

**Flame of Love Rosary
with Reflections, as of 09/21/2021**

This document uses the 50th Rose approach to praying the Rosary. The 50th Rose, as defined by St. Louis Marie De Monfort,¹ inserts a [reflective statement](#) at the hinge that separates to two parts of the Hail Mary. The Name “Jesus” is the hinge. Thus, for the first Hail Mary on the Mystery of the Annunciation:

Leader: Hail Mary full of grace. The Lord is with thee. Blessed art thou among women and blessed is the fruit of thy womb Jesus, [whose Mother’s love for God was beyond all others](#).

Responder: Holy Mary Mother of God pray for us sinners. Spread the effect of grace from Thy Flame of Love over all humanity, now and at the hour of our death. Amen

This document is dated because it is hoped that you will share additional reflections by posting them as comments on this blog or sending them directly to gfbiltz@gmail.com. All reflections in this document are included in the online rendition at <https://Mysteriesoftherosary.org>

¹ *The Secret of the Rosary* by St. Louis de Montfort

Praying the Flame of Love Rosary

1. **Contemplation starter (Spoken by Priest, Deacon, or Lay-Leader)²**

As we begin this Rosary, let us do our best to pray well.

First - Let us Amplify with Focused Contemplation:

"The Rosary ... at heart is a Christocentric prayer [which] has all the depth of the Gospel message in its entirety ... The center of the gravity in the Hail Mary, the hinge that joins its two parts, is the name of Jesus ... It is precisely the emphasis given to the name of Jesus and to his mystery that is the sign of a meaningful and fruitful Rosary ... The contemplation of Christ has an incomparable model in Mary. With the Rosary, the soul sits at the school of Mary and is led to contemplate the beauty on the face of Christ and to experience the depths of his love" (Pope St. John Paul II). "Without contemplation, the rosary is a body without a soul" (Pope St. Paul VI).

As we contemplate the mysteries of Christ's life, we become more like St. Joseph, who spent thirty years contemplating the face of Christ together with Our Lady.

Second - Let us Weaponize with Intentionality:

The Rosary is one of the most powerful weapons against the principalities and powers, the wickedness and snares of the devil. "The decades of the Rosary are like a machine gun: every bead is a shot, every affection of the soul is an explosion of faith that frightens off Satan, and Mary once more crushes his head" (Servant of God Dolindo Puotolo).

As we enter into the spiritual battle on behalf of our family, our Church and our society, we become more like St. Joseph, who God chose to be the Guardian of the Holy Family and the Patron of the Universal Church. Like St. Joseph, may we become a terror of demons on behalf of our families.

Let us be inspired by the testimonies of countless Saints, Popes, visionaries and Our Lady herself:

- "Dominic, do you know which weapon the Blessed Trinity wants to use to reform the world?" (Our Lady to St. Dominic).
- "The rosary is 'the weapon' for these times" (St. Padre Pio).
- "There is no surer means of calling down God's blessings upon the family ... than the daily recitation of the Rosary" (Pope St. Pius XII).

² Steps 1 and 2 are from the Amici di Giuseppe Rosary Reflections developed by Paradisus Dei <https://paradisusdei.org/>

- "There is no problem, no matter how difficult it is, whether temporal or above all spiritual, in the personal life of each one of us, of our families ... that cannot be solved by the Rosary" (Sister Lucia of Fatima).
- "Give me an army saying the Rosary and I will conquer the world" (Pope Blessed Pius IX).
Let us conquer the world through prayer! In the name of the Father, and of the Son, and of the Holy Spirit. Amen

2. **Consecration to our Lady (Prayed by all participants)**

Heavenly Mother, Spotless Bride of the Spotless Lamb, Your children stand gathered together before you. With St. Joseph and Apostle John we wish to bring you into our home, so that you may open to us the treasures of your Immaculate Heart.

Reveal to us the hidden face of your Son, present in our midst. Teach us to trust in the abundance of the Father's mercy. Make us docile to the voice of the Spirit echoing in our depths.
Grant that the seeds of grace sown in us would not be lost but blossom forth into life everlasting.
Dawn of Salvation, Star of the New Evangelization, grant that the darkness may not prevail over the light. Together with St. John Paul II, we consecrate ourselves to you in the mystery of your Immaculate Conception. Totus Tuus.

Send us into the great mission field of the family, so that among all the nations, the praise of God may resound on the lips of infants and babes. By the grace of God, in the Power of the Holy Spirit, help us to build a civilization worthy of the human person, created male and female, created in the image and likeness of the Triune God who is Love. Amen.

3. **The Holy Rosary**

Make the Sign of the Cross (†)

Unity Prayer:

My adorable Jesus, may our feet journey together. May our hands gather in unity. May our hearts beat in unison. May our souls be in harmony. May our thoughts be as one. May our ears listen to the silence together. May our glances profoundly penetrate each other. May our lips pray together to gain mercy from the Eternal Father. Amen

We offer ourselves to the Heavenly Father through all the wounds of our Savior, Jesus Christ.

We kiss the wounds of Your Sacred Head, with Sorrow deep and true. †

We kiss the wounds of Your Sacred Feet, with sorrow deep and true. †

We kiss the wounds of your Sacred Hands with sorrow deep and true. †

We kiss the wound of your Sacred Shoulder with sorrow deep and true. †

We kiss the wound of your Sacred Side with sorrow deep and true. †

Apostles' Creed:

I believe in God the Father almighty, Creator of heaven and earth, and in Jesus Christ, his only Son, our Lord, who was conceived by the Holy Spirit, born of the Virgin Mary, suffered under Pontius Pilate, was crucified, died and was buried; He descended into hell; on the third day He rose again from the dead; He ascended into heaven, and is seated at the right hand of God the Father Almighty; from there He will come again to judge the living and the dead.

I believe in the Holy Spirit, the Holy Catholic Church, the communion of the saints, the forgiveness of sins, the resurrection of the body and life everlasting. Amen.

Our Father:

Our Father who art in heaven, hallowed be thy name, thy kingdom come, thy will be done on earth as it is in heaven.

Give us this day our daily bread; and forgive us our trespasses; as we forgive those who trespass against us; and lead us not into temptation but deliver us from evil. Amen.

Hail Mary x3 (for an increase in the virtues of faith, hope, and charity)

Hail Mary full of grace, the Lord is with thee; blessed art thou among women; and blessed is the fruit of thy womb, Jesus.

Holy Mary, Mother of God, pray for us sinners. Spread the effect of grace from Thy Flame of Love over all humanity, now and at the hour of our death. Amen.

Glory Be:

Glory Be to the Father, and to the Son, and to the Holy Spirit
as it was in the beginning, is now and ever shall be, world without end. Amen.

Fatima Prayer:

O my Jesus

forgive us our sins, save us from the fires of hell; lead all souls to heaven, especially those in most need of thy mercy.

Invocation to the Holy Spirit:

Come Holy Spirit

Come by means of the power of the flame of love of the Immaculate Heart of Mary.

Intention:

We pray this rosary for the Holy Souls in Purgatory: our family members who have gone before us, our loved ones who have preceded us, those who are forgotten, and those in most need of our prayers.

Thus we pray:

Eternal Father, I offer Thee the Most Precious Blood of Thy Divine Son, Jesus, in union with the Masses celebrated throughout the world today, for all the holy souls in purgatory, for sinners everywhere, for sinners in the universal church, those in my own home and within my family. Amen.

Joyful

1st Decade: The Annunciation

Intention - Pray for your spouse by name. (Give people a moment to whisper the name out loud)

Let us pray for the spiritual, physical, and emotional well-being of our spouses: that they may be healthy, happy and holy. That they may grow closer to Christ, be protected from all evil, and be a source of goodness and grace in the world and my family. Let us also pray for our spouse's ancestors that are still in Purgatory that our prayers may shorten the time of their suffering.

- Our Father

- **Leader:** Hail Mary full of grace. The Lord is with thee. Blessed art thou among women and blessed is the fruit of thy womb Jesus, ...
 1. whose Mother's love for God was beyond all others.
 2. whose Mother was visited by the Archangel Gabriel.
 3. whose Mother was addressed by Gabriel with both name and title.
 4. whose Mother was concerned to keep her vow of celibacy.
 5. whose Mother's desire was to do God's will.
 6. whose Mother was overshadowed by the Holy Spirit.
 7. whose Mother was the location of the Incarnation.¹
 8. whose Mother's "yes" changed the relationship between God and Man.
 9. whose Mother became the first Tabernacle.
 10. the Word made flesh.

- **Responder:** Holy Mary Mother of God pray for us sinners. Spread the effect of grace from Thy Flame of Love over all humanity, now and at the hour of our death. Amen.

- Glory Be to the Father, and to the Son, and to the Holy Spirit, as it was in the beginning, is now and ever shall be, world without end. Amen.
- O my Jesus, forgive us our sins, save us from the fires of hell; lead all souls to heaven, especially those in most need of thy mercy.
- Come Holy Spirit. Come by means of the power of the flame of love of the Immaculate Heart of Mary.

2nd Decade: The Visitation

Intention - Pray for each of your children by name. (Give people a moment to whisper the name(s))

Let us pray for the spiritual, physical, and emotional well-being of our children: that they may be healthy, happy and holy. We ask that God preserve them in purity and guide their hearts and mind in truth, goodness, and beauty. That they may grow in Christ and be a source of light in this world of darkness. Let us pray for our ancestors that are still in Purgatory.

