5
35

 APRIL 2011/JULY 2013
Praying the Rosary

"Not to oppose error is to approve it, and not to defend the truth is to suppress it" - Pope St. Felix III

In this report I may occasionally use bold print, Italics, CAPITALIZATION, or word underlining, for emphasis. This will be my personal emphasis and not that of the source that I am quoting. Any footnote preceded by a number in (parenthesis) is my personal library numbering system.
Q:

 We had a rosary group praying at church every Tuesday for 19 years. Just before lent last year the parish priest locked the doors and announced in the bulletin that the rosary group is dissolved. It was our gathering, not his group. In fact, he had no part in it what so ever. He turned down our many invites. In fact, he put up roadblocks for us for the last 19 years. He told us then that it would not last long. We are not allowed to pray the rosary in the church any more. He will not hear us. The parish council is made up of hand picked "yes" men and he runs it. What can we do? God bless, Jim

See article "HOW TO FILE A CHURCH-RELATED COMPLAINT"
A:

 "The Rosary of the Virgin Mary, which gradually took form in the second millennium under the guidance of the Spirit of God, is a prayer loved by countless Saints and encouraged by the Magesterium. Simple yet profound, it still remains, at the dawn of this third millenium, a prayer of great significance, designed to bring forth a harvest of holiness. The Rosary, though clearly Marian in character, is at heart a Christocentric prayer. Through the Rosary the faithful receive abundant grace, as though from the very hands of the Mother of the Redeemer."

"I myself have often encouraged the frequent recitation of the Rosary."

"The Rosary is one of the traditional paths of Christian prayer directed to the contemplation of Christ’s face. Pope Paul VI described it in these words: 'As a Gospel prayer, centered on the mystery of the redemptive Incarnation, the Rosary is a prayer with a clearly Christiological orientation'."

"The Church has always attributed particular efficacy to this prayer, entrusting to the Rosary, to its choral recitation and to its constant practice, the most difficult problems. At times when Christianity itself seemed under threat, its deliverance was attributed to the power of this prayer, and Our Lady of the Rosary was acclaimed as the one whose intercession brought salvation."

"In my Apostolic Letter Novo Millennio Ineunte I encouraged the celebration of the Liturgy of the Hours by the lay faithful in the ordinary life of parish communities and Christian groups; I NOW WISH TO DO THE SAME FOR THE ROSARY. These two paths of Christian contemplation are not mutually exclusive; they compliment one another. I would therefore ask those who devote themselves to the pastoral care of families to recommend heartily the recitation of the Rosary."

"I turn to you, my dear Brother Bishops, priests and deacons, and to you, pastoral agents in your different ministries: through your own personal experience of the beauty of the Rosary, may you come to promote it with conviction."

Eternal Word Television Network expert of our faith Fr. Hedderman said the following in reply to a question submitted to him: "The statement that the Rosary is not to be prayed publicly in the Church before a funeral or before or after the Mass is completely wrong. A plenary indulgence is granted when the Rosary is recited in a church or oratory or when it is recited in a family, a religious community, or a pious association."

"Ever since we were raised, by the design of Divine Providence, to the Supreme Chair of Peter, we have never ceased, in the face of approaching evils, to entrust to the most powerful protection of the Mother of God the destiny of the human family, and, to this end, as you know, we have from time to time written letters of exhortation."

"We look forward with joyful expectation and revived hope to the coming month of October, during which the faithful are accustomed to flock in large numbers to the churches to raise their supplications to Mary by the Holy Rosary. We all know the Rosary’s powerful efficacy to obtain the maternal aid of the Virgin. By no means is there only one way to pray to obtain this aid. However, we consider the Holy Rosary the most convenient and most fruitful means, as it is clearly suggested by the very origin of this practice, heavenly rather than human, and by its nature."

"It has always been the habit of Catholics in danger and in troubled times to fly for refuge to Mary, and to seek for peace in her maternal goodness; showing that the Catholic Church has always, and with justice, put all her hope and trust in the Mother of God. And truly the Immaculate Virgin, chosen to be the Mother of God and thereby associated with Him in the work of man’s salvation, has a favor and power with her Son greater than any human or angelic creature has ever obtained, or ever can gain. And, as it is her greatest pleasure to grant her help and comfort to those who seek her, it cannot be doubted that she would deign, and even be anxious, to receive the aspirations of the universal Church."

