

Rosary of the Dawn

Firm in Faith with Mary

www.RosaryoftheDawn.org

Bible Verses

When you are feeling:

Sad	John 14
Abandoned	Psalms 27
Convinced to sin	Psalms 51
Worried	Matthew 6:19-34
In danger	Psalms 91
Disconsolate	Psalms 34
Lonely	Psalms 139
In Doubt	John 7:17
In Fear	Psalms 23
Discourage	Isaiah 40
Into Temptation	Matthew 4

When you are:

In Crisis	Proverbs 8
Quarreling	Ephesians 6
Eager	Hebrews 12
Loneliness	1 Corinthians 15
Sick	Isaiah 26

When you need:

Courage	Psalms 103
Faith	Hebrews 11
Hope	Psalms 90
Consolation	Romans 8:31-39
Strength	Joshua 1
Rest	Matthew 11:25-30
Peace	John 14:27
Security	Romans 8:1-30
Joy	Colossians 3:12-17
Love	John 15:13-17
Enthusiasm	Psalms 67

Rosary of the Dawn

“Firm in Faith with Mary”

Greeting	4
Act of Contrition	5
The Nicene Creed	6
The Our Father	7
The Hail Mary	7
The Glory Be	7
Aspirations	8
Joyful Mysteries	9
Sorrowful Mysteries	12
Glorious Mysteries	15
Luminous Mysteries	18
Hail Holy Queen	21
Act of Consecration	21
Litany of the Blessed Virgin Mary	22
Prayer to St. Joseph	24
Songs to Mary	26
The Chaplet of The Divine Mercy	32

*Good Morning, Blessed Virgin Mary
we get up early for you.
We want to meet with the
light of your eyes.
With you, the morning is
morning of light and hope.
Thank you for everything.
You are a gift.
There is no crying on earth
that does not pass by your hands
There is no joy,
in which your light does not shine.
There is no hope
that does not recreate in your source.
There is no prayer
that does not pass by your hands
Thank you for making us a family.*

The Holy Rosary

The grace of God the Father and of the Son and of the Holy Spirit, embrace and enlighten our hearts in the fire of Divine Love. Amen.

+ By the sign of the Holy Cross, + O Lord deliver us from all that is evil, + In the Name of The Father and of The Son and of The Holy Spirit. *Amén.*

Act of Contrition

My Lord Jesus Christ, God and True Man, Creator, Father and Redeemer of mine; for being you who are, goodness infinite, and because I love you above all things, I grieve from the bottom of my heart that I have offended you; it weighs heavily on me because you can punish me with the pains of hell.

Helped by Your Divine Grace, I firmly propose never more to sin, to withdraw from all bad times, to confess and to fulfill the penance that was imposed upon me.

I offer you my life, actions and works to the satisfaction of all my sins, and as I beseech, so I trust in your kindness and infinite mercy that you may forgive me and give me thanks to amend me and to persevere in your holy love and service until the end of my life. *Amen.*

Lord, I unite my heart with all the Saints in heaven and with all the Just on earth; I unite with You, my Jesus, to praise Your holy Mother worthily and to praise You in her and through her. I renounce all the distractions that may come to me while I am praying this rosary.

Blessed Mother, I offer You this opening Creed to honor the faith You lived upon this earth and to ask You to permit me to share in that same faith.

The Nicene Creed

I believe in one God, the Father almighty, maker of heaven and earth, of all things visible and invisible. I believe in one Lord Jesus Christ, the Only Begotten Son of God, born of the Father before all ages.

God from God, Light from Light, true God from true God, begotten, not made, consubstantial with the Father; through him all things were made.

For us men and for our salvation he came down from heaven, (*bowing the head*) and by the Holy Spirit was incarnate of the Virgin Mary, and became man.

For our sake he was crucified under Pontius Pilate, he suffered death and was buried, and rose again on the third day in accordance with the Scriptures.

He ascended into heaven and is seated at the right hand of the Father. He will come again in glory to judge the living and the dead and his kingdom will have no end. I believe in the Holy Spirit, the Lord, the giver of life, who proceeds from the Father and the Son, who with the Father and the Son is adored and glorified, who has spoken through the prophets. I believe in one, holy, catholic and apostolic Church.

I confess one Baptism for the forgiveness of sins and I look forward to the resurrection of the dead and the life of the world to come. *Amen.*

We offer you Lord, the Our Father, to adore you in your unity and we recognize you as the beginning and end of everything.

The 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.*

We offer you, Holy Trinity, three Hail Marys, to thank you for all the mercies you have given Mary and those you have given us through her mediation.