- Our Father
- **Leader:** Hail Mary full of grace. The Lord is with thee. Blessed art thou among women and blessed is the fruit of thy womb Jesus, ...
 1. whose Mother was given a sign.
 2. whose Mother traveled to Ein Karem.
 3. whose Mother was recognized as the Mother of the Messiah.
 4. whose Mother turned everything to God.
 5. whose Mother's betrothed, arriving for the Seder, realized she was pregnant.
 6. whose Aunt, under stress from Mary's situation, gave birth 2 weeks early to her son John.³
 7. for whom Joseph decided to give his own life (reputation) rather than allow Mary to be stoned.
 8. for whom the Angel appeared to Joseph.
 9. for whom Joseph took Mary into his home.
 10. sanctifying His family.
- **Responder:** Holy Mary Mother of God pray for us sinners. Spread the effect of grace from Thy Flame of Love over all humanity, now and at the hour of our death. Amen.
- Glory Be to the Father, and to the Son, and to the Holy Spirit, as it was in the beginning, is now and ever shall be, world without end. Amen.
- O my Jesus, forgive us our sins, save us from the fires of hell; lead all souls to heaven, especially those in most need of thy mercy.
- Come Holy Spirit. Come by means of the power of the flame of love of the Immaculate Heart of Mary.

³ Fulfilling the expectation of the Jews that Elijah would return for the Seder Meal.

3rd Decade: The Nativity

Intention - Pray for your extended family and spiritual family.

Let us pray for our parents, our siblings, our grandchildren, and our in-laws. We pray for our spiritual family: our godchildren and anyone we have sponsored into the Catholic faith. We pray for their spiritual protection and that their lives would be fruitful in Christ. Let us pray also for all deceased members of our faith community that they may be speedily released from their suffering.

- Our Father

Default (1 of 2) [Traditional \(2 of 2\)](#)

- **Leader:** Hail Mary full of grace. The Lord is with thee. Blessed art thou among women and blessed is the fruit of thy womb Jesus, ...
 1. for whom the Holy family moved to Bethlehem.
 2. born on the Feast of Tabernacles.⁴
 3. born in a Sukkah.⁵
 4. born under the light of the giant Menorahs.⁶
 5. the Light of the World.
 6. Emanuel, God with Us.
 7. the joy of the world.
 8. inspected by Levitical Shepherds.⁷
 9. the Lamb of God.
 10. fulfilling the Feast of Tabernacles.
- **Responder:** Holy Mary Mother of God pray for us sinners. Spread the effect of grace from Thy Flame of Love over all humanity, now and at the hour of our death. Amen.
- Glory Be to the Father, and to the Son, and to the Holy Spirit, as it was in the beginning, is now and ever shall be, world without end. Amen.
- O my Jesus, forgive us our sins, save us from the fires of hell; lead all souls to heaven, especially those in most need of thy mercy.
- Come Holy Spirit. Come by means of the power of the flame of love of the Immaculate Heart of Mary

[Next Mystery](#)

⁴ The Feast of Tabernacles celebrates the fact that God was physically present in the pillar of smoke and fire all during the Exodus.

⁵ All Jews are required to live in sukkot during the celebration of "God with us" (Tabernacles). A sukkah is a tent with a leaky thatched roof.

⁶ Tabernacles, the Great Celebration of Light is celebrated by erecting four 75' Menorahs in the Court of Women.

⁷ Because Jesus was born in a stable and inspected by the Shepherds, He was qualified to be a Paschal Lamb.

Traditional (2 of 2)

- **Leader:** Hail Mary full of grace. The Lord is with thee. Blessed art thou among women and blessed is the fruit of thy womb Jesus, ...
 1. whose family traveled to Jerusalem for the fall feasts.
 2. whose family stayed with Elizabeth and Zachariah for the feasts of Trumpets and Atonement.
 3. whose family traveled to Bethlehem to be there for the birth of their Son.
 4. for whom there was no room in the courtyard of Bethlehem's inn for the family sukkah.
 5. for whom Mary and Joseph moved into a stable which qualified as a sukkah.
 6. whose birth was heralded to Levitical shepherds watching over the temple flocks.
 7. the new born Messiah, whom the shepherds came to Bethlehem to see.
 8. who was found unblemished by the Levitical shepherds.
 9. who was thus qualified to be a Paschal Lamb, the Lamb of God.
 10. who as the Son of God fulfilled the Feast of Tabernacles by becoming once again physically present.
- **Responder:** Holy Mary Mother of God pray for us sinners. Spread the effect of grace from Thy Flame of Love over all humanity, now and at the hour of our death. Amen.
- Glory Be to the Father, and to the Son, and to the Holy Spirit, as it was in the beginning, is now and ever shall be, world without end. Amen.
- O my Jesus, forgive us our sins, save us from the fires of hell; lead all souls to heaven, especially those in most need of thy mercy.
- Come Holy Spirit. Come by means of the power of the flame of love of the Immaculate Heart of Mary.

4th Decade: The Presentation

Intention - Pray for the Universal Church.

Let us pray that the Holy Spirit will guide the Pope and bishops to implement Jesus' teachings. We pray for all priests, religious, and all who live a life totally consecrated to God. We pray for the laity to embrace the call to be laborers in God's vineyard. We also pray for all our separated brothers and sisters in Christ and all non-believers. We pray especially for all those whose lives were consecrated to God and who have attained salvation but have no one to pray for them.

- Our Father
- **Leader:** Hail Mary full of grace. The Lord is with thee. Blessed art thou among women and blessed is the fruit of thy womb Jesus, ...
 1. circumcised on the 8th day.
 2. adopted by Joseph.⁸
 3. redeemed by Joseph.⁹
 4. recognized as the Messiah by Simeon.
 5. a light of revelation to the Gentiles.
 6. the Glory of Israel.
 7. recognized as the Messiah by Anna.
 8. introduced to God, His Father, by His Mother.
 9. whose Mother's heart a sword will pierce.
 10. whose Presentation was recorded by Simeon.
- **Responder:** Holy Mary Mother of God pray for us sinners. Spread the effect of grace from Thy Flame of Love over all humanity, now and at the hour of our death. Amen.
- Glory Be to the Father, and to the Son, and to the Holy Spirit, as it was in the beginning, is now and ever shall be, world without end. Amen.
- O my Jesus, forgive us our sins, save us from the fires of hell; lead all souls to heaven, especially those in most need of thy mercy.
- Come Holy Spirit. Come by means of the power of the flame of love of the Immaculate Heart of Mary.

⁸ Joseph was instructed by Gabriel to adopt Jesus when Gabriel told Joseph to name Jesus. In that culture naming was the adoptive act. The child was named at the time of circumcision. That Joseph adopted Jesus is confirmed by the fact that both Mathew and Luke give to Jesus Joseph's genealogy. Joseph has two genealogies because his legal father had died without giving birth to an heir so his father's half-brother following levirate law (Deut 25:5-20) married his mother to give him an heir. Joseph thus has a legal genealogy and a biological genealogy both of which go back to David. (One through Solomon and one through Nathan). All of which is only relevant if Joseph adopted Jesus.

⁹ Redemption of a first born was done on the 30th day after birth and is normally not attended by the mother.

5th Decade: The Finding in the Temple

Intention - Pray for ourselves.

Let us pray for the strength to live lives worthy of the call we have received: to be men and women after God's own heart, to lay down our lives for our spouses in loving sacrifice, to bring joy into our homes and to manifest the merciful love of God the Father to our children. Let us be the salt of the earth, a light to the world, a city set on a hill ... that all may see the good that we do and give glory to God. Let us pray for an increase in people focused on assisting the souls in purgatory.

- Our Father

Default (1 of 2)

Traditional (2 of 2)

- **Leader:** Hail Mary full of grace. The Lord is with thee. Blessed art thou among women and blessed is the fruit of thy womb Jesus, ...
 1. whose family discovered He had not joined the caravan.
 2. whose family had to wait until morning to return to Jerusalem.¹⁰
 3. whose family returned to Jerusalem.
 4. whose family searched unsuccessfully among friends and family.
 5. whose family must again wait till morning.¹¹
 6. found in the Temple.
 7. amazing the teachers and elders with his understanding.
 8. whose Mother asked: "Why did you do this?"
 9. who **must** remain in the Temple (His Father's house).
 10. whose loss was a foreshadowing of his death and resurrection.¹²
- **Responder:** Holy Mary Mother of God pray for us sinners. Spread the effect of grace from Thy Flame of Love over all humanity, now and at the hour of our death. Amen.
- Glory Be to the Father, and to the Son, and to the Holy Spirit, as it was in the beginning, is now and ever shall be, world without end. Amen.
- O my Jesus, forgive us our sins, save us from the fires of hell; lead all souls to heaven, especially those in most need of thy mercy.
- Come Holy Spirit. Come by means of the power of the flame of love of the Immaculate Heart of Mary.

Next Mystery

¹⁰ Traveling at night was dangerous and they risked passing Jesus in the dark going the other way.

¹¹ The Temple was closed at sunset and re-opened at sunrise.

¹² The date Jesus was discovered missing was April 3rd, the day He died on the cross, and the date he was found was April 5th, the day He rose from the dead.

Traditional (2 of 2)

- **Leader:** Hail Mary full of grace. The Lord is with thee. Blessed art thou among women and blessed is the fruit of thy womb Jesus, ...
 1. whose parents took to Jerusalem every year for the Passover celebration.
 2. whose parents when introducing Jesus to His Father, did not realize that at the same time they were dedicating Him for temple service.
 3. whom Simeon sought out every year to assess His progress.
 4. to whom Simeon would have told the story of their meeting at Jesus' Presentation.
 5. who as presented was required to take up residence in the temple before turning 13 and was now 12.
 6. who thus remained in the Temple when the caravan returned to Nazareth.
 7. for whom His parents returned anxiously to find after a full-day's travel.
 8. who hurt His own parents and yet did not sin since He could not leave!
 9. who said: "Didn't you know that I **must** be in My Father's House?" because He required redemption before He could leave the Temple.
 10. who returned with His parents after redemption at a price of 20 pieces of silver (Lev 27:1-5) or whatever price Joseph could afford (Lev 27:8).
- **Responder:** Holy Mary Mother of God pray for us sinners. Spread the effect of grace from Thy Flame of Love over all humanity, now and at the hour of our death. Amen.
- Glory Be to the Father, and to the Son, and to the Holy Spirit, as it was in the beginning, is now and ever shall be, world without end. Amen.
- O my Jesus, forgive us our sins, save us from the fires of hell; lead all souls to heaven, especially those in most need of thy mercy.
- Come Holy Spirit. Come by means of the power of the flame of love of the Immaculate Heart of Mary.