"Since, therefore, it is clearly evident that this form of prayer is particularly pleasing to the Blessed Virgin, and that it is especially suitable as a means of defense for the Church and all Christians, it is in no way wonderful that several others of Our Predecessors have made it their aim to favor and increase its spread by their high recommendations. Thus Urban IV, testified that 'every day the Rosary obtained fresh boon for Christianity'. Sixtus IV declared that this method of prayer 'redounded to the honor of God and the Blessed Virgin, and was well suited to obviate impending dangers'; Leo X that 'it was instituted to oppose pernicious heresiarchs and heresies'; while Julius III called it 'the glory of the Church'. So also St. Pius V., that 'with the spread of this devotion the meditations of the faithful have begun to be more inflamed, their prayers more fervent, and they have suddenly become different men; the darkness of heresy has been dissipated, and the light of Catholic faith has broken forth again'. Lastly Gregory XIII in his turn pronounced that 'the Rosary had been instituted by St. Dominic to appease the anger of God and to implore the intercession of the Blessed Virgin Mary'. Not only do We earnestly exhort all Christians to give themselves to the recital of the pious devotion of the Rosary publicly or privately in their own house and family, and that unceasingly, but we also desire that the whole of the month of October in this year should be consecrated to the Holy Queen of the Rosary."

"Besides sacramental liturgy and sacramentals, catechesis must take into account the forms of piety and popular devotions among the faithful. The religious sense of the Christian people has always found expression in various forms of piety surrounding the Church's sacramental life, such as the veneration of relics, visits to sanctuaries, pilgrimages, processions, the Stations of the Cross, religious dances, the rosary, medals, etc."

"All generations will call me blessed: The Church's devotion to the Blessed Virgin is intrinsic to Christian worship. The Church rightly honors the Blessed Virgin with special devotion. From the most ancient times the Blessed Virgin has been honored with the title of 'Mother of God,' to whose protection the faithful fly in all their dangers and needs. This very special devotion differs essentially from the adoration which is given to the incarnate Word and equally to the Father and the Holy Spirit, and greatly fosters this adoration. The liturgical feasts dedicated to the Mother of God and Marian prayer, such as the rosary, an 'epitome of the whole Gospel', express this devotion to the Virgin Mary."

"In addition to the liturgy, Christian life is nourished by various forms of popular piety, rooted in the different cultures. While carefully clarifying them in the light of faith, the Church fosters the forms of popular piety that express an evangelical instinct and a human wisdom and that enrich Christian life."

"Prayer groups, indeed 'schools of prayer', are today one of the signs and one of the driving forces of renewal of prayer in the Church, provided they drink from authentic wellsprings of Christian prayer. Concern for ecclesial communion is a sign of true prayer in the Church."

"Ordained ministers, the consecrated life, catechesis, prayer groups, and "spiritual direction" ensure assistance within the Church in the practice of prayer."

"The most appropriate places for prayer are personal or family oratories, monasteries, places of pilgrimage, AND ABOVE ALL THE CHURCH, which is the proper place for liturgical prayer for the parish community and the privileged place for Eucharistic adoration."

"The Church urges all to attend the other services which she provides for them – such as the Rosary, etc."

"The Christian faithful are free to make known their needs, especially spiritual ones, and their desires to the pastors of the Church. In accord with the knowledge, competence and preeminence which they possess, they have the right and even at times a duty to manifest to the sacred pastors their opinion on matters which pertain to the good of the Church, and they have a right to make their opinion known to the other Christian faithful, with due regard for the integrity of faith and morals and reverence toward their pastors, and with consideration of the common good and dignity of persons."

"They (clerics) are to be conscientious in devoting time regularly to mental prayer, in approaching the sacrament of penance frequently, IN CULTIVATING SPECIAL DEVOTION TO THE VIRGIN MOTHER OF GOD, and in using other common and particular means for their sanctification."

"In the Church there are associations distinct from institutes of consecrated life and societies of apostolic life, in which the Christian faithful, either clergy or laity, or clergy and laity together, strive by common effort to promote a more perfect life or to foster public worship or Christian doctrine or to exercise other apostolic works, namely to engage in efforts of evangelization, to exercise works of piety or charity and to animate the temporal order with the Christian spirit."