The Hail Mary

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

Holy Mary, Mother of God, pray for us sinners, now and at the hour of our death. *Amen.*

The 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.*

“O God of whom Thy only son has bestowed upon us the benefits of eternal life, grant us the grace we ask for as we meditate on the Mysteries of this Holy Rosary of the Blessed Virgin Mary, we must imitate what they contain and obtain what they promise, through the same Our Lord Jesus Christ”. Amen.

THE MYSTERIES ARE PRAYED FOR THE CORRESPONDING DAY:

- THE JOYFUL MYSTERIES (*Monday and Saturday*)
- THE SORROWFUL MYSTERIES (*Tuesday and Friday*)
- THE LUMINOUS MYSTERIES: (*Thursday*)
- THE GLORIOUS MYSTERIES: (*Wednesday and Sunday*)

ASPIRATIONS (*for after each mystery*) HAIL HOLY QUEEN - ACT OF CONSECRATION

Aspirations

(After each mystery)

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..
Amen.

V. Give us, Oh Lord, good life to have a good death
R. Through the merits of Thy Sacred life, passion and death.

V. Mary, Mother of Grace, Mother of Piety and Mercy
R. Give us protection in life, at death and even after death.

My God, I believe, I adore, I hope and I love You! I ask pardon of You for those who do not believe, do not adore, do not hope and do not love You!.

V. Sacred Heart of Jesus,
R. I place all my trust in you.

V. Sweet Heart of Mary,
R. be my salvation.

V. Jesus, Mary and Joseph,
R. assist me in my last agony.

V. St Joseph my father and lord
R. Teach me to love Jesus and Mary more each day.

 Ave, Ave, Ave Maria

Joyful Mysteries

(Monday and Saturday)

1ST JOYFUL MYSTERY - THE ANNUNCIATION OF THE ANGEL TO MARY

(Lk 1,26-38) And the angel came in unto her, and said: "Fear not, Mary: for thou hast found favour with God. And, behold, thou shalt conceive in thy womb, and bring forth a son, and shalt call his name Jesus. He shall be great, and shall be called the Son of the Highest"... And Mary said:" Behold the handmaid of the Lord; be it unto me according to thy word". And the angel departed from her."

Meditation:

Oh Mary with Your "yes" You have opened heaven's ways, You have achieved the will of the Father. You will be blessed for ever: Your intercession is heard in Heaven, because You have accepted God's plan. Let us pray that we can say "yes" to the Father in every instance He ask it of us. Mary help us to be humble and obedient to God's will. *Amen.*

Our Father, 10 Hail Mary's, Glory be to the Father.

ASPIRATIONS

2ND JOYFUL MYSTERY - THE VISITATION OF MARY TO SAINT ELIZABETH

(Lk 1,39-43) Mary arose in those days, and went into the hill country with haste, into a city of Juda. And entered into the house of Zacharias, and saluted Elizabeth. And it came to pass, that, when Elizabeth heard the salutation of Mary, the babe leaped in her womb; and Elizabeth was filled with the Holy Ghost and she spoke out with a loud voice, and said: “Blessed art thou among women, and blessed is the fruit of thy womb”. And how does this happen to me, that the mother of my Lord should come to me?

Meditation:

Mary goes to visit Elizabeth: She carries God to Her cousin, for the love of Her brothers and neighbours. Lord help us to carry Christ to others, like Mary did. Let us ask Mary the gift of burning charity. **Amen.**

Our Father, 10 Hail Mary’s, Glory be to the Father.
ASPIRATIONS

3RD JOYFUL MYSTERY - THE NATIVITY OF JESUS IN BETHLEHEM

(Lk 2,6-12) And so it was, that, while they were there, the days were accomplished that she should be delivered. And she brought forth her firstborn son, and wrapped him in swaddling clothes, and laid him in a manger; because there was no room for them in the inn. And there were in the same country shepherds (...) the angel of the Lord came upon them, (...) And the angel said unto them: “Fear not: for, behold, I bring you good tidings of great joy, which shall be to all people. For unto you is born this day in the city of David a Saviour, which is Christ the Lord”

Meditation:

Infant Jesus in the manger. Mary, Joseph and the shepherds adore Him. Let us also adore Christ, the Son of God, in the silence of our soul and from the depth of our heart. Let us ask Mary to make us love Jesus more, and also the gift of poverty of spirit. **Amen.**

Our Father, 10 Hail Mary’s, Glory be to the Father.
ASPIRATIONS

4TH JOYFUL MYSTERY - THE PRESENTATION OF JESUS TO THE TEMPLE

(Lk 2,22-35) They brought him to Jerusalem, to present him to the Lord; (...) And, behold, there was a man in Jerusalem, whose name was Simeon; and the same man was just and devout, waiting for the consolation of Israel: and the Holy Ghost was upon him.(...) And Simeon blessed them, and said unto Mary his mother: "Behold, this child is set for the fall and rising again of many in Israel; and for a sign which shall be spoken against; (Yea, a sword shall pierce through thy own soul also,) that the thoughts of many hearts may be revealed."