Luminous

1st Decade: The Baptism of Jesus in the River Jordan

Intention - Pray for your spouse by name. (Give people a moment to whisper the name out loud)

Let us pray for the spiritual, physical, and emotional well-being of our spouses: that they may be healthy, happy and holy. That they may grow closer to Christ, be protected from all evil, and be a source of goodness and grace in the world and my family. Let us also pray for our spouse's ancestors that are still in Purgatory that our prayers may shorten the time of their suffering.

- Our Father

- **Leader:** Hail Mary full of grace. The Lord is with thee. Blessed art thou among women and blessed is the fruit of thy womb Jesus, ...
 1. trained as a Rabbi.¹³
 2. baptized by John in the Jordan.
 3. on whom the spirit descended.
 4. beloved Son of the Father.
 5. instituting the sacrament of **Baptism**.
 6. recognized by John as the Lamb of God.
 7. God's Suffering Servant.
 8. the Messiah.
 9. receiving His priesthood.¹⁴
 10. beginning His ministry.

- **Responder:** Holy Mary Mother of God pray for us sinners. Spread the effect of grace from Thy Flame of Love over all humanity, now and at the hour of our death. Amen.

- Glory Be to the Father, and to the Son, and to the Holy Spirit, as it was in the beginning, is now and ever shall be, world without end. Amen.

- O my Jesus, forgive us our sins, save us from the fires of hell; lead all souls to heaven, especially those in most need of thy mercy.

- Come Holy Spirit. Come by means of the power of the flame of love of the Immaculate Heart of Mary.

¹³ Jesus was a Rabbi. He is called Rabbi throughout the New Testament. Rabbis undergo a very formal training and do not receive "authority" until they turned 30 years old which is when Jesus began his ministry.

¹⁴ Jesus' priesthood was not of the order of Levi but of the order of Melchizedek: a priesthood handed down from Father to Son.

2nd Decade: The Wedding Feast at Cana

Intention - Pray for each of your children by name. (Give people a moment to whisper the name(s) out loud)
Let us pray for the spiritual, physical, and emotional well-being of our children: that they may be healthy, happy, and holy. We ask that God preserve them in purity and guide their hearts and mind in truth, goodness, and beauty. That they may grow in Christ and be a source of light in this world of darkness. Let us pray for our ancestors that are still in Purgatory.

- Our Father

- **Leader:** Hail Mary full of grace. The Lord is with thee. Blessed art thou among women and blessed is the fruit of thy womb Jesus, ...
 1. whose Mother hosted the wedding of her nephew.¹⁵
 2. foreshadowing the Wedding Supper of the Lamb.
 3. pointing Mary to the Transubstantiation of wine into His Blood.¹⁶
 4. who would not refuse any request of His Mother.
 5. instituting the sacrament of **Matrimony**.
 6. changing water into wine.
 7. paralleling the first miracle of Moses with His first miracle..
 8. whose Mother is our advocate.
 9. whose Mother must be part of our life.
 10. whose Mother said: "Do whatever He tells you."

- **Responder:** Holy Mary Mother of God pray for us sinners. Spread the effect of grace from Thy Flame of Love over all humanity, now and at the hour of our death. Amen.

- Glory Be to the Father, and to the Son, and to the Holy Spirit, as it was in the beginning, is now and ever shall be, world without end. Amen.
- O my Jesus, forgive us our sins, save us from the fires of hell; lead all souls to heaven, especially those in most need of thy mercy.
- Come Holy Spirit. Come by means of the power of the flame of love of the Immaculate Heart of Mary.

¹⁵ Either the apostle Andrew the Canaanite or his brother Jude (Thaddeus)

¹⁶ Jesus' use of "My hour" points Mary to His suffering and death in 3 years time but in conjunction to the problem of wine by turning the water into wine, the blood of the grape, it is half-way to His future turning of wine into His blood thus completing the parallel to Moses first miracle of turning water into blood.

3rd Decade: The Proclamation of the Kingdom

Intention - Pray for your extended family and spiritual family.

Let us pray for our parents, our siblings, our grandchildren, and our in-laws. We pray for our spiritual family: our godchildren and anyone we have sponsored into the Catholic faith. We pray for their spiritual protection and that their lives would be fruitful in Christ. Let us pray also for all deceased members of our faith community that they may be speedily released from their suffering.

- Our Father

Default (1 of 3) Alternate (2 of 3) Miracles (3 of 3)

- **Leader:** Hail Mary full of grace. The Lord is with thee. Blessed art thou among women and blessed is the fruit of thy womb Jesus, ...
 1. proclaiming the kingdom and instituting the sacrament of the **Anointing of the Sick**.
 2. whose kingdom is not of this world.
 3. whose kingdom exists in the spiritual dimension.¹⁷
 4. whose kingdom is His Mystical Body.
 5. whose kingdom must be accepted as a little child, with wonder and awe.
 6. whose kingdom is entered via rebirth in water (baptism) and spirit (confirmation).
 7. whose kingdom's 1st law is to Love God with all your heart, mind, and strength.
 8. whose kingdom's 2nd law is to love each other as Jesus loves us.
 9. whose kingdom's values are the 10 commandments.¹⁸
 10. whose kingdom is the destination of the new Exodus.
- **Responder:** Holy Mary Mother of God pray for us sinners. Spread the effect of grace from Thy Flame of Love over all humanity, now and at the hour of our death. Amen.
- Glory Be to the Father, and to the Son, and to the Holy Spirit, as it was in the beginning, is now and ever shall be, world without end. Amen.
- O my Jesus, forgive us our sins, save us from the fires of hell; lead all souls to heaven, especially those in most need of thy mercy.
- Come Holy Spirit. Come by means of the power of the flame of love of the Immaculate Heart of Mary.

Next Mystery

¹⁷ Just because our senses cannot perceive something, it doesn't mean that it does not exist. God, angels, and demons exist and are at war.

¹⁸ Each commandment can be expressed as a value statement. They are in priority sequence.

Alternate (2 of 3)

- **Leader:** Hail Mary full of grace. The Lord is with thee. Blessed art thou among women and blessed is the fruit of thy womb Jesus, ...
 1. promising the poor in spirit will inherit the Kingdom of God.
 2. saying those persecuted for the sake of righteousness will be rewarded.
 3. comparing the Kingdom to a hidden treasure one would sell everything to obtain.
 4. saying it would be better to lose an eye than to lose the Kingdom of God.
 5. likening the Kingdom of God to a mustard seed.
 6. saying He is preparing a place for us in His Father's house.
 7. telling us to seek first the Kingdom of God and then all will be given us.
 8. saying to let the little children come to Him for God's Kingdom belongs to them.
 9. saying that no one enters God's Kingdom unless he is born again of water and Spirit.
 10. warning that only doing the Father's will gets us into the Kingdom of Heaven.
- **Responder:** Holy Mary Mother of God pray for us sinners. Spread the effect of grace from Thy Flame of Love over all humanity, now and at the hour of our death. Amen.
- Glory Be to the Father, and to the Son, and to the Holy Spirit, as it was in the beginning, is now and ever shall be, world without end. Amen.
- O my Jesus, forgive us our sins, save us from the fires of hell; lead all souls to heaven, especially those in most need of thy mercy.
- Come Holy Spirit. Come by means of the power of the flame of love of the Immaculate Heart of Mary.

[Next Mystery](#)

Miracles (3 of 3)

- **Leader:** Hail Mary full of grace. The Lord is with thee. Blessed art thou among women and blessed is the fruit of thy womb Jesus, ...
 1. healing the centurion's servant.¹⁹
 2. cleansing a man with leprosy.²⁰
 3. healing a paralytic who was let down from the roof.²¹
 4. feeding 5,000 plus women and children.²²
 5. walking on water.²³
 6. raising Lazarus from the dead.²⁴
 7. restoring sight to Bartimaeus.²⁵
 8. withering the fig tree on the road from Bethany.²⁶
 9. healing a servant's severed ear while being arrested.²⁷
 10. providing 154 fish at the Sea of Tiberias.²⁸
- **Responder:** Holy Mary Mother of God pray for us sinners. Spread the effect of grace from Thy Flame of Love over all humanity, now and at the hour of our death. Amen.
- Glory Be to the Father, and to the Son, and to the Holy Spirit, as it was in the beginning, is now and ever shall be, world without end. Amen.
- O my Jesus, forgive us our sins, save us from the fires of hell; lead all souls to heaven, especially those in most need of thy mercy.
- Come Holy Spirit. Come by means of the power of the flame of love of the Immaculate Heart of Mary.

¹⁹ (Mt 8:5-13) Jesus was amazed and said to those following him, "Truly I tell you, I have not found anyone in Israel with such great faith."

²⁰ (Mt 8:1-4, Mk 1:40-45, Lk 5:12-14) Jesus isn't defiled by lepers, lepers are made clean.

²¹ (Mt 9:1-8, Mk 2:1-12, Lk 5:17-26) Jesus shows that the Son of Man is the Son of God as He has the power to forgive sins.

²² (Mt 14:13-21, Mk 6:30-44) Both a foreshadowing of the Eucharist and a fulfillment of God's supplying manna in the desert.

²³ (Mt 14:22-33, Mk 6:4-52, Jn 6:16-21) Only God can control Nature.

²⁴ (Jn 11:1-45) Only God can raise the Dead.

²⁵ (Mt 20:29-34, Mk 10:46-52, Lk 18:35-43) Bartimaeus a blind man, recognizes Jesus as the Messiah, the Son of David.

