the heights of heaven

Deut 32:10-11 Song of Moses

Psalm 40 Song of praise, prayer for help

John 1:1-18 Prologue to John
Deut 1:29-32 Do not take fright...

Ilsaiah 49:14-16 I will never forget you

Matthew 11:25-30 Good news revealed to little ones

Psalm 63 Desire for God

Hosea 11:1-9 When Israel was a child

Hosea 2:14-20 Yahweh and his wife
Deut 7:7-10 God's election and favour
Ephesians 1:3-14 God's plan of salvation

Psalm 145 The Lord is kind and compassionate

Luke 12:22-32 Lilies of the fields

Psalm 33 Hymn to Providence
Psalm 33 Hymn to Providence
Psalm 63 Desire for God
Matthew 6:25-33 Lilies of the field

Psalm 8 How great is Your Name Genesis 1-2 Accounts of creation

Genesis 12:1-20 Call of Abraham

Genesis 17:1-22 Covenant and circumcision

Genesis 22:1-18 Sacrifice of Isaac Deut 28:10-22 Creaturehood

Psalm 19 God's glory in the heavens Isaiah 2 Peace, the coming of Yahweh

Isaiah 6:1-13 Call of Isaiah

Isaiah 35:1-10 Judgment of God, coming to save

Isaiah 40 Calling of the Prophet
Isaiah 43:1-7 Liberation of Israel
Isaiah 55 Listen, listen to me

Ezekiel 1-3:27 Visions

Samuel 3:1-21 Call of Samuel

Cor 1:3-11	Blessing of Paul

AWE

Exodus 3:16 Moses before the burning bush

Psalm 19 Heavens tell the glory of God

Psalm 33 Hymn to Providence

Psalm 40 Song of praise, prayer for help

Psalm 104 The glories of Creation

Daniel 3:51-90 Hymn of the three young men

Luke 9:28-36 Transfiguration
John 14:15-28 God's presence

DEPENDENCE

Psalm 139 O God you know me

Psalm 62 Hope in God alone

Job 1:21 Naked I came, naked I shall return Job 38 Where were you... the foundation Isaiah 35:1-10 Judgment of God, come to save

SERVICE AND CALL

1 Samuel 3:1-21 Call of Samuel

Deut 7:7-10 God's election and favour

Isaiah 6:1-13 Call of Isaiah
Genesis 12:1-20 Call of Abraham
Luke 1:26ff Annunciation
Luke 6:12-16 Call of the Apostle

John 3:22-36 John bears witness...last time

TRUST

Deut 1:29-32 Yahweh is in front of you

Deut 7:7-10 God's election and favour

Deut 8:5-6 God is training you

Psalm 23 The Lord is my shepherd
Psalm 131 Childlike trust in God
Isaiah 49:14-16 I will never forget you
Matthew 11:25-30 The good news revealed

Mark 10:17-27 Jesus and the rich young man

Luke 12:22ff Do not be anxious -trust in Providence

Ephesians 4 A call to unity, new life in Christ Luke 11:13 Father will give what you ask

USE OF CREATURES

Genesis 1-2 Story of creation

Jeremiah 10:1-17 Idolatry Isaiah 40 Idolatry

Genesis 2:15-17 Tree of good and evil
Daniel 3:51-90 Song of the young men

Jonah Call, using what comes to you

CREATUREHOOD

Job 1:21 Naked I was born, naked I shall return

Job 38:1-40 Bowing to the creator's wisdom

Job 14:1-22 On human misery

Deut 33:9-22 Covenant, promise, and curse Exodus 3:1-6 Moses and the burning bush

Wisdom 11:21-27 God's forbearance

Isaiah 6:1-9 Call of Isaiah

Psalm 19 The heavens declare the glory of God Psalm 104 The Lord my God, how great you are

Colossians 1:15-20 Christ, head of all creation

HOLY INDIFFERENCE

Genesis 22:1-18 Abraham and Isaac

Isaiah 45:9-13 Supreme power of Yahweh
Jeremiah 18:1-12 Clay in the potter's hands
Matthew 11:25 Revelation to little ones
Hebrews 11:17-19 Abraham and Isaac

Phil 3:7-11 Advantage of knowing Christ

Phil 1:21-26 Living vs. dying

Phil 4:11-13 Know how to be with Christ

1 Cor 9:19-23 Making self all for all

THE NEARNESS AND CARE OF GOD

Isaiah 43	You are precious in my eyes
Isaiah 54:5-10	Yahweh is like a good husband
Hosea 11:1-9	When Israel was a tot, I loved him
Hosea 2:14-20	Yahweh and his unfaithful wife