Meditation:

We need to pay attention to the voice of God, to discern His call and accept the mission He gave us. After the Simeon prophecy, Mary takes into Her Heart the wound of sorrow, but in the silence She accepts the will of Her Father. **Amen.**

Our Father, 10 Hail Mary's, Glory be to the Father.

ASPIRATIONS

5TH JOYFUL MYSTERY - THE FINDING OF JESUS IN THE TEMPLE

(Lk 2,41-51) Now his parents went to Jerusalem every year at the feast of the passover. (...) And when they had fulfilled the days, as they returned, the child Jesus tarried behind in Jerusalem; and Joseph and his mother knew not of it. (...) And when they found him not, they turned back again to Jerusalem, seeking him And it came to pass, that after three days they found him in the temple, sitting in the midst of the doctors, both hearing them, and asking them questions. And all that heard him were astonished at his understanding and answers."

Meditation:

Let us think of how many times we have been far from Jesus; from that Jesus, who with so much love has died for us. Let us meditate that in the difficulties of life the only safety is finding Jesus and never again leaving his great love. **Amen.**

Our Father, 10 Hail Mary's, Glory be to the Father.

ASPIRATIONS

Sorrowful Mysteries

(Tuesday and Friday)

1ST SORROWFUL MYSTERY - THE AGONY OF JESUS IN THE GARDEN

(Lk 22,39-44) Then cometh Jesus with them unto a place called Gethsemane, and saith unto the disciples, Sit ye here, while I go and pray yonder. And he took with him Peter and the two sons of Zebedee, and began to be sorrowful and very heavy. Then saith he unto them: "My soul is exceeding sorrowful, even unto death: tarry ye here, and watch with me". And he went a little farther, and fell on his face, and prayed, saying: "O my Father, if it be possible, let this cup pass from me: nevertheless not as I will, but as thou wilt". (Mt 26,36-39). And being in an agony he prayed more earnestly: and his sweat was as it were great drops of blood falling down to the ground."

Meditation:

In the forsaking prayer to the Father, Jesus found strength, trust, and an angel was sent to comfort Him. This fight and this victory are only possible with prayer. Through his prayer, Jesus is the victorious over the devil, from the beginning to the last battle of his agony. Let us ask to forsake ourselves to God, to always do His will. Amen.

Our Father, 10 Hail Mary's, Glory be to the Father.

ASPIRATIONS

2ND SORROWFUL MYSTERY - THE SCOURGING OF JESUS AT THE PILLAR

(Jn 18,38-40) Pilate again went out to the Jews and said to them, “I find no guilt in him.(...) Do you want me to release to you the King of the Jews?” They cried out again, “Not this one but Barabbas!” (...) Pilate had Jesus scourged.

Meditation:

How many pains, how many torments, and how many wounds on the body of Jesus? How much blood falls to the ground, while His tormentors laugh, insult him, and gather their strength to hit the innocent body of Jesus again? Let us ask to accept every insult for the love of our Lord, and also a true regret for our sins. **Amen.**

Our Father, 10 Hail Mary's, Glory be to the Father.
ASPIRATIONS

3RD SORROWFUL MYSTERY - THE CROWNING WITH THORNS

(Mt 27,29-30) Weaving a crown out of thorns, they placed it on his head, and a reed in his right hand. And kneeling before him, they mocked him, saying, “Hail, King of the Jews!” They spat upon him and took the reed and kept striking him on the head.

Meditation:

Think of the indignity, outrage, pain, and humiliation that Jesus suffered. They stripped Him of every dignity, He was treated as the guilt of our worst sins. He seems to say to us: “ Why do you despair when you suffer? Is that the way you love me? Meditate about my passions and find in them great riches.” Let us ask the gift of patience to accept all humiliations, thinking of how Jesus suffered for us. **Amen.**

Our Father, 10 Hail Mary's, Glory be to the Father.
ASPIRATIONS

4TH SORROWFUL MYSTERY - THE CARRYING OF THE CROSS

(Mt 27,31-32) And when they had mocked him, they stripped him of the cloak, dressed him in his own clothes, and led him off to crucify him. As they were going out, they met a Cyrenian named Simon; this man they pressed into service to carry his cross.