²⁶ (Mt 21:18-22, Mk 11:12-14) Prophetic action: A condemnation of the Jewish rulers.

²⁷ (Lk 22:50-51) Proof that no one takes His life.

²⁸ (Jn 21:4-11) A reference to the 154 sedarim in the Torah. Jesus is the Torah.

4th Decade: The Transfiguration

Intention - Pray for the Universal Church.

Let us pray that the Holy Spirit will guide the Pope and bishops to implement Jesus' teachings. We pray for all priests, religious, and all who live a life totally consecrated to God. We pray for the laity to embrace the call to be laborers in God's vineyard. We also pray for all our separated brothers and sisters in Christ and all non-believers. We pray especially for all those whose lives were consecrated to God and who have attained salvation but have no one to pray for them.

- Our Father

- **Leader:** Hail Mary full of grace. The Lord is with thee. Blessed art thou among women and blessed is the fruit of thy womb Jesus, ...
 1. taking Peter, James, and John up a mountain.
 2. taking them to where the temporal meets the spiritual.
 3. transfigured His face becomes as dazzling as the sun.
 4. whose clothes become as radiant as light.
 5. speaking with Moses and Elijah.
 6. speaking about His Exodus.
 7. whose Exodus is through the Crucifixion.
 8. the Father's beloved Son.
 9. the bridge between heaven and earth.
 10. whom to follow is to take up one's cross.

- **Responder:** Holy Mary Mother of God pray for us sinners. Spread the effect of grace from Thy Flame of Love over all humanity, now and at the hour of our death. Amen.

- Glory Be to the Father, and to the Son, and to the Holy Spirit, as it was in the beginning, is now and ever shall be, world without end. Amen.
- O my Jesus, forgive us our sins, save us from the fires of hell; lead all souls to heaven, especially those in most need of thy mercy.
- Come Holy Spirit. Come by means of the power of the flame of love of the Immaculate Heart of Mary.

5th Decade: The Institution of the Eucharist

Intention - Pray for ourselves.

Let us pray for the strength to live lives worthy of the call we have received: to be men and women after God's own heart, to lay down our lives for our spouses in loving sacrifice, to bring joy into our homes and to manifest the merciful love of God the Father to our children. Let us be the salt of the earth, a light to the world, a city set on a hill ... that all may see the good that we do and give glory to God. Let us pray for an increase in people focused on assisting the souls in purgatory.

- Our Father
- **Leader:** Hail Mary full of grace. The Lord is with thee. Blessed art thou among women and blessed is the fruit of thy womb Jesus, ...
 1. celebrating the Seder with all the Essenes, on Tuesday.²⁹
 2. offering an unbloody sacrifice.³⁰
 3. celebrating a Todah, thanksgiving sacrifice of unleavened Bread and Wine.³¹
 4. celebrating a Thanksgiving sacrifice for the anticipated deliverance.
 5. celebrating a deliverance to be provided, from the cross on Friday.
 6. washing the feet of the apostles.
 7. initiating a new Covenant in His own blood.
 8. instituting the sacrament of the **Eucharist**.
 9. instituting the sacrament of **Holy Orders**.
 10. the Bread of Life, the Manna for our journey to the Kingdom.
- **Responder:** Holy Mary Mother of God pray for us sinners. Spread the effect of grace from Thy Flame of Love over all humanity, now and at the hour of our death. Amen.
- Glory Be to the Father, and to the Son, and to the Holy Spirit, as it was in the beginning, is now and ever shall be, world without end. Amen.
- O my Jesus, forgive us our sins, save us from the fires of hell; lead all souls to heaven, especially those in most need of thy mercy.
- Come Holy Spirit. Come by means of the power of the flame of love of the Immaculate Heart of Mary.

²⁹ It says in three of the Gospels that Jesus was anticipating celebrating the Seder with the apostles. There was only one Seder celebrated during Holy Week before Jesus died and that was on the Essene calendar on Tuesday evening.

³⁰ The Essene's were not allowed to offer animal sacrifice in the temple. So the Seder celebration did not have a sacrificial lamb (although they probably had lamb).

³¹ The Seder Meal was both the sacrificial meal for the Paschal Lamb and was also a Todah thanksgiving sacrifice of bread and wine in thanksgiving for the deliverance that would be provided by the blood from the Lamb.

Sorrowful

1st Decade: The Agony in the Garden

Intention - Pray for your spouse by name. (Give people a moment to whisper the name out loud)

Let us pray for the spiritual, physical, and emotional well-being of our spouses: that they may be healthy, happy and holy. That they may grow closer to Christ, be protected from all evil, and be a source of goodness and grace in the world and my family. Let us also pray for our spouse's ancestors that are still in Purgatory that our prayers may shorten the time of their suffering.

- Our Father

Default (1 of 2) [Suffering \(2 of 2\)](#)

- **Leader:** Hail Mary full of grace. The Lord is with thee. Blessed art thou among women and blessed is the fruit of thy womb Jesus, ...
 1. in His agony.
 2. praying for the cup to be removed.
 3. waking the apostles and asking for their prayers.
 4. tempted by the devil and repeating His prayer for the cup to be removed.
 5. sweating blood.³²
 6. praying a 3rd time and consoled by an angel.
 7. waking the apostles for the arrival of Judas
 8. confronting Judas and the crowd.
 9. healing Malcus.
 10. bound and led away.
- **Responder:** Holy Mary Mother of God pray for us sinners. Spread the effect of grace from Thy Flame of Love over all humanity, now and at the hour of our death. Amen.
- Glory Be to the Father, and to the Son, and to the Holy Spirit, as it was in the beginning, is now and ever shall be, world without end. Amen.
- O my Jesus, forgive us our sins, save us from the fires of hell; lead all souls to heaven, especially those in most need of thy mercy.
- Come Holy Spirit. Come by means of the power of the flame of love of the Immaculate Heart of Mary.

[Next Mystery](#)

³² Hematidrosis, sweat glands rupturing, causing of the onset of traumatic shock,.

Suffering (2 of 2)

- **Leader:** Hail Mary full of grace. The Lord is with thee. Blessed art thou among women and blessed is the fruit of thy womb Jesus, ...
 1. sweating blood from the stress of the knowledge of what is coming.
 2. foreseeing the priests and religious who would fail to shepherd their flocks.
 3. foreseeing the priests and religious who feed themselves off their flock.
 4. foreseeing the heretics and schismatics who destroy the unity of the Mystical Body.
 5. foreseeing the people who prey on little children.
 6. foreseeing the people who pollute children with lies.
 7. foreseeing the people who abuse family members.
 8. foreseeing the people who escape life through alcohol and drugs.
 9. foreseeing the number of souls that are lukewarm.
 10. foreseeing all those who will turn their back on God.

- **Responder:** Holy Mary Mother of God pray for us sinners. Spread the effect of grace from Thy Flame of Love over all humanity, now and at the hour of our death. Amen.

- Glory Be to the Father, and to the Son, and to the Holy Spirit, as it was in the beginning, is now and ever shall be, world without end. Amen.
- O my Jesus, forgive us our sins, save us from the fires of hell; lead all souls to heaven, especially those in most need of thy mercy.
- Come Holy Spirit. Come by means of the power of the flame of love of the Immaculate Heart of Mary.

2nd Decade: The Scourging

Intention - Pray for each of your children by name. (Give people a moment to whisper the name(s) out loud)

Let us pray for the spiritual, physical, and emotional well-being of our children: that they may be healthy, happy and holy. We ask that God preserve them in purity and guide their hearts and mind in truth, goodness, and beauty. That they may grow in Christ and be a source of light in this world of darkness. Let us pray for our ancestors that are still in Purgatory.

- Our Father

Default (1 of 2) Suffering (2 of 2)

- **Leader:** Hail Mary full of grace. The Lord is with thee. Blessed art thou among women and blessed is the fruit of thy womb Jesus, ...

1. taken to Pilate.
2. questioned by Pilate.
3. whose kingdom is not of this world.
4. who Pilate realized is innocent.
5. sent to Herod.
6. mocked and scorned, by Herod and his soldiers.
7. sent back to Pilate in an expensive cloak.
8. stripped of His clothing and bound for scourging.
9. scourged³³ from ankles to shoulders.
10. placed in a cistern³⁴ with other prisoners.

- **Responder:** Holy Mary Mother of God pray for us sinners. Spread the effect of grace from Thy Flame of Love over all humanity, now and at the hour of our death. Amen.
- Glory Be to the Father, and to the Son, and to the Holy Spirit, as it was in the beginning, is now and ever shall be, world without end. Amen.
- O my Jesus, forgive us our sins, save us from the fires of hell; lead all souls to heaven, especially those in most need of thy mercy.
- Come Holy Spirit. Come by means of the power of the flame of love of the Immaculate Heart of Mary.

Next Mystery

³³ Struck with at least 125 blows with a three-strap flagellum with imbedded lead.

³⁴ There is a cistern that was used as a common prison.

Suffering (2 of 2)

- **Leader:** Hail Mary full of grace. The Lord is with thee. Blessed art thou among women and blessed is the fruit of thy womb Jesus, ...
 1. whose scourging was caused by Pilate's cowardly attempt to placate the Jewish leadership.
 2. beat with over 125 blows of a three strap flagellum with two lead balls on each strap.
 3. whose skin torn in three places with each blow.
 4. whose whole body is bruised from the 6 lead balls traveling at 100mph with each blow
 5. whose kidneys were both bruised with the blows from the lead balls.
 6. who has severe hemorrhages of the muscles between the ribs.
 7. whose cells in the lungs continue to rupture.
 8. whose severe blows to the chest cause excruciating rib pain with every breath.
 9. whose liver and spleen are bruised and torn.
 10. whose breathing becomes more painful with the accumulation of fluid around the lungs.
- **Responder:** Holy Mary Mother of God pray for us sinners. Spread the effect of grace from Thy Flame of Love over all humanity, now and at the hour of our death. Amen.
- Glory Be to the Father, and to the Son, and to the Holy Spirit, as it was in the beginning, is now and ever shall be, world without end. Amen.
- O my Jesus, forgive us our sins, save us from the fires of hell; lead all souls to heaven, especially those in most need of thy mercy.
- Come Holy Spirit. Come by means of the power of the flame of love of the Immaculate Heart of Mary.