Psalm 145 God only acts out of love
Romans 8:31-39 God's call to share his glory
Ephesians 1:3-14 God's plan of salvation
Revelation 21:1-17 Behold the dwelling of God

MAGIS

1 Samuel 3:1-14 Call of Samuel

Wisdom 9:1-12 Prayer for wisdom Ephesians 3:14-21 Paul's prayer

John 3:22-32 John The Baptist bears witness for the last time

Luke 1:26-38 Annunciation and Mary's response

First Week

SINNER IN EXILE

Luke 15:11-32 The Prodigal Son

Luke 15 Parables on mercy of God Isaiah 63:7-19 Psalm of reconciliation

Psalm 36 Wickedness -- goodness of God

Psalm 51 Have mercy on me, O God in your goodness

Psalm 90 The human condition
Psalm 104 The glories of creation
Baruch 1:15--3:18 Confession of sins

Psalm 8 What is man, that you are mindful Luke 8:26-39 Unclean spirits -- Gerasene demoniac Romans 1:18-32 God gave us up to our own blindness

2 Cor 4-5 Mercy of God

THE SIN OF THE ANGELS

2 Peter 2:1-22 God did not spare the angels

Jude 6 Sinfulness

Mark 8:31-33 First prophecy of the passion

John 8:44 1 John 3:3-9 THE SIN OF ADAM	The devil was a murderer He who commits sin is of the devil
Genesis 3:1-13	Sin of Adam and Eve
Genesis 1:26-27 2 Peter 2:1-22 Romans 1:18-32 Romans 7:14-25 Romans 5:12-21 Genesis 3:1-4:11 Wisdom 14:22-31 Sirach 40:1-11 THE SIN OF ONE PERS	People are made in the image of God False teachers and punishment God's anger against the pagans The inward struggle Sin entered the world through on Sin of Adam and Eve and Cain Consequences of Idolatry The wretchedness of humans ON
Ezekiel 36:25-29	I shall pour clean water over you
Psalm 139 Matthew 5:21-30 Matthew 7:1-5 Genesis 4:1-16	Lord, you examine me and know me The new standard Do not judge Sin of Cain
Genesis 6:5-227:ff James 1:13-18 Mark 7:14-23	The story of the flood Everyone tempted Clean and unclean
John 8:1-11 2 Peter 1:3-11 Sirach 15:11-20 Luke 16:19-31	Woman caught in adultery Call to Christian living Man is free Rich man and Lazarus
Luke 19:41-44 Matthew 13:36-43 Matthew 13:47-50 1 John 2:8-11 John 17:12 Revelation 3:14-20	Lament for Jerusalem Parable of the good seed Parable of the dragnet Love your brother I kept those given to me I will vomit out the lukewarm

Announcing the day of judgment

The reign of a thousand years

The danger of apostasy

Pharisee and the Publican

Revelation 14:6-13

Revelation 20:1-15

Hebrews 10:26-31 Luke 18:9-14

1 John 1:5-10 Romans 5:6-10 James 3:2-4, 17 2 Peter 3:1-18 Sirach 18:1-14 Ezekiel 16:1-63	If we say we have not sinned Christ died for the sinful Uncontrolled language The day of the Lord The greatness of the Lord Allegorical history of Israel
Psalm 51 Psalm 6 Psalm 32 Psalm 36 Psalm 38 Psalm 90 Psalm 102 Psalm 130 Psalm 143 Wisdom 1:1-4 Wisdom 7:6-30 Wisdom 9:ff Proverbs 3:1-12 Matthew 5:43-48 1 Cor 13:1-13 2 Samuel 11:1-12	Miserere Prayer in ordeal Candid admission of sin Wickedness of sinner, God's goodness Prayer in distress The human condition Prayer in misfortune Lord, listen to my cry for help Lord, listen to my pleading Wisdom never makes way soul Pray and get understanding Prayer for wisdom How to acquire wisdom Love of enemies Love is the greatest Sin of David
Ezekiel 23:1-19 Ephesians 4:17-24 Mark 14:10-11, 17-21	
2 Samuel 12:1-15 Hebrews 10:26-31 2 Cor 5:17-21 Romans 7:14-25	Judas betray Jesus Nathan accuses David of adultery He insults who insults the spirit of grace will be condemned New creation in Christ Instead of the good, I sin
John 8:1-11 Luke 10:25-37 Galatians 4:3-7 1 John 2:12-17	Woman in adultery The greatest commandment Proof of the sons of God Detachment from the world
2 Samuel 11:1-12 Ezekiel 35 Matthew 16:13-23 Colossians 2:16-23 1 John 5:14-17 Mark 7:1-23	Sin of David The end of Edom Peter's profession of faith False asceticism Prayer for sinners Jesus rebukes Pharisees