Meditation:

Even if He had suffered just for you, Jesus would have accepted such pains, great is His love for you. Along the road to Calvary Jesus sees Mary, His Mother. Can we imagine the moment when their eyes met? Oh how Her Heart must have ached. Let us pray to Mary for the grace to always accept our cross. **Amen.**

Our Father, 10 Hail Mary's, Glory be to the Father.

ASPIRATIONS

5TH SORROWFUL MYSTERY - THE CRUCIFIXION AND DEATH OF JESUS

(Lk 23,33-34, 44-46; Jn 19, 33-35) When they came to the place called the Skull, they crucified him (...) Then Jesus said, "Father, forgive them, they know not what they do." (...) It was now about noon and darkness came over the whole land until three in the afternoon because of an eclipse of the sun. (...) Jesus cried out in a loud voice, "Father, into your hands I commend my spirit"; and when he had said this he breathed his last. When they came to Jesus and saw that he was already dead, they did not break his legs, but one soldier thrust his lance into his side, and immediately blood and water flowed out.

Meditación:

Jesus wishes to see us close to His Mother; He wishes that, like children, we keep our hand in the hand of Mary. That is what He wants. He asks us to look to the heavenly Mother, that is depend on Her. He asks that we accept Our Lady as our true Mother, who will ignite in us a fervent love of Her Son. Mary, we trust in You, take us and put us in the refuge of Your Immaculate Heart, heal with Your humility our pride, that so often takes us far from God. **Amen.**

Our Father, 10 Hail Mary's, Glory be to the Father.

ASPIRATIONS

Glorious Mysteries

(Wednesday and Sunday)

1ST GLORIOUS MYSTERY - THE RESURRECTION OF JESUS CHRIST

(Mt 28,5-6) Then the angel said to the women in reply, "Do not be afraid! I know that you are seeking Jesus the crucified. He is not here, for he has been raised just as he said. Come and see the place where he lay. Then go quickly and tell his disciples, 'He has been raised from the dead.'"

Meditation:

The risen Jesus has proved that man, together with Him, can have power over sin and therefore death. Jesus, help raise us, deliver us from sin, from evil, give us Your light, give us Your joy. Rekindle inside us the love, the faith, the hopefulness, and the gift of prayer. Let us ask Mary for the gift of an unshakeable faith. *Amen.*

Our Father, 10 Hail Mary's, Glory be to the Father.

ASPIRATIONS

2ND GLORIOUS MYSTERY - THE ASCENSION OF JESUS TO HEAVEN

(Lk 24,50-51; Mr 16,20) Then he led them [out] as far as Bethany, raised his hands, and blessed them. As he blessed them he parted from them and was taken up to heaven. But they went forth and preached everywhere, while the Lord worked with them and confirmed the word through accompanying

Meditation:

Jesus, You have not deserted Your apostles in anguish, but have given them the joy of knowing Jesus “glorified” over 40 days . After Your Ascension, You granted to all those who seek You the gift of receiving You in the Eucharist. Through Mary we trust in you. Mary, give us the gift of hope. **Amen.**

Our Father, 10 Hail Mary's, Glory be to the Father.
ASPIRATIONS

3RD GLORIOUS MYSTERY - THE DESCENT OF THE HOLY GHOST

(Act 1,14; 2,1-4) All these devoted themselves with one accord to prayer, together with some women, and Mary the mother of Jesus, and his brothers. (...) When the time for Pentecost was fulfilled, they were all in one place together. And suddenly there came from the sky a noise like a strong driving wind, and it filled the entire house in which they were. Then there appeared to them tongues as of fire, which parted and came to rest on each one of them. And they were all filled with the holy Spirit and began to speak in different tongues, as the Spirit enabled them to proclaim.

Meditation:

esus, infuse us with the Comforter, the Holy Ghost, enlighten us with the light of Your Spirit, with His strength enter in the deepest parts of our hearts and heal us. Deliver us, fill up our hearts with Your love. Make us apostles of Yours, dear Lord. Let us ask Mary the gift of true love, the gift of prayer from the heart. “Come Holy Spirit, come by means of the powerful intercession of the Immaculate Heart of Mary, Your well-beloved Spouse.”.

Amen.

Our Father, 10 Hail Mary's, Glory be to the Father.
ASPIRATIONS

4TH GLORIOUS MYSTERY - THE ASSUMPTION OF THE BLESSED VIRGIN MARY INTO HEAVEN

(SS 2,10-11; 14) "Arise, my friend, my beautiful one, and come! For see, the winter is past, the rains are over and gone. (...) Let me see your face, let me hear your voice, For your voice is sweet, and your face is lovely."

