

Rosary and Shrine Prayers

1. Advent to Candlemas

Please do not remove

At 6.00pm each day (5.00pm Saturday) pilgrims gather in the nave of the Shrine Church, facing the Holy House, to recite the Rosary during which intercessions are offered for people who have requested our prayers. We pray the Rosary quietly and reflectively.

*At the invitation of the Leader, stand for **The Angelus***

The Angel of the Lord brought tidings to Mary

And she conceived by the Holy Spirit.

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 now and at the hour of our death.

Behold the handmaid of the Lord

Be it unto me according to thy word.

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 now and at the hour of our death.

And the Word was made flesh

And dwelt among us.

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 now and at the hour of our death.

Pray for us, O holy Mother of God

That we may be made worthy of the promises of Christ.

(The leader says a final prayer, after which all respond)

Amen.

The leader will introduce the Mysteries: **Sunday** – Glorious
– Joyful

Monday

Tuesday – Sorrowful

Wednesday – Glorious

Thursday – Luminous

Friday – Sorrowful

Saturday - Joyful

The **Introductory Prayers** are offered for Priests Associate who have offered Mass today, and in Thanksgiving.

I believe in God,
the Father Almighty,
Maker 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, dead and buried.
He descended into hell.
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 thence He shall come to judge the living and the dead.
I believe in the Holy Spirit,
the Holy Catholic Church,
the communion of saints, the forgiveness of sins,
the resurrection of the body and life everlasting. Amen.

Our Father, who art in heaven, hallowed by 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.

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 now and at the hour of our death. (*Hail Mary - 3 times*)

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.

All sit

Each of the Mysteries is introduced with a brief reflection or passage of scripture.

The **First Mystery** is offered for the sick. *The Leader begins the Our Father and the Hail Marys; the congregation recites the second part.*

The **Second Mystery** is offered for the Cells of the Society of Our Lady of Walsingham and for those in spiritual need. *The congregation begins the Our Father and the Hail Marys; the Leader recites the second part.*

The **Third Mystery** is offered for those in temporal need. *The Leader begins the Our Father and the Hail Marys; the congregation recites the second part.*

The **Fourth Mystery** is offered for the Guild of All Souls and for the departed. *The congregation begins the Our Father and the Hail Marys; the Leader recites the second part.*

The **Fifth Mystery** is offered for those who work at the Shrine and for various groups associated with its ministry; we also pray for Christians from other traditions who honour Our Lady of Walsingham. *The Leader begins the Our Father and the Hail Marys; the congregation recites the second part.*

All stand when the Leader invites us to pray

Let us pray.

Almighty Father, look with mercy on this your family, for which our Lord Jesus Christ was content to be betrayed and given up into the hands of sinners, and to suffer death upon the cross; who lives and reigns with you and the Holy Spirit, one God, now and for ever. **Amen.**

O Mary, recall the solemn moment when Jesus, your divine Son, dying on the cross confided us to your maternal care. You are our Mother; we desire ever to remain your devout children. Let us therefore feel the effects of your powerful intercession with Jesus Christ. Make your name again glorious in this place, once renowned throughout our land by your visits, favours and many miracles.

Pray, O Holy Mother of God, for the conversion of England, restoration of the sick, consolation for the afflicted, repentance of sinners, peace to the departed. O Blessed Mary, Mother of God, Our Lady of Walsingham, intercede for us. Amen.

O Lord God, Word incarnate, Jesus of Nazareth, have mercy upon us.

**Mother of Christ, hear thou thy people's cry,
Star of the deep and portal of the sky!
mother of Him, who thee from nothing made,
sinking we strive and call to thee for aid:
Oh, by that joy which Gabriel brought to thee,
Thou Virgin first and last, let us thy mercy see.**

or

**Alma Redemptoris Mater, quae pervia caeli
Porta manes, et stella maris, succurre cadenti,
Sugere qui curat populo: tu quae genuisti,
Natura mirante, tuum sanctum Genitorem,
Virgo prius ac posterius, Gabrielis ab ore**

Sumens illud Ave, peccatorum miserere.

May the Divine assistance remain with us always. **Amen.**