1 John 1:5-1 Not a sinner, then a liar

THE NATURE OF SIN

Romans 8:6ff	Enmity with God
Ezekiel 28:2-20 Jeremiah 18:13ff Isaiah 30:8ff Isaiah 42:18-25 Isaiah 5:20ff Jeremiah 7:21-28 Jonah Jeremiah 32:33ff	Wishing to be as God Forgetting God Not wanting to hear God Not wanting to hear God Calling evil good and good evil Not wanting to hear God Flight from the presence of God Turning back on God
Baruch 1:15ff	Obstinate with God
Micah 6:1-5	The Lord puts His people on trial

HELL AND JUDGMENT

TILLE AND JODGIVILINI	
Matthew 25:31-46	Parable of the Last Judgment
Revelation 3:14-22 Revelation 14:6-13 Matthew 25:14-30 Ezekiel 16:1-63 Matthew 21:33-46	Neither hot nor cold Wind of God's fury Parable of the talents As for your birth Wicked husbandmen
Ezekiel 18 Isaiah 5:1-7 John 12:31-36 Luke 16:19ff Luke 12:16-21	Individual responsibility Love song of the vineyard Prince of this world overthrown Rich man and Lazarus Rich young man and barns
Matthew 25:31-46 1 Peter 4:1-6 Sirach 41:1-15 Job 1:21 Luke 7:36-50	Wicked husbandmen Conversion Death and the damned God gives, and God takes Woman who washes the feet of Jesus
Psalm 143 Matthew 22:1-14 John 8:1-11 Luke 6:27-35 Isaiah 49; 55:6-9	A humble entreaty Parable of the wedding feast Woman in adultery Love of enemies Nearness and remoteness of God

2 Kings 5:1-14	Naaman healed
Psalm 51	Miserere
Exodus 19:1-8 John 6:32-58 Romans 9:14-18 Ephesians 2:1-10	Covenant at Sinai Bread of life God is not unjust Generous love of God
Ephesians 3 Hebrews 4:12-16 Psalm 136 Psalm 103 Luke 15 Wisdom 17	Paul, servant of the mystery The word of God and the priest Litany of thanksgiving God is love Three Parables of God's mercy Hell
Matthew 21:33-46	Parable of wicked husbandmen
Matthew 22:1-14	Parable of the wedding feast
Matthew 25:1-13	Parable of the ten bridesmaids
Matthew 25:24-30	Parable of the talents

Second Week

THE KINGDOM	
John 10:1-18	Jesus the good shepherd
John 1:29-34 Luke 8:1-3 Luke 9:23-26 Matthew 4:18-22 Philippians 3:7-16	John the Baptist's testimony of Jesus The women accompanying Jesus The condition of following Jesus The call of the first four disciples All I want to know is Christ Jesus
2 Cor 11:23-12:10 2 Cor 12:7-13 2 Cor 5:15-20 Matthew 16:24-27 Luke 5:1-11	I boast of my own weakness For the sake of Christ I am content with insults The apostolate in action Condition of following Christ Call of the apostles
John 4:1-42 Luke 12:22-32 Luke 12:51-53 Luke 14:25-35 Colossians 1:15-29 Philippians 3:7-16	The woman at the well Trust I have not come to bring peace but the sword Renouncing all that one holds dear Christ is the head of all creation Count everything lost

1 Cor 4:9-13 Fools for the sake of Christ John 12:44-50 I am the light of the world

EXERCISES OF THE SECOND WEEK

Incarnation -- Nativity -- Early Hidden Life

John 1:1-5, 9-14 In the beginning was the Word

Isaiah 52:7-10 The awakening of Yahweh and of Jerusalem

Ephesians 1:3-14 God's plan of salvation
Titus 3:4-7 His compassion saves us

Luke 2:1-7 The Nativity

Luke 1:46-55 Magnificate of Our Lady

Psalm 40 Song of praise, prayer for help

Hebrews 10:1-10 Old sacrifices ineffective John 1:1-8 Prologue to Gospel

Philippians 2:5-9 Prayer, Jesus state was divine...