3rd Decade: The Crowning with Thorns

Intention - Pray for your extended family and spiritual family.

Let us pray for our parents, our siblings, our grandchildren, and our in-laws. We pray for our spiritual family: our Godchildren and anyone we have sponsored into the Catholic faith. We pray for their spiritual protection and that their lives would be fruitful in Christ. Let us pray also for all deceased members of our faith community that they may be speedily released from their suffering.

- Our Father

Descriptive (1 of 2)

Suffering (2 of 2)

- **Leader:** Hail Mary full of grace. The Lord is with thee. Blessed art thou among women and blessed is the fruit of thy womb Jesus, ...
 1. taken to the morning briefing.
 2. bound to a chair.
 3. crowned with thorns.
 4. handed a reed scepter.
 5. mocked and struck.
 6. thorns driven into His brain.
 7. taken to Pilate.
 8. rejected for a murderer.
 9. whose blood is claimed by the people: to be shed for me.
 10. condemned to death.
- **Responder:** Holy Mary Mother of God pray for us sinners. Spread the effect of grace from Thy Flame of Love over all humanity, now and at the hour of our death. Amen.
- Glory Be to the Father, and to the Son, and to the Holy Spirit, as it was in the beginning, is now and ever shall be, world without end. Amen.
- O my Jesus, forgive us our sins, save us from the fires of hell; lead all souls to heaven, especially those in most need of thy mercy.
- Come Holy Spirit. Come by means of the power of the flame of love of the Immaculate Heart of Mary.

[Next Mystery](#)

Suffering (2 of 2)

- **Leader:** Hail Mary full of grace. The Lord is with thee. Blessed art thou among women and blessed is the fruit of thy womb Jesus, ...
 1. for whom a crown was woven from the new growth of a Spina Christi tree.
 2. handed a reed for a scepter.
 3. with thorns piercing a primary facial nerve.
 4. whose every movement causes pain radiating across his face like an exposed nerve.
 5. with thorns piercing the nerves at the top of the spine.
 6. with massive headaches beyond the worst migraine.
 7. with hairs pulled from his beard.
 8. called the Messiah by Pilate.³⁵
 9. rejected by the people.
 10. condemned to death.

- **Responder:** Holy Mary Mother of God pray for us sinners. Spread the effect of grace from Thy Flame of Love over all humanity, now and at the hour of our death. Amen.

- Glory Be to the Father, and to the Son, and to the Holy Spirit, as it was in the beginning, is now and ever shall be, world without end. Amen.
- O my Jesus, forgive us our sins, save us from the fires of hell; lead all souls to heaven, especially those in most need of thy mercy.
- Come Holy Spirit. Come by means of the power of the flame of love of the Immaculate Heart of Mary.

³⁵ He took him before the people and unintentionally spoke to the crowd in the words of the prophet Zechariah saying: "Behold the Man" (Jn 19:5, Zech 6:12). The verse in Zechariah says: "Behold the man whose name is Branch; and he shall grow up in his place, and he shall build the temple of God" (Zech 6:12). "Branch" is the primary symbol of the Messiah used also by Isaiah: "There shall come forth a shoot from the stump of Jesse, and a branch shall grow out of his roots" (Is 11:1); and Jeremiah: "See the days are coming when I will raise up a righteous branch for David; as King, he shall govern wisely, he shall do what is right in the land" (Jer 23:5). A typical rabbinical teaching technique is to start a quote: "Behold the Man" and everyone fills in the rest of the quote: "whose name is branch....".

4th Decade: The Carrying of the Cross

Intention - Pray for the Universal Church.

Let us pray that the Holy Spirit will guide the Pope and bishops to implement Jesus' teachings. We pray for all priests, religious, and all who live a life totally consecrated to God. We pray for the laity to embrace the call to be laborers in God's vineyard. We also pray for all our separated brothers and sisters in Christ and all non-believers. We pray especially for all those whose lives were consecrated to God and who have attained salvation but have no one to pray for them.

- Our Father

Default (1 of 3) Alternate (2 of 3) Suffering (3 of 3)

- **Leader:** Hail Mary full of grace. The Lord is with thee. Blessed art thou among women and blessed is the fruit of thy womb Jesus, ...
 1. Hail Mary ...Thy womb Jesus, condemned as Jesus the Nazarene King of the Jews.
 2. tied to the patibulum.³⁶
 3. carrying His cross to His crucifixion.
 4. meeting the weeping women.
 5. seeing His Mother.
 6. falling under the cross.
 7. whose face is wiped by Bernice.³⁷
 8. thanking Veronica³⁸ with His image.
 9. helped by Simon of Cyrene.
 10. identified as YHVH³⁹ (Yahweh).
- **Responder:** Holy Mary Mother of God pray for us sinners. Spread the effect of grace from Thy Flame of Love over all humanity, now and at the hour of our death. Amen.
- Glory Be to the Father, and to the Son, and to the Holy Spirit, as it was in the beginning, is now and ever shall be, world without end. Amen.
- O my Jesus, forgive us our sins, save us from the fires of hell; lead all souls to heaven, especially those in most need of thy mercy.
- Come Holy Spirit. Come by means of the power of the flame of love of the Immaculate Heart of Mary.

Next Mystery

³⁶ The patibulum was the horizontal cross piece. The vertical piece, the stipes was secured into the ground; so, holes didn't need to be dug for every execution.

³⁷ Bernice was the woman who was cured of a hemorrhage by touching the hem of Jesus' garment. (see the Acts of Pilate Chapter VII)

³⁸ Just as Saul's life changing experience on the road to Damascus caused his name to be changed to Paul. Bernice's action was met not with instant death (for touching a condemned prisoner) but with an exclamation of "Vera icona", "true image" by the centurion: thus Bernice became Veronica.

³⁹ "YHVH" is the Hebrew equivalent of "INRI" that we have on top of every crucifix. YHVH is the name of God! It can also be read as "Behold the hand, behold the nail" as each Hebrew letter is also a word. It is also the fulfillment of John 8:28 "When you have lifted up (crucified) the son of Man you will realize that "I AM"! Now, you know the real reason the Jewish leaders wanted Pilate to change it.

Alternate (2 of 3)

- **Leader:** Hail Mary full of grace. The Lord is with thee. Blessed art thou among women and blessed is the fruit of thy womb Jesus, ...
 1. bound to the patibulum.
 2. meeting the women of Jerusalem.
 3. telling them to weep for themselves and their children.
 4. saying “If they do this when the wood is green what will happen when it is dry?”.
 5. prophesying the burning of both the temple and Jerusalem.
 6. falling under the weight of the patibulum.
 7. whose Guards feared He would die.⁴⁰
 8. whose Guards forced Simon of Cyrene to help.
 9. tearing the shoulder muscles.
 10. suffering the pain that hurt the most.⁴¹
- **Responder:** Holy Mary Mother of God pray for us sinners. Spread the effect of grace from Thy Flame of Love over all humanity, now and at the hour of our death. Amen.
- Glory Be to the Father, and to the Son, and to the Holy Spirit, as it was in the beginning, is now and ever shall be, world without end. Amen.
- O my Jesus, forgive us our sins, save us from the fires of hell; lead all souls to heaven, especially those in most need of thy mercy.
- Come Holy Spirit. Come by means of the power of the flame of love of the Immaculate Heart of Mary.

[Next Mystery](#)

⁴⁰ If Jesus dies before being crucified, since He was tortured by the soldiers the centurion had to take his place for the crucifixion.

⁴¹ St. Padre Pio responded to St. John Paul II's question of “Which of Jesus' wounds hurt the most.” with “The wound in the shoulder from carrying the cross.” There were two opportunities for the wound he was referring to: on the shroud we can see tearing of the tissue on the shoulders, and when he fell under the weight of the patibulum the patibulum likely damaged nerves when it fell on Jesus.

Suffering (3 of 3)

- **Leader:** Hail Mary full of grace. The Lord is with thee. Blessed art thou among women and blessed is the fruit of thy womb Jesus, ...
 - condemned as Jesus the Nazarene King of the Jews.
 - bound to the 50 lb patibulum.
 - meeting the weeping women.
 - seeing his mother.
 - falling face first under the weight of the patibulum.
 - face covered with mud, and thorns driven further into his head.
 - helped by Simon of Cyrene.
 - tearing the shoulder muscles as the wood digs into the open wounds from the scourging.
 - suffering extreme pains from nerve damage caused by the crown of thorns, which radiated across His face and scalp with every step.
 - suffering from the bruising, caused by the scourging, in all of His muscles and joints.
- **Responder:** Holy Mary Mother of God pray for us sinners. Spread the effect of grace from Thy Flame of Love over all humanity, now and at the hour of our death. Amen.
- Glory Be to the Father, and to the Son, and to the Holy Spirit, as it was in the beginning, is now and ever shall be, world without end. Amen.
- O my Jesus, forgive us our sins, save us from the fires of hell; lead all souls to heaven, especially those in most need of thy mercy.
- Come Holy Spirit. Come by means of the power of the flame of love of the Immaculate Heart of Mary.

5th Decade: The Crucifixion

Intention - Pray for ourselves.

Let us pray for the strength to live lives worthy of the call we have received: to be men and women after God's own heart, to lay down our lives for our spouses in loving sacrifice, to bring joy into our homes and to manifest the merciful love of God the Father to our children. Let us be the salt of the earth, a light to the world, a city set on a hill ... that all may see the good that we do and give glory to God. Let us pray for an increase in people focused on assisting the souls in purgatory.