"Lay members of the Christian faithful are to esteem greatly associations established for the spiritual purposes mentioned in canon 298, and especially those which propose to animate the temporal order with the Christian spirit and in this way greatly foster an intimate union between faith and life."

"The pastor (parochus) is to acknowledge and promote the proper role which the lay members of the Christian faithful have in the Church's mission by fostering their associations for religious purposes."

"Most especially, clerics are always to foster that peace and harmony based on justice which is to be observed among all persons."

"Clerics are bound by a special obligation to show reverence and obedience to the Supreme Pontiff and to their own ordinary."

"Only those things which serve the exercise or promotion of worship, piety and religion are to be admitted into a sacred place; anything which is not in accord with the holiness of the place is forbidden."

"THE TERM CHURCH SIGNIFIES A SACRED BUILDING DESTINED FOR DIVINE WORSHIP TO WHICH THE FAITHFUL HAVE A RIGHT OF ACCESS FOR DIVINE WORSHIP, ESPECIALLY ITS PUBLIC EXERCISE."

"All acts of divine worship can be performed in a church legitimately dedicated or blessed, with due regard for parochial rights."

"A plenary indulgence is granted when the rosary is recited in a church or oratory or when it is recited in a family, a religious community, or a pious association."

"Authentic forms of popular piety are also fruits of the Holy Spirit and must always be regarded as expressions of the church’s piety. They are used by the faithful who are in communion with the Church, accept her faith and who are docile to her discipline of worship. Indeed, many forms of popular piety have been approved and recommended by the Church herself."

"The Rosary, which involves the recitation of Hail Marys and other prayers, is perhaps the world’s most popular form of meditation."

"The veneration of the Blessed Virgin Mary should be set in the vast context of the relationship between the heavenly Church and the pilgrim Church on earth."

"The Rosary, or Psalter of the Blessed Virgin Mary, is one of the most excellent prayers to the Mother of God. Thus, ‘the Roman Pontiffs have repeatedly exhorted the faithful to the frequent recitation of this biblically inspired prayer which is centered on contemplation of the salvific events of Christ’s life, and their close association with the Virgin Mother. The value and efficacy of this prayer have often been attested by saintly Bishops and those advanced in holiness of life."

"To this sort of prayer belongs the first part of the Angelic Salutation, when used by us as a prayer: Hail Mary, full of grace, the Lord is with thee, blessed art thou among women. For in these words we render to God the highest praise and return Him the most gracious thanks, because He has bestowed all His heavenly gifts on the most holy Virgin; and at the same time we congratulate the Virgin herself on her singular privileges. To this form of thanksgiving the Church of God has wisely added prayers and an invocation addressed to the most holy Mother of God, by which we piously and humbly fly to her patronage, in order that, by her intercession, she may reconcile God to us sinners and may obtain for us those blessings which we stand in need of in this life and in the life to come. We, therefore, exiled children of Eve, who dwell in this vale of tears, should constantly beseech the Mother of mercy, the advocate of the faithful, to pray for us sinners. In this prayer we should earnestly implore her help and assistance; for that she possesses exalted merits with God, and that she is most desirous to assist us by her prayers, no one can doubt without impiety and wickedness."

"Devotions (including the Rosary) are prayed alone or with others and usually, but not exclusively, in church."

"Whether praying devotions privately at home, in a small group, or in church, Catholics believe that they act like spiritual vitamins."

"That the Rosary is pre-eminently the prayer of the people adapted alike for the use of simple and learned not only by the long series of papal utterances by which it has been commended to the faithful but by the daily experience of all who are familiar with it."

As this report indicates, the Rosary has been acclaimed and encouraged by the Church and Popes throughout her existence. The Rosary, prayed both privately and publicly in Church has always been and will always be a standard of the Catholic faith. Your next step would be for you and your Rosary group to sign a letter to our bishop asking him to intervene. If you would like to use this report as part of your ‘package’, please do so.