Isaiah 43:1-5 Liberation of Israel Luke 2:8-20 Visit of the Shepherds

Deut 32 Song of Moses

Hebrews 1:1-13 The greatness of the incarnate Son of God

Luke 1:68-79 Benedictus Romans 16:25-27 Doxology

2 Chron. 5:1-10 The ark is brought to the temple Wisdom 18:14-15 Down from heaven leapt your word

1 John 1:1-4 The incarnate word

Luke 2:22-39 Presentation in the temple

Psalm 71 An old man's prayer Psalm 84 Pilgrimage song

Psalm 128 Blessing for the devout

Luke 1:68-79 The benedictus

Romans 16:25-27 Doxology

Ezra 3:7-13 The resumption of worship

Psalm 72 The promised King
Psalm 73 Triumph of justice
Romans 8:1-17 The life of the spirit

Matthew 2:13-18 Flight to Egypt -- Innocents

Exodus 19:3-8 Yahweh promises a covenant

Psalm 54: An appeal to the God of justice
Psalm 55: Prayer in time of persecution
Hosea 11:1-4 God's love despised, his vengeance

Jeremiah 31 God loved you

Hebrews 11 On faith

Matthew 2:1-12 Visit of the Magi

Psalm 23 The Lord is my shepherd

Psalm 72 The promised king Matthew 2:19-23 Return from Egypt

Genesis 22 The sacrifice of Isaac Psalm 127 Trust in providence

Matthew 6:25-34 God and money, trust in providence

Luke 2:51-52 Obedience of Jesus

Sirach 3 Duties toward parents
Phil 4:10-20 Paul's thanksgiving prayer
Colossians 3:12-17 You are God's chosen race
Hebrews 2:9-18 Jesus is crowned with glory
Luke 2:41-50 Finding in the temple

Matthew 12:46-50 True kinsmen of Jesus

Matthew 19:10-12 Continence

1 Timothy 6:11-16 Timothy's vocation recalled Matthew 2:23 He will be called a Nazarene

Deut 11:18-21 Keep my words with you Exodus 6:20-25 Genealogy to David Colossians 3:1-4 Hidden in Jesus

Romans 12:ff-15:ff Paul's exhortation

2 Timothy 1:6-11 The gifts Timothy has received

TWO STANDARDS

John 8:31-51 Pharisees, the devil is your father

Galatians 5:16-25 Fruits of the flesh vs. fruits of the Spirit

Ephesians 6:10-20 The spiritual war

James 3:1-12 Uncontrolled language--sin

Revelation 12:1-6 Dragon making war on.... offering

Mark 4:1-20 Parable of the sower

2 Thess. 2:4-12	Mystery of iniquity at work
Matthew 13:24-30	Weeds and wheat parable
1 Potor 5:6 11	Dovil goos about as a rearing

1 Peter 5:6-11 Devil goes about as a roaring lion 1 Timothy 6:3-10 Self conceit, love of money

Luke 6:17-26 Beatitudes

Philippians 2:1-18 Preserve unity in humility

Matthew 8:18-22 Hardships of the Apostolic calling
Mark 10:35-45 Sons of Zebedee make their request
1 Peter 2:18-3 --3:17 Slaves be obedient to your masters

Philippians 3:7-16 Because of Christ we consider all worthless

1 John 4:1-6 Enemies of Christ 1 Peter 4:12--5:11 Recapitulation

Romans 8:38-39 What will separate us from Christ Matthew 5:10-12 Blessed are you when men reject you

Matthew 18:1-5 Who is the greatest Mark 6:30-44 Christ feeds the 5,000

THREE CLASSES OF PEOPLE

Luke 18:18-30 The rich young man

Luke 9:57-62 Apostolic hardships

Luke 12:13-21 The parable of the rich fool Luke 16:19-31 The rich young man and Lazarus

Matthew 6:24-34 God and money

2 Cor 6:1-10:12 Fellow workers for Christ Matthew 25:14-30 The parable of the talents

PUBLIC LIFE OF JESUS

Luke 3:1-20 The preaching of John the Baptist

Luke 7:18-20 John the Baptist's question

Isaiah 50:4-11 Third song of the servant of Yahweh

Romans 8:18-39 Glory as our destiny Matthew 3:13ff Jesus leaves home

Psalm 42 Lament of a Levite in exile

Psalm 63 Desire for God

Mark 3:31-35 Who are my mother and brothers? Luke 14:25-33 Renouncing all that one holds dear