- Our Father

Default (1 of 5) [Alternate \(2 of 5\)](#) [Last Words \(3 of 5\)](#) [Combined \(4 of 5\)](#) [Suffering \(5 of 5\)](#)

- **Leader:** Hail Mary full of grace. The Lord is with thee. Blessed art thou among women and blessed is the fruit of thy womb Jesus, ...
 1. stripped of His clothing.
 2. nailed to the cross.
 3. forgiving His executioners.
 4. taunted by His enemies.
 5. forgiving a thief.
 6. providing for His mother.
 7. fulfilling Scripture.
 8. finishing the Last Supper.
 9. who died for me.
 10. pierced with a lance.
- **Responder:** Holy Mary Mother of God pray for us sinners. Spread the effect of grace from Thy Flame of Love over all humanity, now and at the hour of our death. Amen.
- Glory Be to the Father, and to the Son, and to the Holy Spirit, as it was in the beginning, is now and ever shall be, world without end. Amen.
- O my Jesus, forgive us our sins, save us from the fires of hell; lead all souls to heaven, especially those in most need of thy mercy.
- Come Holy Spirit. Come by means of the power of the flame of love of the Immaculate Heart of Mary.

[Next Mystery](#)

Alternate (2 of 5)

- **Leader:** Hail Mary full of grace. The Lord is with thee. Blessed art thou among women and blessed is the fruit of thy womb Jesus, ...
 1. ascending to Golgotha dressed as a priest.
 2. His garments divided.
 3. hands nailed to the patibulum.
 4. carrying the patibulum to the stripes.
 5. lifted onto the stipes.
 6. shoulders and elbow dislocated.⁴²
 7. feet nailed to the stipes.
 8. saying the name of the psalm being fulfilled. ⁴³
 9. saying: "I thirst." ⁴⁴
 10. saying: "It is finished." ⁴⁵

- **Responder:** Holy Mary Mother of God pray for us sinners. Spread the effect of grace from Thy Flame of Love over all humanity, now and at the hour of our death. Amen.

- Glory Be to the Father, and to the Son, and to the Holy Spirit, as it was in the beginning, is now and ever shall be, world without end. Amen.
- O my Jesus, forgive us our sins, save us from the fires of hell; lead all souls to heaven, especially those in most need of thy mercy.
- Come Holy Spirit. Come by means of the power of the flame of love of the Immaculate Heart of Mary.

[Next Mystery](#)

⁴² We can see on the shroud that the shoulders and elbow are dislocated. There are three opportunities when this could have happened.

1. After death. If Jesus had been in full rigor when taken down from the cross they may have dislocated the shoulders and elbow to break the rigor as we can see from the shroud that the arms are now by his side.
2. At the nailing of his hands to the patibulum. Because Jesus was 6 inches taller than the average man they would have had to stretch his arms as far as possible so that he would not hang down so low that his feet were on the ground. In stretching they could have been dislocated.
3. When they lifted Jesus to attach the patibulum to the stipes for a minute or two Jesus would have been effectively doing an iron cross hanging from just the nails in his hands. It is my opinion that this was when the already damaged shoulders and elbow dislocated.

⁴³ Jesus speaks in Hebrew so that those present will understand that He is referring to what we now know as Psalm 22. He is letting them know that He is about to fulfill that Psalm by providing the deliverance that will be told to all generations: the deliverance from sin accomplished through His crucifixion.

⁴⁴ "In order to fulfill Scripture" Jesus says "I thirst." Jesus needs to finish the Last Supper in order to fulfill the Feast of Unleavened Bread by completing the Seder Meal; during which He and the apostles left before consuming the 4th Cup and proclaiming the Nirtzah.

⁴⁵ "It is finished" is the proclamation of the Nirtzah and also what the priest says when the killing blow has been struck. Jesus' last four statements come within minutes of each other. They are accompanied with excruciating pain because His lungs were so full of fluid that He has to pull himself up with dislocated shoulders and right elbow, causing incredible pain in His shoulders, elbow, and bruised ribs, to expand his lungs in order to expell enough air to make his vocal cords work. In addition the movement of his mouth causes the reoccurrence of the lanciating pain from the thorn in the trigiminal nerve.

Last Words (3 of 5)

- **Leader:** Hail Mary full of grace. The Lord is with thee. Blessed art thou among women and blessed is the fruit of thy womb Jesus, ...
 1. saying: "No one takes my life from me."
 2. refusing wine mixed with gall, a pain killer.
 3. saying: "Father forgive them they know not what they do."
 4. saying to Dismas: "This day you will be with me in paradise."
 5. saying to His Mother: "Woman behold your son."
 6. saying to St. John: "Son behold your mother."
 7. saying: "Eli Eli Lema Sabachthani." ⁴⁶
 8. saying: "I thirst." ⁴⁷
 9. saying: "It is finished." ⁴⁸
 10. saying: "Father into your hands I commend my spirit."

- **Responder:** Holy Mary Mother of God pray for us sinners. Spread the effect of grace from Thy Flame of Love over all humanity, now and at the hour of our death. Amen.

- Glory Be to the Father, and to the Son, and to the Holy Spirit, as it was in the beginning, is now and ever shall be, world without end. Amen.
- O my Jesus, forgive us our sins, save us from the fires of hell; lead all souls to heaven, especially those in most need of thy mercy.
- Come Holy Spirit. Come by means of the power of the flame of love of the Immaculate Heart of Mary.

[Next Mystery](#)

⁴⁶ Jesus speaks in Hebrew so that those present will understand that He is referring to what we now know as Psalm 22. He is letting them know that He is about to fulfill that Psalm by providing the deliverance that will be told to all generations: the deliverance from sin accomplished through His crucifixion.

⁴⁷ "In order to fulfill Scripture" Jesus says "I thirst." Jesus needs to finish the Last Supper in order to fulfill the Feast of Unleavened Bread by completing the Seder Meal; during which He and the apostles left before consuming the 4th Cup and proclaiming the Nirtzah.

⁴⁸ "It is finished" is the proclamation of the Nirtzah and also what the priest says when the killing blow has been struck. Jesus' last four statements come within minutes of each other. They are accompanied with excruciating pain because His lungs were so full of fluid that He has to pull himself up with dislocated shoulders and right elbow, causing incredible pain in His shoulders, elbow, and bruised ribs, to expand his lungs in order to expell enough air to make his vocal cords work. In addition the movement of his mouth causes the reoccurrence of the lanciating pain from the thorn in the trigiminal nerve.

Combined (4 of 5)

- **Leader:** Hail Mary full of grace. The Lord is with thee. Blessed art thou among women and blessed is the fruit of thy womb Jesus, ...
 1. saying: "No one takes my life from me", ascending to Golgotha dressed as a priest, and refusing wine mixed with gall, a pain killer.
 2. stripped of His garments, His garments divided, and His hands nailed to the patibulum.
 3. carrying the patibulum to the stipes, falling to His knees, and then lifted onto the stipes.
 4. shoulders and elbow dislocating, His feet nailed to the stipes.⁴⁹
 5. forgiving His executioners, saying: "Father forgive them they know not what they do."
 6. taunted by His enemies, forgiving a thief, saying: "This day you will be with me in paradise."
 7. providing for His mother, saying: "Woman behold your son. Son behold your mother."
 8. saying the name of the psalm being fulfilled: "Eli Eli Lema Sabachthani."⁵⁰
 9. fulfilling Scripture by finishing the Last Supper by saying: "I thirst," drinking the sour wine, and then saying: "It is finished."⁵¹
 10. saying: "Father into your hands I commend my Spirit," and pierced with a lance after death.
- **Responder:** Holy Mary Mother of God pray for us sinners. Spread the effect of grace from Thy Flame of Love over all humanity, now and at the hour of our death. Amen.
- Glory Be to the Father, and to the Son, and to the Holy Spirit, as it was in the beginning, is now and ever shall be, world without end. Amen.
- O my Jesus, forgive us our sins, save us from the fires of hell; lead all souls to heaven, especially those in most need of thy mercy.
- Come Holy Spirit. Come by means of the power of the flame of love of the Immaculate Heart of Mary.

Next Mystery

⁴⁹ We can see on the shroud that the shoulders and elbow are dislocated. There are three opportunities when this could have happened.

1. After death. If Jesus had been in full rigor when taken down from the cross they may have dislocated the shoulders and elbow to break the rigor as we can see from the shroud that the arms are now by his side.
2. At the nailing of his hands to the patibulum. Because Jesus was 6 inches taller than the average man they would have had to stretch his arms as far as possible so that he would not hang down so low that his feet were on the ground. In stretching they could have been dislocated.
3. When they lifted Jesus to attach the patibulum to the stipes for a minute or two Jesus would have been effectively doing an iron cross hanging from just the nails in his hands. It is my opinion that this was when the already damaged shoulders and elbow dislocated.

⁵⁰ Jesus speaks in Hebrew so that those present will understand that He is referring to what we now know as Psalm 22. He is letting them know that He is about to fulfill that Psalm by providing the deliverance that will be told to all generations: the deliverance from sin accomplished through His crucifixion.

⁵¹ "In order to fulfill Scripture" Jesus says "I thirst." Jesus needs to finish the Last Supper in order to fulfill the Feast of Unleavened Bread by completing the Seder Meal; during which He and the apostles left before consuming the 4th Cup and proclaiming the Nirtzah. "It is finished" is the proclamation of the Nirtzah and also what the priest says when the killing blow has been struck. Jesus' last four statements come within minutes of each other. They are accompanied with excruciating pain because His lungs were so full of fluid that He has to pull himself up with dislocated shoulders and right elbow, causing incredible pain in His shoulders, elbow, and bruised ribs, to expand his lungs in order to expell enough air to make his vocal cords work. In addition the movement of his mouth causes the reoccurrence of the lanciating pain from the thorn in the trigiminal nerve.