This report prepared on January 23, 2011 by Ronald Smith, 11701 Maplewood Road, Chardon, Ohio 44024-8482, E-mail: <hfministry@roadrunner.com>. Readers may copy and distribute this report as desired to anyone as long as the content is not altered and it is copied in its entirety. In this little ministry I do free Catholic and occult related research and answer your questions. Questions are answered in this format with detailed footnotes on all quotes. If you have a question(s), please submit it to this landmail or e-mail address.
(Let us recover by penance what we have lost by sin (
Let us not imagine that we obscure the glory of the Son by the great praise we lavish on the Mother; for the more she is honored, the greater is the glory of her Son. There can be no doubt that whatever we say in praise of the Mother gives equal praise to the Son. ​- Saint Bernard of Clairvaux

If you say the Rosary faithfully until death, I do assure you that, in spite of the gravity of your sins "you shall receive a never-fading crown of glory". Even if you are on the brink of damnation, even if you have one foot in hell, even if you have sold your soul to the devil as sorcerers do who practice black magic, and even if you are a heretic as obstinate as a devil, sooner or later you will be converted and will amend your life and save your soul, if - and mark well what I say - if you say the Rosary devoutly every day until death for the purpose of knowing the truth and obtaining contrition and pardon for your sins. --St Louis De Montfort (The Secret of the Rosary)

QUESTION ON THE ROSARY ANSWERED BY BISHOP CAMILLO BALLIN OF KUWAIT
Question: We have Marian-related questions as follows:
1) When reciting the Rosary, why do we say 10 Hail Marys, is it a perfect number or was it 150 Psalms for the Glorious, Sorrowful and Joyful Mysteries? Please give us some background of tradition and the Bible, and if possible some websites for reference.
2) Many times we say 3 Hail Marys, why?-Gasper
Answer: You are quite right in making a connection with Mary's Psalter (the Rosary) and the recitation of the 150 Psalms (Psalter) of the Bible, as, in ancient times, monks and clergy used to recite the entire Psalter every day. But, as many people in that day were either illiterate or could not afford a Psalter, the practice of saying one hundred and fifty Pater Nosters (Our Fathers in Latin) developed as an alternative.
Now coming to the Rosary, according to tradition it was Saint Dominic de Guzman (in the 12th century) to whom Our Lady revealed the praying of the 150 Hail Marys along with his preaching of the salvation mysteries to combat the great heresy of his day. (The Dominicans were preachers). With the introduction of the Rosary, a new kind of Psalter - the Marian Psalter - the Rosary - came into being.
Rosary Beads usually contain 50 beads in groups of ten (the decades), with an additional large bead before each decade. These numbers were chosen to match the 150 Psalms, therefore 150 Hail Marys (the 15 Mysteries). Then, in the sixteenth century, the feast of the Holy Rosary on 7th October was established by Saint (Pope) Pius V to commemorate a victory of the Christians in battle. The Pope, then, himself a Dominican, issued an apostolic letter establishing the fifteen-Mystery form of the Holy Rosary as the official, Church-authorized version. This was the prescribed format for the next four centuries. In the year 2002, Pope John Paul II published an apostolic letter that added five more Mysteries, making a total of twenty authorized Mysteries. The three Hail Marys are recited in honour of the three great privileges bestowed upon the Blessed Virgin Mary by the most Blessed Trinity - the Power of the Father, the Wisdom of the Son, and the Merciful Tenderness of the Holy Spirit.
The Rosary is a contemplative prayer, and it has great intercessory power and every Catholic should pray it regularly. Please, say a Rosary for our Church in Kuwait. The Virgin Mary protect you!
[Copied from Konkani Catholics digest no. 1670 dated October 22, 2008]

Rosary During Eucharistic Adoration
http://www.zenit.org/article-30761?l=english
ROME, October 26, 2010 (Zenit.org) Answered by Legionary of Christ Father Edward McNamara, professor of liturgy at the Regina Apostolorum university.