Matthew 3:1-12	The preaching of John the Baptist
Acts 10:34-38	The good news brought by Christ
Romans 6:1-14	We were baptized into his death

Luke 3:21-38	Jesus is baptizedhis genealogy
Matthew 4:1-11	Jesus is tempted in the desert

Hebrews 4:14-5:10	The word of God; Christ the priest
Hebrews 10:1-18	The old sacrifices are ineffective
Romans 5:18-21	Adam: Jacus Christ

Romans 5:18-21 Adam; Jesus Christ Luke 4:1-13 Jesus is tempted Jeremiah 31;31-34 The new covenant

Hebrews 2:14-18 Essential he should be like his brothers

Psalms 91 God's protection Psalm 94 The justice of God

Mark 8:31-33 The first prophecy of the passion

Luke 4:16-30 Jesus at Nazareth

Isaiah 41 Calling of Cyrus

Isaiah 61 The mission of the prophet Matthew 13:10-17 Why Jesus speaks in parables

Luke 4:16-30 Jesus at Nazareth

Luke 4:31-44 Jesus begins his ministry by curing of a demoniac

Isaiah 42:1-4 First song of the servant of Yahweh

Ephesians 5:6-21 Against loose living James 1:1-18 Trials a privilege

CALL OF THE APOSTLES

Luke 5:1-11 I will make you fishers of men

Matthew 4:18-22 I will make you fishers of men
Matthew 9:9-17 The call of Matthew, joy of the call

Matthew 10 The apostolic discourse
Luke 16:13 Serve only one master
Matthew 19 The aspects of the call

Matthew 10:17-23 On the persecution of missionaries

2 Cor 1:19-20 He is our Yes

John 1:35-51 The call of John, Andrew, Peter

Matthew 23:8-12 All brothers, only one master, Christ

Luke 22:24-30	Who is the greatest
John 15:9-17	Keep my commandments

John 4:1-42 The woman at the well

OLD TESTAMENT CALLS

Genesis 12	The call of Abraham
1 Samue I 3	The call of Samuel
Isaiah 6:1-9	The call of Isaiah
Jeremiah 1:1-3	The call of Jeremiah
Ezekiel 1-3	The call of Ezekiel

THREE DEGREES OF HUMILITY

Luke 6: 20-23 Beatitudes

Acts 5: 40-42	The flogging of the apostles
1 Peter 4:12-16	Recapitulationinsults for Christ
2 Cor 6: 4-10	Servants fortitude in suffering

1 Cor 1: 21-32 Foolishness of God is wiser than men

2 Cor 4: 4-7 Preach Jesus as Lord

James 2 Works and service go with faith

PUBLIC LIFE CONTINUED

1 1 2 4 4 2	T ' ' ' ' '
John 2: 1-12	The miracle at Cana
JUIIII Z. 1-12	THE HIHAGE ALGARA

Matthew 15:21-28	Daughter of the Canaanite woman
Matthew 13:44-46	The parable of the treasure and the pearl
Luke 14:15-24	Invited guest who made excuses
John 4:1-42	The woman at the well
Luke 11:1-13	Jesus at prayer
Luke 11:1-4	Our Father

Luke 11:1-4	Our Father
Luke 11:5-11	Friend to friend
Luke 11:12-13	Father to child
Luke 18:1-8	Persistence
Luke 9:18-21	Peter's profession of faith
Luke 5:15-16	Going to be alone and pray

Luke 6:12-16 Prayer before the choice of the twelve

Luke 18:9-14 The Pharisee and the Publican

Matthew 14:13-21	First miracle of the loaves
Isaiah 63:7-19	Psalm of reconciliation
Galatians 4:6-7	Spirit cries, Abba Father
Romans 8:14-17	Children of God
Luke 19:47-48	Jesus preaching

John 2:13-25	The cleansing of the temple
Matthew 6:1-6	Almsgiving in secret

Psalms 119:137-152 Zeal for your Father's house Luke 10:29-37 The parable of the good Samaritan

Luke 21:1-4 The parable of the widows mite
Matthew 25:14-30 The parable of the talents
Luke 6:17-49 The sermon on the mount