Meditation:

Now that Mary is raised into heaven, She prays for Her sons and daughters, those sons and daughters Jesus left Her when He was on the cross. Mary, pray for us, You know our fears, take us into Your Heart, the Heart of a Mother. Help us now and in the time of our death to be with You in Heaven. We ask of you a devotion to Your Immaculate Heart, where we may take refuge in times of trouble. **Amen.**

Our Father, 10 Hail Mary's, Glory be to the Father.
ASPIRATIONS

5TH GLORIOUS MYSTERY - THE CORONATION OF THE BLESSED VIRGIN MARY, QUEEN OF HEAVEN AND EARTH

(Ps 45,14-15) "All glorious is the king's daughter as she enters, her raiment threaded with gold; In embroidered apparel she is led to the king. (Rev 12,1) A great sign appeared in the sky, a woman clothed with the sun, with the moon under her feet, and on her head a crown of twelve stars."

Meditation:

Let us trust in Mary, Let us call to Her, let us love Her, let us confide in Her, because She gives Her all to us. We have a Mother in Heaven who is also a Queen; thus we need to turn to Her with full faith and hopefulness. If we ask for something while praying the Holy Rosary, it will be granted to us. Ask Her for the gift of prayer, a prayer of the heart, said only for love, a love for Her and Jesus. Let us also ask for a consistency of prayer, to always be joined to Her Heart, and therefore to the Heart of Jesus. **Amen.**

Our Father, 10 Hail Mary's, Glory be to the Father.
ASPIRATIONS

Luminous Mysteries

(Thursday)

1ST LUMINOUS MYSTERY - THE BAPTISM OF JESUS

(Mt 3,13-17) Then Jesus came from Galilee to the Jordan to be baptized by John. (...) As soon as Jesus was baptized, he went up out of the water. At that moment heaven was opened, and he saw the Spirit of God descending like a dove and lighting on him. And a voice from heaven said, "This is my Son, whom I love; with him I am well pleased."

Meditation:

The Baptism in the Jordan is first of all a mystery of light. Here, as Christ descends into the waters, the innocent one who became "sin" for our sake (cf. 2Cor 5:21), the heavens open wide and the voice of the Father declares him the beloved Son (cf. Mt 3:17 and parallels), while the Spirit descends on him to invest him with the mission which he is to carry out. *Amén.*

Our Father, 10 Hail Mary's, Glory be to the Father.

ASPIRATIONS

2ND LUMINOUS MYSTERY - THE WEDDING OF CANA

(Jn 2,1-12) On the third day a wedding took place at Cana in Galilee. Jesus' mother was there, and Jesus and his disciples had also been invited to the wedding. When the wine was gone, Jesus' mother said to him, "They have no more wine." "Dear woman, why do you involve me?" Jesus replied, "My time has not yet come." His mother said to the servants, "Do whatever he tells you."

Meditation:

Another mystery of light is the first of the signs, given at Cana (cf. Jn 2:1- 12), when Christ changes water into wine and opens the hearts of the disciples to faith, thanks to the intervention of Mary, the first among believers. **Amen.**

Our Father, 10 Hail Mary's, Glory be to the Father.
ASPIRATIONS

3RD LUMINOUS MYSTERY - THE PROCLAMATION OF THE KINGDOM OF GOD

(Mk 1,15;21; 2,3-11) Jesus came to Galilee proclaiming the gospel of God: "This is the time of fulfillment. The kingdom of God is at hand. Repent, and believe in the gospel."(...)Then they came to Capernaum (...) they came bringing to him a paralytic. (...) Unable to get near Jesus because of the crowd, they opened up the roof above him. (...) they let down the mat on which the paralytic was lying. When Jesus saw their faith, he said to the paralytic, "Child, your sins are forgiven,"(...) "I say to you, rise, pick up your mat, and go home."

Meditation:

The preaching by which Jesus proclaims the coming of the Kingdom of God, calls to conversion (cf. Mk 1:15) and forgives the sins of all who draw near to him in humble trust (cf. Mk 2:3-13; Lk 7:47-48): the inauguration of that ministry of mercy which he continues to exercise until the end of the world, particularly through the Sacrament of Reconciliation which he has entrusted to his Church (cf. Jn 20:22-23). **Amen.**

Our Father, 10 Hail Mary's, Glory be to the Father.
ASPIRATIONS

4TH LUMINOUS MYSTERY - THE TRANSFIGURATION

(Mt 17,1-3, 5) After six days Jesus took Peter, James, and John his brother, and led them up a high mountain by themselves. And he was transfigured before them; his face shone like the sun and his clothes became white as light. And behold, Moses and Elijah appeared to them, conversing with him. (...) While he was still speaking, behold, a bright cloud cast a shadow over them, then from the cloud came a voice that said, "This is my beloved Son, with whom I am well pleased; listen to him."