Q: In a booklet entitled, "Prayers & Devotions for Eucharistic Holy Hour," page 13 states: "It is not appropriate to pray the rosary or other devotional prayers to the saints. Benediction and adoration are for the purpose of giving our attention to the worship of Christ the Lord." The booklet was published by Liguori Publications (in 2000) and has both an imprimatur from the auxiliary bishop of the Archdiocese of St. Louis, Most Rev. Michael J. Sheridan, as well as an imprimi potest from Richard Thibodeau, C.Ss.R., provincial, Denver Province of the Redemptorists.
On the other hand, another publication entitled, "Thirty-One Questions on Adoration of the Blessed Sacrament: A Resource of the Bishops' Committee on the Liturgy," published by the U.S. bishops' Committee on the Liturgy, states on page 12, in answering question No. 27 (i.e., "May the Rosary be prayed during Eucharistic adoration?"), the following: "Yes. The Rosary, 'a prayer inspired by the Gospel and centered on the mystery of the Incarnation and the Redemption,' 'should be considered a prayer of deep Christological orientation,' and may rightly be counted among the prayers designed to 'direct the attention of the faithful to the worship of Christ the Lord.' ... [T]he recitation of the Rosary before the exposed Sacrament should help lead the faithful back 'to a knowledge and love of the Lord Jesus, to union with him, finding great encouragement and support in liturgical prayer before the Eucharist.'"
Thus, which do you believe is the right and proper form of Eucharistic adoration: with or without the recitation of the rosary? -- F.P., Black Eagle, Montana

A: I can only suppose that, although the pamphlet was published in 2000, it might have simply reprinted earlier material without being updated.

This is because on January 15, 1997, the Congregation for Divine Worship published an official response to a doubt (Prot. no. 2287/96/L) in which it clarified that it is permitted to publicly pray the rosary before the Blessed Sacrament exposed. This declaration is the basis of the response of the U.S. bishops' Liturgy Committee favoring the practice.

Although the statement is dated 1997, the response, along with an explanatory note, was actually published much later in Notitiae, the official organ of the Congregation for Divine Worship, and in Spanish (Notitiae [1998] 507-511). Since this review is not widely disseminated it is understandable that the publishers of the pamphlet might have missed it.

Before the Holy See's intervention, the appropriateness of praying the rosary during exposition was a matter of debate among liturgists. Some, in good faith, saw it as an inordinate mixing of Marian and Eucharistic devotions. A small number criticized the practice because they approved neither the rosary nor adoration.

In January-February 1999 the newsletter of the U.S. bishops' Liturgy Committee published an unofficial translation of the Vatican congregation's notes explaining the reasoning behind its decision. To wit:
Exposition of the Blessed Sacrament and the Praying of the Rosary

I. Origin

1. The conciliar Constitution Sacrosanctum Concilium, number 13, says: "Popular devotions of the Christian people are to be highly commended, provided they accord with the laws and norms of the Church, above all when they are ordered by the Apostolic See ... But these devotions should be so drawn up that they harmonize with the liturgical seasons in such a way as to be in accord with the sacred liturgy, that they be in some fashion derived from it, and lead the people to it, since, in fact, the liturgy by its very nature far surpasses any of them." The Catechism of the Catholic Church adds to this citation from Sacrosanctum Concilium: "These expressions are a prolongation of the liturgical life of the Church, but are not substitutes for it."

Eucharistic exposition is a celebration related to the liturgy as understood in the Instruction Eucharisticum Mysterium, number 62, from the Roman Ritual: Holy Communion and Worship of the Eucharist Outside Mass and from the Ceremonial of Bishops which dedicates chapter XXII to this same topic.

The Holy Rosary is, without doubt, one of the pious exercises most recommended by ecclesiastical authority.

(See also The Catechism of the Catholic Church numbers 971, 1674, 2678, 2708).

A Catholic sensitivity never separates Christ from his mother or vice versa.

2. The Apostolic Letter Vicesimus quintus annus, number 18, says: "Finally, to safeguard the reform and ensure the promotion of the Liturgy it is necessary to take account of popular Christian devotion and its relation to liturgical life. This popular devotion should not be ignored or treated with indifference or contempt, since it is rich in values, and in itself it gives expression to the religious attitude towards God. But it needs to be continually evangelized, so that the faith which it expresses may become an ever more mature and authentic act. Both the pious exercises of the Christian people and also other forms of devotion are welcomed and encouraged provided that they do not replace or intrude into liturgical celebrations. An authentic pastoral promotion of the Liturgy will build upon the riches of popular piety, purifying and directing them towards the Liturgy as the offering of the peoples."