Isaiah 58 Inward religion must be observances

Matthew 5,6,7, The sermon on the mount

John 6:1-15 The multiplication of the loaves

John 6:22-71 The bread of life discourse

Matthew 14:22-33 Jesus walks on the water

Psalm 91 God's protection

Psalm 107 God our refuge in all dangers

Matthew 8:23-27 Jesus calms the storm

John 10:1-18 Jesus, the door to the sheepfold

Psalm 23 The Lord is my shepherd Ezekiel 34 Search for my sheep

Luke 10:38-42 Jesus with Martha and Mary

Luke 4:1-3	The temptation in the wilderness
Luke 18:15-17	Jesus with the children
Luke 19:41-44	Lament for Jerusalem

John 12:1-11 The anointing at Bethany
Matthew 26:6-10 The anointing at Bethany
John 11:1-44 The raising of Lazarus

Psalm 130 From the depths I call to you

Ezekiel 37:1-14 Dry bones

John 6:22-71 The bread of life discourse
Luke 18:35-43 The healing of the blind man
Luke 8:4-15 The parable of the sower

Ephesians 6:19ff Speak the Gospel of Jesus without fear Revelations 12:1-17 The vision of the woman and the dragon

Luke 10:29-37	The Good Samaritanlove
Ezekiel 34	Search for my sheep
Luke 10:38-42	Martha and Mary
Luke 16:1-13	The Crafty Stewart
Isaiah 9;1-7	Ephiphany
John 3:16-21	Live in the light
Luke 9:28-36	Transfiguration

Third Week

PASSION AND DEATH OF OUR LORD

Matthew 21:1-17	Jesus enters Jerusalem
Luke 13:34-35 Luke 19:41-44 Psalm 93 Psalm 118 Matthew 26:1-14	Jerusalem admonished Lament for Jerusalem The majesty of God God's love is everlasting! The anointing at Bethany
John 11:45-54 Psalm 27 Luke 22:7-23	The Jewish leaders decide the fate of Jesus In God's company there is no fear Last supper
Exodus 12:1-14 Exodus 24:1-11 Psalm 113 Psalm 114 Psalm 115 Psalm 116 Psalm 117 Psalm 118 Matthew 26:20-30 John 13:1-15	The Passover Covenant ratified To God glorious, the merciful Hymn for Passover The on true God Thanksgiving Summons to praise Processional hymn, tabernacles Treachery of Judas, last supper Jesus washes the disciples feet
Matthew 20:17-23 John 15:12-17 John 17:1-26 Luke 22:39-46 Mark 14:32-42	Third prophecy of the passion No greater love Priestly prayer of Christ Agony in the garden Agony in the garden

John 15:18-27	The hostile world
Hb. 4:145:10	Christ the high priest
John 18:1-19	Betrayal by Judas
Luke 22:54-62	Peter's denials

Jeremiah 11:18-23	Jeremiah persecuted in his own town
Psalm 22	My God, why have you forsaken me

Psalm 23 The Lord is my shepherd John 10:1-18 The Good Shepherd

John 18:12-24 Jesus before Annas and Caiphas

Psalm 64 The punishment of slanders

Psalm 69 Lament

Psalm 70 A cry of distress

Matthew 26:57-68 Night session with the Sanhedrin

Luke 22:66-71	Morning session with the Sanhedrin
---------------	------------------------------------

1 Peter 2:1-10 New priesthood, integrity
Psalm 142 Prayer of a hunted man
Psalm 143 A humble entreaty

Isaiah 50:4-7 Third song of the servant

Matthew 27:3-10 The death of Judas
Matthew 26:69-75 Denial of Peter
Luke 22:54-62 Denial of Peter
Luke 23:1-7 Jesus before Pilate

Psalm 38 Prayer in distress

Psalm 40 Prayer of praise--prayer for help

Psalm 102 Prayer in misfortune Isaiah 52:13ff Suffering servant Isaiah 53:12ff Suffering servant

Luke 23:8-25 Jesus before Herod and Pilate

John 18:28--1:16 Last trial with Pilate

Matthew 27:26-31 Scourging, crowning with thorns

1 Cor 1:17-31 Shame the wise by choosing the weak 2 Cor 4:7-18 Trials and hopes of the Apostolate

Romans 5 Christ died for us while we were still sinners

Luke 23:26-32 The Way of the Cross Matthew 27:32ff The Way of the Cross

Luke 23:33-46 Crucifixion

Psalm 22 My God, why have you forsaken me

Psalm 31 Prayer in time of ordeal

Psalm 88 Lament

Philippians 2:6-11 He empties himself for us

Galatians 2:17-21 Good news as proclaimed by Paul

John 19:17-37 Crucifixion

John 19:25-27 Seven last words John 19:28-30 Seven last words Matthew 27:46-47 Seven last words