Suffering (5 of 5)

- **Leader:** Hail Mary full of grace. The Lord is with thee. Blessed art thou among women and blessed is the fruit of thy womb Jesus, ...
 1. whose degradation at being stripped naked is compounded by His undergarments which have become the bandage for the wounds from the scourging, being ripped off.
 2. whose median nerves in his hands are severed as His hands are nailed to the patibulum.
 3. who falls to His knees, under the weight of the patibulum, while carrying it to the stipes.
 4. whose head slams into the stipes as the patibulum is attached, driving the thorns further into His brain.
 5. whose nailed hands, now carrying the entire weight of his body, cause His shoulders and elbow to dislocate.⁵²
 6. whose medial plantar nerves in the feet are severed as the feet are nailed to the stipes.
 7. whose head aches both from the crown of thorns and oxygen deprivation.
 8. whose facial nerve damage causes radiating pain with every movement.
 9. whose every effort to speak causes additional pain in the hands, feet, shoulders, chest, and face.
 10. who dies from torture and blood loss due to crucifixion.
- **Responder:** Holy Mary Mother of God pray for us sinners. Spread the effect of grace from Thy Flame of Love over all humanity, now and at the hour of our death. Amen.
- Glory Be to the Father, and to the Son, and to the Holy Spirit, as it was in the beginning, is now and ever shall be, world without end. Amen.
- O my Jesus, forgive us our sins, save us from the fires of hell; lead all souls to heaven, especially those in most need of thy mercy.
- Come Holy Spirit. Come by means of the power of the flame of love of the Immaculate Heart of Mary.

⁵² We can see on the shroud that the shoulders and elbow are dislocated. There are three opportunities when this could have happened.

1. After death. If Jesus had been in full rigor when taken down from the cross they may have dislocated the shoulders and elbow to break the rigor as we can see from the shroud that the arms are now by his side.
2. At the nailing of his hands to the patibulum. Because Jesus was 6 inches taller than the average man they would have had to stretch his arms as far as possible so that he would not hang down so low that his feet were on the ground. In stretching they could have been dislocated.
3. When they lifted Jesus to attach the patibulum to the stipes for a minute or two Jesus would have been effectively doing an iron cross hanging from just the nails in his hands. It is my opinion that this was when the already damaged shoulders and elbow dislocated.

Glorious

1st Decade: The Resurrection

Intention - Pray for your spouse by name. (Give people a moment to whisper the name out loud)

Let us pray for the spiritual, physical, and emotional well-being of our spouses: that they may be healthy, happy, and holy. That they may grow closer to Christ, be protected from all evil, and be a source of goodness and grace in the world and my family. Let us also pray for our spouse's ancestors that are still in Purgatory that our prayers may shorten the time of their suffering.

- Our Father

Default (1 of 2) Alternate (2 of 2)

- **Leader:** Hail Mary full of grace. The Lord is with thee. Blessed art thou among women and blessed is the fruit of thy womb Jesus, ...
 - rising from the dead through His own power on the third day.
 - for whom Angels opened the tomb to show that He arose.
 - whose shroud was left behind as physical proof of the resurrection.
 - raising a glorified body from His crucified body.
 - through His resurrection, validating all He promises.
 - whose return shows us the reality of His Kingdom.
 - whose return opens the way to eternal life.
 - confounding the Temple authorities.
 - recognized in the Breaking of the Bread.
 - fulfilling the Feast of First Fruits.
- **Responder:** Holy Mary Mother of God pray for us sinners. Spread the effect of grace from Thy Flame of Love over all humanity, now and at the hour of our death. Amen.
- Glory Be to the Father, and to the Son, and to the Holy Spirit, as it was in the beginning, is now and ever shall be, world without end. Amen.
- O my Jesus, forgive us our sins, save us from the fires of hell; lead all souls to heaven, especially those in most need of thy mercy.
- Come Holy Spirit. Come by means of the power of the flame of love of the Immaculate Heart of Mary.

[Next Mystery](#)

Alternate (2 of 2)

- **Leader:** Hail Mary full of grace. The Lord is with thee. Blessed art thou among women and blessed is the fruit of thy womb Jesus, ...
 1. rising from the dead through His own power on the third day.
 2. for whom Angels opened the tomb to show that He arose.
 3. whose shroud was left behind as physical proof of the resurrection.
 4. raising a glorified body from His crucified body.
 5. through His resurrection, validating all He promises.
 6. whose return shows us the reality of His Kingdom.
 7. whose return demonstrates that life is eternal.
 8. confounding the Temple authorities.
 9. recognized in the Breaking of the Bread.
 10. fulfilling the Feast of First Fruits.
- **Responder:** Holy Mary Mother of God pray for us sinners. Spread the effect of grace from Thy Flame of Love over all humanity, now and at the hour of our death. Amen.
- Glory Be to the Father, and to the Son, and to the Holy Spirit, as it was in the beginning, is now and ever shall be, world without end. Amen.
- O my Jesus, forgive us our sins, save us from the fires of hell; lead all souls to heaven, especially those in most need of thy mercy.
- Come Holy Spirit. Come by means of the power of the flame of love of the Immaculate Heart of Mary.

2nd Decade: The Ascension

Intention - Pray for each of your children by name. (Give people a moment to whisper the name(s) out loud)
Let us pray for the spiritual, physical, and emotional well-being of our children: that they may be healthy, happy, and holy. We ask that God preserve them in purity and guide their hearts and mind in truth, goodness, and beauty. That they may grow in Christ and be a source of light in this world of darkness. Let us pray for our ancestors that are still in Purgatory.

- Our Father
- **Leader:** Hail Mary full of grace. The Lord is with thee. Blessed art thou among women and blessed is the fruit of thy womb Jesus, ...
 1. appearing to Mary Magdalene.
 2. remaining 40 days to prepare the apostles for their mission.
 3. instituting the sacrament of **Reconciliation**.
 4. admonishing Thomas for his unbelief.
 5. commanding the apostles to preach the Gospel.
 6. promising to be with us forever.
 7. reminding us that He is the Word, the Torah.⁵³
 8. strengthening Peter.
 9. leaving us so that we would listen to the Holy Spirit.
 10. ascending into Heaven.
- **Responder:** Holy Mary Mother of God pray for us sinners. Spread the effect of grace from Thy Flame of Love over all humanity, now and at the hour of our death. Amen.
- Glory Be to the Father, and to the Son, and to the Holy Spirit, as it was in the beginning, is now and ever shall be, world without end. Amen.
- O my Jesus, forgive us our sins, save us from the fires of hell; lead all souls to heaven, especially those in most need of thy mercy.
- Come Holy Spirit. Come by means of the power of the flame of love of the Immaculate Heart of Mary.

⁵³ The Torah, the first five books of the Bible, is the Word of God. It was venerated as such and was read three times a week in the synagogues through out the Holy Land. There are 154 sedarim (verses) in the Torah which is equal to the 153 fish brought in by the apostles in the boat plus the fish that was already on the fire.

3rd Decade: The Descent of the Holy Spirit

Intention - Pray for your extended family and spiritual family.

Let us pray for our parents, our siblings, our grandchildren and our in-laws. We pray for our spiritual family: our Godchildren and anyone we have sponsored into the Catholic faith. We pray for their spiritual protection and that their lives would be fruitful in Christ. Let us pray also for all deceased members of our faith community that they may be speedily released from their suffering.

- Our Father

Gifts (1 of 2)

Events (2 of 2)

- **Leader:** Hail Mary full of grace. The Lord is with thee. Blessed art thou among women and blessed is the fruit of thy womb Jesus, ...
 1. instituting the sacrament of **Confirmation** by sending His Spirit as tongues of fire.
 2. providing Wisdom to enable us to aspire after the things of heaven.
 3. providing Understanding to enlighten our minds with the light of divine truth.
 4. providing Counsel to enable us to choose the surest way of pleasing God.
 5. providing Knowledge to enable us to know God.
 6. providing Fortitude to enable us to bear our cross with Jesus.
 7. providing Piety to enable us to find the service of God amiable.
 8. providing Fear of Offending the Lord so that we dread displeasing God in any way.
 9. opening hearts to accept a crucified Christ.
 10. fulfilling the Feast of Pentecost.
- **Responder:** Holy Mary Mother of God pray for us sinners. Spread the effect of grace from Thy Flame of Love over all humanity, now and at the hour of our death. Amen.
- Glory Be to the Father, and to the Son, and to the Holy Spirit, as it was in the beginning, is now and ever shall be, world without end. Amen.
- O my Jesus, forgive us our sins, save us from the fires of hell; lead all souls to heaven, especially those in most need of thy mercy.
- Come Holy Spirit. Come by means of the power of the flame of love of the Immaculate Heart of Mary.

[Next Mystery](#)

Events (2 of 2)

- **Leader:** Hail Mary full of grace. The Lord is with thee. Blessed art thou among women and blessed is the fruit of thy womb Jesus, ...
 1. whose apostles gathered with Mary in the upper room.
 2. whose Holy Spirit descended on Mary and the apostles.
 3. pouring out the gifts of the Holy Spirit on all present.
 4. whose Spirit comes to save, to heal, and to teach.
 5. whose Spirit comes to counsel, to strengthen and to console.
 6. whose Spirit comes gently making Himself known as He approaches.
 7. whose Spirit enabled all gathered to hear Peter in their native language.
 8. whose Holy Spirit opened the hearts of the people to accept a Christ crucified.
 9. for whom Peter and the apostles baptized 3000.
 10. whose Spirit ratified the New Covenant.
- **Responder:** Holy Mary Mother of God pray for us sinners. Spread the effect of grace from Thy Flame of Love over all humanity, now and at the hour of our death. Amen.
- Glory Be to the Father, and to the Son, and to the Holy Spirit, as it was in the beginning, is now and ever shall be, world without end. Amen.
- O my Jesus, forgive us our sins, save us from the fires of hell; lead all souls to heaven, especially those in most need of thy mercy.
- Come Holy Spirit. Come by means of the power of the flame of love of the Immaculate Heart of Mary.

