Novena Prayer in Honor of the Sorrows of the Blessed Virgin Mary
'Most holy and afflicted Virgin, Queen of Martyrs, you stood beneath the cross, witnessing the agony of your dying Son. Look with a mother's tenderness and pity on me, who kneel before you.

I venerate your sorrows and I place my requests with filial confidence in the sanctuary of your wounded heart.

Present them, I beseech you, on my behalf to Jesus Christ, through the merits of His own most sacred passion and death, together with your sufferings at the foot of the cross. Through the united efficacy of both, obtain the granting of my petition.

To whom shall I have recourse in my wants and miseries if not to you, Mother of Mercy? You have drunk so deeply of the chalice of your Son, you can compassionate our sorrows.

Holy Mary, your soul was pierced by a sword of sorrow at the sight of the passion of your Divine Son. Intercede for me and obtain for me from Jesus the following requests if it be for His honor and glory and for my good. Amen.'

Prayer Intention Requests:
1.That all may grow in their awareness of the awesome, beautiful gift of human Life.

2. That those in the abortion industry will be converted and come to know the joy of appreciating the sanctity of Life.

3. That those carrying the sadness of involvement in a past abortion may come to know the Lord's loving mercy through the Holy Sacraments of the Church.

4. That we may be blessed with strong leaders who will work to protect human life, from conception to natural death.

5. That all medical professionals will use their skills to heal and to preserve Life.

6. That the laws of our country will change to protect the gift of Life.

7. That all those who find themselves in crisis pregnancy may find the courage and support to bring their children to birth.

8. That married couples will remain open to the gift of new Life.

9. That the Holy Spirit will fill the hearts of all the faithful and strengthen them to work for the cause of Life.

10. (Silent request we hold in our hearts)

I beg you to present my petition to your Divine Son. If you will pray for me, I cannot be refused. I know, dearest Mother, that you want me to seek God’s holy Will concerning my request. If what I ask for should not be granted, pray that I may receive that which will be of greater benefit to my soul.
I offer you this spiritual “Bouquet of Roses” because I love you. I put all my confidence in you, since your prayers before God are most powerful. For the greater glory of God and for the sake of Jesus, your loving Son, hear and grant my prayer. Sweet Heart of Mary, be my salvation.

Prayer for the closing of the abortion mill:

Father, all life is in Your care. You have entrusted us to one another, that we may show our brothers and sisters the same love You have for us. We pray, then, for the least among us, the children in the womb. Protect them from the violence of abortion. We pray for those that are scheduled to die at this abortion site and all abortion centers.
 Save them from death. Give new hope to their parents that they may turn away from the desperate act of abortion. Grant conversion to the abortionist and to the staff. Show us how we are to respond to the bloodshed in our midst, and lead us to the day when this place of death will be transformed into a haven of life. Guard us with your joy and your peace, for in You, life is victorious. We pray in the name of Jesus Christ our Lord. Amen.

PRO-LIFE MEDITATIONS ON THE MYSTERIES OF THE ROSARY
By Fr. Frank Pavone
Sorrowful Mysteries
The Agony in the Garden

Let us pray for mothers and fathers who are in agony because they are tempted to abort a child. May they be given the good news that there are alternatives, and may they make use of the help that is available.

The Scourging

As Christ's flesh was torn by the instruments of those who scourged Him, so the bodies of babies in the womb are torn by the instruments of the abortionists. Let us pray that abortionists may repent of these acts of child-killing.

The Crowning With Thorns

Jesus suffered the pain of thorns in His head, and did so silently. We pray for the mothers and fathers of aborted children. So many of them suffer deep grief and regret over a choice they can never reverse. So many suffer in silence, because others tell them it's no big deal.

The Carrying of the Cross

Jesus was not condemned by the power of wicked people. He was condemned because of the silence of good people. Silence always helps the oppressor, never the victim. Let us pray that we may never be silent about abortion, but rather will clearly speak up to save babies from death.

The Crucifixion

As we ponder the death of Christ, let us remember the many women who have died from so-called "safe, legal" abortions. Let us ask forgiveness and mercy for them. May their memory save other women from making this tragic mistake.

Litany of the Blessed Virgin Mary
V/ Lord, have mercy.
R/ Lord, have mercy.

V/ Christ, have mercy.
R/ Christ, have mercy.

V/ Lord, have mercy.
R/ Lord, have mercy.

V/ Jesus, hear us.
R/ Jesus, graciously hear us.

V/ God, the Father of Heaven,
R/ have mercy on us.

V/ God, the Son, Redeemer of the world,
R/ have mercy on us.

V/ God, the Holy Spirit,
R/ have mercy on us.

V/ Holy Trinity, One God,
R/ have mercy on us.

Holy Mary, pray for us.
Holy Mother of God,
Holy Virgin of virgins,
Mother of Christ,
Mother of divine grace,
Mother most pure,
Mother most chaste,
Mother inviolate,
Mother undefiled,
Mother most amiable,
Mother most admirable,
Mother of good counsel,
Mother of our Creator,
Mother of our Savior,
Virgin most prudent,
Virgin most venerable,
Virgin most renowned,
Virgin most powerful,
Virgin most powerful,
Virgin most merciful,
Virgin most faithful,
Mirror of justice,
Seat of wisdom,
Cause of our joy,
Spiritual vessel,
Vessel of honor,
Singular vessel of devotion,
Mystical rose,
Tower of David,
Tower of ivory,
House of gold,
Ark of the covenant,
Gate of heaven,
Morning star,
Heath 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 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,

Lamb of God, who take away the sins of the world,
R/ spare us, O Lord,

Lamb of God, who take away the sins of the world,
R/ graciously hear us, O Lord.

Lamb of God, who take away the sins of the world.
R/ have mercy on us.

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

 Let us pray. Grant, we beg you, O Lord God, that we your servants, may enjoy lasting health of mind and body, and by the glorious intercession of the Blessed Mary, ever Virgin, be delivered from present sorrow and enter into the joy of eternal happiness. Through Christ our Lord. R/ Amen.
Saint Michael the Archangel,
defend us in day of battle.
Be our protection against the wickedness and snares of the devil.
May God rebuke him, we humbly pray;
and do Thou, O Prince of the Heavenly Host
by the Power of God cast into hell, satan and all the evil spirits, who prowl throughout the world seeking the ruin of souls.

Amen.

(Repeat 3 times)

Most Sacred Heart of Jesus, have mercy on us.

Immaculate Heart of Mary, pray for us.
Pledge of Re-Commitment
By Fr. Frank Pavone

I thank God today for the gift of my life,

And for the lives of my brothers and sisters.

I know I am responsible for the unborn

who cannot speak for themselves.

I know that the most serious tragedy of our day is the tragedy of abortion.

Today I commit myself

Never to be silent,

Never to be passive,

Never to be forgetful of the unborn.

I commit myself to be active in the pro-life movement,

And never to stop defending life

Until all my brothers and sisters are protected,

And our nation once again becomes

A nation with liberty and justice

Not just for some, but for all. Amen

PAGE
1