Luke 23:47-54 Jesus taken down from the cross

Isaiah 42:1-9 First song of the suffering servant

1 Cor 1:17-31 True wisdom and false

Hebrews 9:11 -28 Christ seals the new covenant with his blood

Luke 23:52-56 Burial

HOLY SATURDAY

Psalm 42 Lament for Levite in exile

Psalm 74 The destruction of the temple

Psalm 130 From the depths

Wisdom 3:1-9 Destines of good and bad men
Wisdom 4:7-15 Premature death of virtuous men
1 Peter 3:18-- 4:19 Resurrection 7 the descent to hell

The Fourth Week

Psalm 116 Thanksgiving Luke 1:46-55 The Magnificat

Ephesians 1:3-14 God's plan of salvation

Mark 16:1-8 Jesus appears to the women

Psalm 2 The messianic drama

Psalm 19 Yahweh, sun of righteousness

Psalm 24 Hymn for solemn entry to the sanctuary
Psalm 118 Processional hymn feast of the tabernacles

John 20:11-18 Jesus appears to Mary Magdalene

Isaiah 30:19-26 The coming of prosperity
Isaiah 35:1-10 The judgement of God
Isaiah 43 Liberation of Israel

Luke 24:13-35 Appearance on the road to Emmaus

Psalm 62 Hope in God alone

Acts 10:34-43 Good news of peace brought by Christ

1 Cor 1:17 True wisdom and the false

Ephesians 1:15-23 Triumph and supremacy of Christ Luke 24:36-49 Jesus appears to the Apostles

Hosea 6:1-3 Third day he will raise us up

Ezekiel 37:1-14 Dry bones

Acts 2:22-32 Preaching the resurrection 1 Cor 15 The fact of the resurrection

Philippians 3:7-14 I count all as lost that I have Christ

Philippians 4:4-9 The Lord is very near

Galatians 5:1-6 Christian liberty

1 Peter 4:7-19 Hold unfailing in your love for one another

John 21 Appearances to the Apostles omn Lake Tiberius

Luke 22:31-34 Peter's denial and repentance foretold

2 Cor 1:3-7 Father is a gentle Father
2 Peter 1:12-13 The apostolic witness
Matthew 28:16-20 Mission to the World

Isaiah 43:8-13 Yahweh alone is God
John 14:15-31 The sending of the Spirit
Colossians 1:15-20 Christ the head of all creation

Acts 1:1-11 Ascension

Luke 24:44-53 Ascension last instructions to the apostles

Revelations 21:1-7 The heavenly Jerusalem Acts 9:1-22 Conversion of Paul

THE CONTEMPLATION TO ATTAIN DIVINE LOVE

Point One

Psalm 104 The glories of creation

1 John 4:7--5:4 Love and faith

Psalm 136 Litany of thanksgiving 1 Cor 4:7-13 Servants of Christ Ephesians 4:10 Christ fills all things

Point Two

Psalm 139 The praise of God's omniscience

Hosea 11:1-4 When Israel was a child Isaiah 54:5-10 The love of Yahweh

Point Three

Psalm 136 Litany of thanksgiving

John 3:16-17 God loved the world so much He sent His Son

Hebrews 1:1-7 Greeting, new heart Romans 8:14-39 Children of God

Point Four

Ephesians 1:3-14 God's plan of salvation 1 John 1:1-4 The incarnate word

Background

Exodus 15:1-18

Song of victory

Deut 11:1-32

Canticle of Moses

Job 38:1--42:1-6

Injunctions to Israel

Colossians 1:9-23

Reach full knowledge

Colossians 3:1-4

Life-giving union with Christ

Colossians 3:12-17

You are God's chosen race

1 John 3:1-3

Live as God's children

1 John 5:1-21

Love God's children

Ephesians 3:4-21

Know the love of Christ

Revelations 21:1-8

New heaven, new earth

Revelations 22:1-21

Spirit and the Bride say come

Compiled by Frank Whelan, S.J. and Bob Finlay, S.J.

Manresa Retreat House | 2325 Liverpool Road | Pickering | L1X1V4 | Canada