Meditation:

The mystery of light per excellence is the Transfiguration, traditionally believed to have taken place on Mount Tabor. The glory of the Godhead shines forth from the face of Christ as the Father commands the astonished Apostles to "listen to him" (cf. Lk 9:35 and parallels) and to prepare to experience with him the agony of the Passion, so as to come with him to the joy of the Resurrection and a life transfigured by the Holy Spirit. **Amen.**

Our Father, 10 Hail Mary's, Glory be to the Father.

ASPIRATIONS

5TH LUMINOUS MYSTERY - THE INSTITUTION OF THE EUCHARIST

(Jn. 13:1 Mt. 26,26-29) "Jesus knew that his hour had come to pass from this world to the Father. He loved his own in the world and he loved them to the end". "While they were eating, Jesus took bread, said the blessing, broke it, and giving it to his disciples said, "Take and eat; this is my body." Then he took a cup, gave thanks, and gave it to them, saying, "Drink from it, all of you, for this is my blood of the covenant, which will be shed on behalf of many for the forgiveness of sins."

Meditation:

A final mystery of light is the institution of the Eucharist, in which Christ offers his body and blood as food under the signs of bread and wine, and testifies "to the end" his love for humanity (Jn 13:1), for whose salvation he will offer himself in sacrifice. **Amen.**

Our Father, 10 Hail Mary's, Glory be to the Father.

ASPIRATIONS

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 valley of tears. Turn, then, most gracious advocate, thine eyes of mercy toward 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.*

Act of Consecration

O my Queen, O my Mother, I love you and give myself to you. I give to you this day my eyes, my ears, my mouth, my heart, my whole self.

Since I am yours, keep me and guard me as your child forever. *Amen.*

Blessed be your Purity

Blessed be your purity, May it be blessed for ever, For no less than God takes delight In such exalted beauty. To you, heavenly Princess, Holy Virgin Mary, I offer on this day My whole heart, life, and soul. Look upon me with compassion; Do not leave me, my mother. I give you my heart. ¡Oh Mother Mary! To give to Jesús with my soul. *Amen.*

*Tower of ivory,
 House of gold,
 Ark of the covenant,
 Gate of heaven,
 Morning star,
 Health of the sick,
 Refuge of sinners,
 Comforter of the afflicted,
 Help of Christians,
 Queen of Angels,
 Queen of Patriarchs,
 Queen of Prophets,
 Queen of Apostles,
 Queen of Martyrs,
 Queen of Confessors,
 Queen of Virgins,
 Queen of all Saints,
 Queen conceived without original sin,
 Queen assumed into heaven,
 Queen of the most holy Rosary,
 Queen of Peace,
 Queen of the World,*

*pray for us,
 pray for us,
 pray for us,
 pray for us,
 pray for us,
 pray for us,
 pray for us,
 pray for us,
 pray for us,
 pray for us,
 pray for us,
 pray for us,
 pray for us,
 pray for us,
 pray for us,
 pray for us,
 pray for us,
 pray for us,
 pray for us,*

*Lamb of God, who take away the sins of the world,
 Lamb of God, who take away the sins of the world,
 Lamb of God, who take away the sins of the world,*

*spare us, O Lord!,
 graciously hear us, O Lord!,
 have mercy on us.*

Pray for us, O holy Mother of God.
 That we may be made worthy of the promises of Christ. **Amen.**

Remember

(Prayer by St. Bernard)

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

Prayer to St. Joseph

(Pope Leon XIII)

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.

O most watchful Guardian of the Holy Family, defend the chosen children of Jesus Christ; O most loving father, ward off from us every contagion of error and corrupting influence; O our most mighty protector, be propitious to us and from heaven assist us in our struggle with the power of darkness; and, as once you 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 holily, and to obtain eternal happiness in heaven.

Amen.

Let us pray

Grant we beseech Thee, O Lord God, that we Thy servants may enjoy perpetual health of mind and body and by the glorious intercession of the Blessed Mary, ever Virgin, be delivered from present sorrow and enjoy eternal happiness. Through Christ our Lord.

Amen.