4th Decade: The Assumption

Intention - Pray for the Universal Church.

Let us pray that the Holy Spirit will guide the Pope and bishops to implement Jesus' teachings. We pray for all priests, religious, and all who live a life totally consecrated to God. We pray for the laity to embrace the call to be laborers in God's vineyard. We also pray for all our separated brothers and sisters in Christ and all non-believers. We pray especially for all those whose lives were consecrated to God and who have attained salvation but have no one to pray for them.

- Our Father

Default (1 of 2) Alternate (2 of 2)

- **Leader:** Hail Mary full of grace. The Lord is with thee. Blessed art thou among women and blessed is the fruit of thy womb Jesus, ...
 1. whose Mother asked to see all the apostles one last time.
 2. whose Mother is overcome in a rapture of Divine Love.
 3. whose Mother is placed in a tomb.
 4. assuming His Mother.
 5. not leaving His Mother to decay.
 6. whose Mother's Immaculate Conception precluded death.
 7. whose Mother told Gilles,⁵⁴ to tell the pope she did not die.
 8. whose Mother at Medjugorje⁵⁵ said she went to heaven before death.
 9. whose Mother is the new Eve of the Protoevangelium.
 10. whose Mother will crush the head of Satan.
- **Responder:** Holy Mary Mother of God pray for us sinners. Spread the effect of grace from Thy Flame of Love over all humanity, now and at the hour of our death. Amen
- Glory Be to the Father, and to the Son, and to the Holy Spirit, as it was in the beginning, is now and ever shall be, world without end. Amen.
- O my Jesus, forgive us our sins, save us from the fires of hell; lead all souls to heaven, especially those in most need of thy mercy.
- Come Holy Spirit. Come by means of the power of the flame of love of the Immaculate Heart of Mary.

[Next Mystery](#)

⁵⁴ "The Blessed Virgin Mary did not die; She ascended to Heaven with Her body and soul" -Message from five year old Gilles Bouhours given to Pope Pius XII during a special private audience May 15th, 1950 exactly three months prior to Pius XII issuing the dogma of the Assumption.

⁵⁵ Message of Monday, October 12th 1981: Mary responded to a question; "Did you go to Heaven before or after death?" By saying "I went to heaven before death."

Alternate (2 of 2)

- **Leader:** Hail Mary full of grace. The Lord is with thee. Blessed art thou among women and blessed is the fruit of thy womb Jesus, ...
 1. who assumed His Mother into heaven.
 2. whose Mother is most admirable.
 3. whose Mother is the Holy Virgin of Virgins.
 4. whose Mother is the Holy Mother of the Church.
 5. whose Mother is the Mother of divine grace.
 6. whose Mother is most pure.
 7. whose Mother is most chaste.
 8. whose Mother is inviolate.
 9. whose Mother is undefiled.
 10. whose Mother is most amiable.
- **Responder:** Holy Mary Mother of God pray for us sinners. Spread the effect of grace from Thy Flame of Love over all humanity, now and at the hour of our death. Amen
- Glory Be to the Father, and to the Son, and to the Holy Spirit, as it was in the beginning, is now and ever shall be, world without end. Amen.
- O my Jesus, forgive us our sins, save us from the fires of hell; lead all souls to heaven, especially those in most need of thy mercy.
- Come Holy Spirit. Come by means of the power of the flame of love of the Immaculate Heart of Mary.

5th Decade: The Coronation of Mary as Queen of Heaven and Earth

Intention - Pray for ourselves.

Let us pray for the strength to live lives worthy of the call we have received: to be men and women after God's own heart, to lay down our lives for our spouses in loving sacrifice, to bring joy into our homes and to manifest the merciful love of God the Father to our children. Let us be the salt of the earth, a light to the world, a city set on a hill ... that all may see the good that we do and give glory to God.

- Our Father

- **Leader:** Hail Mary full of grace. The Lord is with thee. Blessed art thou among women and blessed is the fruit of thy womb Jesus, ...
 1. whose Mother is the Theotokos.
 2. whose Mother is the Immaculate Conception.
 3. whose Mother is sinless.
 4. whose Mother is the spouse of the Holy Spirit.
 5. whose Mother is the Co-Redemptrix.
 6. whose Mother is the Arc of the "New Covenant."
 7. whose Mother is the First Tabernacle.
 8. whose Mother is the Mediatrix of all Grace.
 9. Christ the King, who as a Davidic King, His Queen is His Mother: Mary.⁵⁶
 10. crowning His Mother the Queen of Heaven and Earth.

- **Responder:** Holy Mary Mother of God pray for us sinners. Spread the effect of grace from Thy Flame of Love over all humanity, now and at the hour of our death. Amen.

- Glory Be to the Father, and to the Son, and to the Holy Spirit, as it was in the beginning, is now and ever shall be, world without end. Amen.
- O my Jesus, forgive us our sins, save us from the fires of hell; lead all souls to heaven, especially those in most need of thy mercy.
- Come Holy Spirit. Come by means of the power of the flame of love of the Immaculate Heart of Mary.

⁵⁶ In the House of David none of David's descendants were monogamous therefore the Queen was the "Queen Mother", the Mother of the King. She was the woman with the most influence over the King and she had a throne beside the throne of the King.

Closing Prayers

Final Prayer for the Holy Souls

Eternal Father, I offer Thee the Most Precious Blood of Thy Divine Son, Jesus, in union with the Masses celebrated throughout the world today, for all the holy souls in purgatory, for sinners everywhere, for sinners in the universal church, those in my own home and within my family. Amen

Hail Holy Queen

Hail, Holy Queen, Mother of Mercy, our life, our sweetness and our hope, to thee do we cry, poor banished children of Eve; to thee do we send up our sighs, mourning and weeping in this vale of tears; turn, then most gracious Advocate, thine eyes of mercy towards us, and after this, our exile, show unto us the blessed fruit of thy womb Jesus. O clement, O loving, O sweet Virgin Mary! Pray for us, O holy Mother of God, that we may be made worthy of the promises of Christ. Amen

Rosary Prayer

Let us pray, O God, whose only begotten Son, by His life, death, and resurrection, has purchased for us the rewards of eternal salvation. Grant, we beseech Thee, that while meditating on these mysteries of the most holy Rosary of the Blessed Virgin Mary, that we may both imitate what they contain and obtain what they promise, through Christ our Lord. Amen. *May the Divine Assistance remain always with us, and may the souls of the Faithful Departed, through the mercy of God. Rest in peace. Amen.*

Prayer for the propagation of the Flame of Love

Blessed Virgin Mary, our cherished heavenly Mother, you love God and us, your children, so much that you offer us to your Divine Son Jesus on the Cross, to forgive us by our Heavenly Father and to obtain our salvation, so that all those who believe in Him do not perish but obtain eternal life. With a filial confidence, we pray to you, Virgin Mary, that the Flame of Love of your Immaculate Heart, kindled by the Holy Spirit, you ignite in our languid hearts the fire of a perfect love for God and all humanity, so that together with you, with one heart, we love God and our neighbor. Help us to transmit this holy Flame to all people of good will, so that the Flame of Love extinguishes hatred everywhere on earth and that Jesus, the prince of Peace, be the King and center of all hearts in the Sacrament of His Love on the throne of our altars. Amen

My Adorable Jesus, we ask you to take us in spirit before your Eucharistic Presence throughout the world. Take us and place us where we belong in the Divine Fire. Share with us your Immaculate Conception. Amen

Prayer to St. Joseph

To you, O blessed Joseph, do we come in our tribulation, and having implored the help of your most holy spouse, we confidently invoke your patronage also. Through that charity which bound you to the Immaculate Virgin Mother of God and through the paternal love with which you embraced the Child Jesus, we humbly beg you graciously to regard the inheritance which Jesus Christ has purchased by his Blood, and with your power and strength to aid us in our necessities. Amen.

O most watchful Guardian of the Holy Family, defend the children of God; O most loving father, ward off from us every contagion of error and corrupting influence; O our most mighty protector, be kind to us and from heaven assist us in our struggle with the power of darkness; As you once rescued the Child Jesus from deadly peril, so now protect God's Holy Church from the snares of the enemy and from all adversity; shield, too, each one of us by your constant protection, so that, supported by your example and your aid, we may be able to live piously, to die in holiness, and to obtain eternal happiness in heaven. Amen.

St. Joseph, Guardian of the Holy Family - *pray for us,*

St. Joseph, Patron of the Universal Church - pray for us,
St. Joseph, Terror of demons - pray for us.

Memorare

Remember, O most gracious Virgin Mary, that never was it known that anyone who fled to your protection, implored your help, or sought your intercession was left unaided. Inspired by this confidence, I fly unto you, O Virgin of virgins, my mother; to you do I come, before you I stand, sinful and sorrowful. O Mother of the Word Incarnate, despise not my petitions, but in your mercy hear and answer me. Amen

Prayers for the Pope

Our Father, Hail Mary, Glory Be

St. Michael the Archangel Prayer for Protection

St Michael the Archangel defend us in battle. Be our safeguard against the wickedness and snares of the devil. May God rebuke him we humbly pray and do you prince of the heavenly host by the power of God thrust into hell Satan and all the evil spirits that prowl about the world seeking the ruin of souls. Amen.

Most Sacred Heart of Jesus	Have Mercy on us. x3
Immaculate Heart of Mary	Pray for us.
St. Joseph	Pray for us.
San Diego de Alcala	Pray for us.
St. Maximilian Kolbe	Pray for us.
St. Nicholas of Torentine	Pray for us.
All you holy men and women	Pray for us.
All the saints in heaven	Pray for us.
All you holy angels	Pray for us.

[Return](#)