

LAUDATO SI' COSMIC advent wreath

when a vision
of the universe takes hold
in your mind, your soul becomes
vast as the cosmos . . .

like the spiral
like the lotus
like the waves
like the trees
like the stars,
we were meant to

Unfold

Drew Dillinger

The *Laudato Si'* COSMIC ADVENT WREATH is an adaptation of the traditional advent wreath which each year makes its way out of the dark storage closets and into the light of our homes and church sanctuaries.

The COSMIC ADVENT WREATH brings Pope Francis encyclical letter, *Laudato Si'* to life in a new way.

Use this simple paper image as the centerpiece for your advent wreath and surround it with a variety of

greens, rocks, shells, berries . . . **be creative . . . use your imagination . . .**

The four candles invite us to embrace a new level of shared consciousness born of science and religion. More diverse colors are added (*tie colored ribbons around white candles*) to reflect and celebrate the four major births of the Cosmos that have brought us to this moment in history.

week 1
**birth
of the universe**
blue candle

*"God's first "idea"
was to become
manifest - to pour*

*out divine, infinite love into finite
visible forms. The "First Flaring
Forth" (Big Bang) is now our scien-
tific name for that first idea; and
"Christ" is our theological name.
Both are about LOVE and BEAUTY
exploding outward in all directions."*

Richard Rohr

week 2
birth of the solar system
green candle

*"This vast ocean of our solar
system is like a womb, that has
unfolded over some five billion
years to become galaxies and stars,
palm and pelicans, the music of
Bach and each of us alive today."*

Brian Swimme

Let us SING as we go.

May our struggles and our concern

for this planet **never**
take away the **JOY**
of our **HOPE.**

Laudato Si'

the
JOY
of our **HOPE**

week 3
birth of Jesus the Christ
red candle

*Christ and Jesus are not exactly
the same. In Jesus, God's pres-
ence became more obvious and
believable in the world. "By his
incarnation (the CHRIST) inserted
himself not just into our humanity,
but into the universe which sup-
ports humanity. The presence of
the incarnate word . . . shines at
the heart of all things."*

Teilhard de Chardin

week 4
**my birth into the whole
cosmic body of the universe**
amber candle

name _____
date _____ year _____

*"We have the power to create
a new world, and we have the
power to destroy this one. How we
choose depends on how we grasp
this moment as the kiss of God, im-
pelling us to stand up and speak."*

Ilia Delio, OSF

© Design: Gen Cassani, SSND
Ministry of Art and Design
gcassani@ssndcp.org
School Sisters of Notre Dame
• 2019

• Inspired by the *Laudato Si'*
Cosmic Advent Wreath" of
Earthrise Farm, - Kay and
Annette Fernholz, SSNDs and
the metal Sculpture local artist
John Schmidt of Minnesota.
more info: erfarm@hotmail.com

about the image

• Image Credit: NASA, ESA,
and the Hubble Heritage
(STScI/AURA)-ESA/Hubble
Collaboration

From NASA
"Resembling festive lights on a
holiday wreath, this NASA/ESA
Hubble Space Telescope image
of the nearby spiral galaxy M74
is an iconic reminder of the
impending season. Its perfectly
symmetrical spiral arms emanate
from the central nucleus . . ."

•
contact:
gcassani@ssndcp.org