*Your sight of me do not depart.
Come with me everywhere
And just never leave me
Since you love me so much
As a true Mother,
Bless me in the name of the Father,
the Son and the Holy Spirit.
Amen*

Songs to Mary

*Christians Come,
Devotees Come,
To pray the rosary
To Mary,
With Faith and Joy,
In the heart.*

Song of the Virgin Mary

(Lc 1, 46-55)

*My soul proclaims the greatness of the Lord,
my spirit rejoices in God my Savior
for he has looked with favor on his lowly servant.
From this day all generations will call me blessed:
the Almighty has done great things for me,
and holy is his Name. He has mercy
on those who fear him in every generation.
He has shown the strength of his arm,
he has scattered the proud in their conceit.
He has cast down the mighty from their thrones,
and has lifted up the lowly.
He has filled the hungry with good things,
and the rich he has sent away empty.
He has come to the help of his
servant Israel for he remembered
his promise of mercy, the promise
he made to our fathers,
to Abraham and his
children forever.*

In Fatima's Cove

***In Fatima's cove on the thirteenth
of May; the Virgin Maria
appeared at mid-day.***

Ave, ave, ave, Maria! (2)

***The Virgin Maria surrounded by light; God's
Mother is ours for she gives us this sight.***

Ave, ave, ave, Maria! (2)

***To three shepherd children the
Virgin then spoke a message so hopeful,
with peace for all folk.***

Ave, ave, ave, Maria! (2)

***With sweet Mother's pleading, she asked us
to pray, do penance, be modest, the Rosary
each day.***

Ave, ave, ave, Maria! (2)

The Lourdes Hymn

***Immaculate Mary, your praises we sing.
You reign now in Heaven with Jesus our
King.***

Ave, ave, ave, Maria! (2)

***In Heaven the blessed your glory proclaim;
On earth we your children invoke your
sweet name.***

Ave, ave, ave, Maria! (2)

***We pray for our Mother, the Church upon
earth, And bless, Holy Mary, the land of our
birth.***

Ave, ave, ave, Maria! (2)

***We pray for God's glory; may His kingdom
come; We pray for His vicar,
our father, and Rome.***

Ave, ave, ave, Maria! (2)

Hail, Holy Queen

Hail, Holy Queen enthroned above, O Maria!
 Hail, Mother of mercy and of love, O Maria!
 Triumph all ye cherubim!
 Sing with us ye seraphim!
 Heaven and earth resound the hymn!
 Salve, salve, salve, Regina!
 Our life, our sweetness here below, O
 Maria!
 Our hope in sorrow and in woe, O Maria!

Bring Flowers of the Rarest

Bring flowers of the rarest
 bring blossoms the fairest,
 from garden and woodland and hillside and dale; our
 full hearts are swelling,
 our glad voices telling
 the praise of the loveliest flower of the vale!

O Mary we crown thee with blossoms today!
 Queen of the Angels and Queen of the May.
 O Mary we crown thee with blossoms today,
 Queen of the Angels and Queen of the May.

Our voices ascending, In harmony blending,
 Oh! Thus may our hearts turn Dear Mother, to thee;
 Oh! Thus shall we prove thee How truly we love thee,
 How dark without Mary Life's journey would be.
 -Refrain

O Virgin most tender, Our homage we render,
 Thy love and protection, Sweet Mother, to win;
 In danger defend us, In sorrow befriend us,
 And shield our hearts From contagion and sin.
 -Refrain

I'll Sing A Hymn To Mary

*I'll sing a hymn to Mary,
The Mother of my God,
The Virgin of all virgins,
Of David's Royal blood.
O teach me, holy Mary,
A loving song to frame,
When wicked men blaspheme thee,
To love and bless thy name.*

*O Lily of the Valley,
O mystic Rose what tree
Or flower, e'en the fairest,
Is half so fair as thee?
O let me, though so lowly,
Recite my Mother's fame:
When wicked men blaspheme thee,
I'll love and bless thy name.*

O noble Tower of David, Of gold and ivory, The Ark of God's Own promise, The Gate of Heaven to me; To live, and not to love thee, Would fill my soul with shame: When wicked men blaspheme thee, I'll love and bless thy name.

Hail, Virgin of Virgins

*Hail, Virgin of Virgins, thy praises we sing,
Thy throne is in Heaven, thy Son is its King;
The Saints and the Angels thy glory proclaim,
All nations devoutly bow down at thy name.*

*Let's all sing of Mary, the Mystical Rod,
The Mirror of Justice, the Handmaid of God;
Let valley and mountain unite in her praise,
The sea with its waters,
the sun with its rays.*

*Let souls that are holy still holier be,
To sing with the Angels, dear Mary, of thee;
Let all who are sinners to virtue return,
That hearts without number
with thy love may burn.*

Hail, Thou Star of Ocean

**Hail, thou star of ocean!
Portal of the sky!
Ever Virgin Mother
of the Lord most high!**

**Break the Captive's fetters,
Light on blindness pour,
All our ills expelling,
Every bliss implore.
Virgin of all virgins!
To thy shelter take us!
Gentlest of the gentle!
Chaste and gentle make us.**

**Still as on we journey,
Help our weak endeavor;
Till with thee and Jesus
We rejoice forever.**

Daily, Daily, Sing to Mary

**Daily, daily, sing to Mary,
Sing my soul, her praise due,
All her feasts, her actions honor,
With the heart's devotion true,
Lost in wond'ring contemplation,
Be her majesty confessed;
Call her mother, call her virgin,
Happy mother, Virgin blest.**

**She is mighty in her pleading,
Tender in her loving care;
Ever watchful, understanding,
All our sorrows she will share.**

**Advocate and loving mother,
Mediatix of all grace:
Heaven's blessings she dispenses
On our sinful human race.**

The Chaplet of the Divine Mercy

Using ordinary rosary beads of five decades.

1. Make the Sign of the Cross

2. Opening Prayers

You expired, Jesus, but the source of life gushed forth for souls, and the ocean of mercy opened up for the whole world. O Fount of Life, unfathomable Divine Mercy, envelop the whole world and empty Yourself out upon us.

(Repeat three times)

O Blood and Water, which gushed forth from the Heart of Jesus as a fountain of Mercy for us, I trust in You!

3. Our Father, Hail Mary and The Apostle's Creed.

4. Say on "Our Father" bead:

Eternal Father, I offer you the Body and Blood, Soul and Divinity of Your Dearly Beloved Son, Our Lord, Jesus Christ, in atonement for our sins and those of the whole world.

5. Say on each "Hail Mary" bead:

For the sake of His sorrowful Passion, have mercy on us and on the whole world.

6. Repeat for the remaining decades.

7. Conclude with Holy God *(Repeat three times)*

Holy God, Holy Mighty One, Holy Immortal One, have mercy on us and on the whole world.

O Blood and Water, which gushed forth from the Heart of Jesus as a fountain of Mercy for us, I trust in You!

Eternal God, in whom mercy is endless and the treasury of compassion—inexhaustible, look kindly upon us and increase Your mercy in us, that in difficult moments we might not despair nor become despondent, but with great confidence submit ourselves to Your holy will, which is Love and Mercy itself. Amen.

The 15 Promises of the Blessed Virgin Mary

to Those Who Pray Her Rosary

1. Whoever shall faithfully serve me by the recitation of the Rosary, shall receive signal graces.
 2. I promise my special protection and the greatest graces to all those who shall recite the Rosary.
 3. The Rosary shall be a powerful armor against hell, it will destroy vice, decrease sin, and defeat heresies.
 4. It will cause virtue and good works to flourish; it will obtain for souls the abundant mercy of God; it will withdraw the heart of men from the love of the world and its vanities, and will lift them to the desire of eternal things. Oh, that souls would sanctify themselves by this means.
 5. The soul which recommends itself to me by the recitation of the Rosary shall not perish.
 6. Whoever shall recite the Rosary devoutly, applying himself to the consideration of its sacred mysteries, shall never be conquered by misfortune. God will not chastise him in His justice, he shall not perish by an unprovided death; if he be just he shall remain in the grace of God, and become worthy of eternal life.
 7. Whoever shall have a true devotion for the Rosary shall not die without the sacraments of the Church.
 8. Those who are faithful to recite the Rosary shall have, during their life and at their death, the light of God and the plenitude of His graces; at the moment of death they shall participate in the merits of the saints in paradise.
-
-
-

9. I shall deliver from purgatory those who have been devoted to the Rosary.

10. The faithful children of the Rosary shall merit a high degree of glory in heaven.

11. You shall obtain all you ask of me by the recitation of the Rosary.

12. All those who propagate the holy Rosary shall be aided by me in their necessities.

13. I have obtained from my Divine Son that all the advocates of the Rosary shall have for intercessors the entire celestial court during their life and at the hour of death.

14. All who recite the Rosary are my sons, and brothers of my only son Jesus Christ.

15. Devotion of my Rosary is a great sign of predestination.

Prayer to Saint Michael the Archangel

**St. Michael the Archangel,
defend us in battle.**

**Be our defense against the
wickedness and snares of
the Devil.**

**May God rebuke him, we
humbly pray, and do thou,
O Prince of the heavenly
hosts, by the power of God,
thrust into hell Satan, and
all the evil spirits, who
prowl about the world
seeking the ruin of souls
Amen.**

Spreading the Gospel to the World

Rosary of the Dawn

3rd
Edition

*“Pray the Rosary every day
to obtain peace in the World”*

*“He turns into Dawn the densest
darkness; (...) Yahweh is his Name”*

www.RosaryofTheDawn.org