II. Relationship Between Eucharistic Exposition and the Holy Rosary

One quote from each of the three most important documents follows:

1. "During the exposition everything should be so arranged that the faithful can devote themselves attentively in prayer to Christ Lord ..." (Instruction Eucharisticum Mysterium, number 62)

2. "To encourage a prayerful spirit there should be readings from Scripture with a homily or brief exhortations to develop a better understanding of the Eucharistic mystery." (Holy Communion and Worship of the Eucharist Outside Mass, number 95)

3. The Apostolic Exhortation Marialis Cultus indicates that the rosary "as a prayer inspired by the Gospel and centered on the mystery of the Incarnation and the Redemption should be considered a prayer of deep Christological orientation." (Number 46)

III. At this time it is important to note:

From the Second Vatican Council until the present, the following have been observed:

In the first two decades after the Council, more or less, there arose within the Catholic Church a tendency to suppress adoration before the exposed Blessed Sacrament within the Christian community.

In recent years, prayer before the exposed Blessed Sacrament has been increasingly appreciated once more. Two phenomena have been observed with adoration of the Blessed Sacrament, namely: adoration takes place according to the same style and mentality and with the same prayers as before the Council, or it is celebrated in accordance with the guidelines provided by the Church's documents.

Pastorally, this is an important time to encourage the prayer of adoration before the Blessed Sacrament according to the spirit of the Church documents. An opportunity to reorient this popular practice should not be wasted.

The restoration of the rosary should be promoted in its authentic form, that is, with its Christological character. At times, the traditional manner of reciting the rosary would seem to be limited to a recitation of the Our Father and the Hail Mary. Currently in some places the stating of the mysteries is accompanied by a reading of a brief biblical text to assist in meditation. This is very positive. The Catechism of the Catholic Church (Cf. 2708) indicated that Christian prayer ought to go further. It should lead to a knowledge and love of the Lord Jesus, to union with him, finding great encouragement and support in liturgical prayer before the Eucharist.

One should not expose the Eucharist only to recite the rosary. However, among the prayers that are used during adoration, the recitation of the rosary may certainly be included, emphasizing the Christological aspects with biblical readings relating to the mysteries, and providing time for silent adoration and meditation on them.

"During the exposition, the prayers, songs, and readings should be arranged so as to direct the attention of the faithful to the worship of Christ the Lord. To encourage a prayerful spirit, there should be readings from the Scriptures with a homily or brief exhortations to develop a better understanding of the Eucharistic mystery." (Holy Communion and Worship of the Eucharist Outside Mass, number 95) In the area of popular piety there is still much to be done so that pious exercises will support liturgical life and vice versa. There is a need to educate the Christian community to deepen the understanding of this pious exercise in order to appreciate fully its true worth.

TESTIMONY 1
'Secret of the Rosary' by St Louis Marie De Montfort
When St. Dominic was preaching the Rosary near Carcassone, an Albigensian was brought to him who was possessed by the devil. The Saint exorcised him in the presence of a great crowd of people; it appears that over twelve thousand had come to hear him speak. The devils who were in possession of this wretched man were forced to answer St. Dominic's questions in spite of themselves. They said:
1. that there were fifteen thousand of them in the body of that poor man, because he had attacked the fifteen mysteries of the Rosary;
2. that by the Rosary which he preached, he put fear and horror into the depths of hell, and that he was the man they hated most throughout the world because of the souls he snatched from them by the devotion of the Rosary.
3. They revealed several other things.
St. Dominic put his rosary round the neck of the possessed man and asked them who, of all the saints in heaven, was the one they feared most, who should therefore be the most loved and revered by men.
At this they let out such unearthly screams that most of the people fell to the ground, seized with fear. Then, using all their cunning so as not to answer, the devils wept and wailed in such a pitiful way that many of the people wept also, out of pure natural pity. The devils, speaking through the mouth of the Albigensian, pleaded in a heart-rending voice, "Dominic, Dominic, have pity on us, we promise you we will never harm you.
You have always had compassion for sinners and those in distress; have pity on us, for we are in grievous straits. We are suffering so much already, why do you delight in increasing our pains? Can't you be satisfied with the pains we now endure? Have mercy on us, have mercy on us!"
102. St. Dominic was not in the least moved by the pathetic words of those wretched spirits, and told them he would not let them alone until they had answered his question. Then they said they would whisper the answer in such a way that only St. Dominic would be able to hear. The latter firmly insisted upon their answering clearly and audibly. Then the devils kept quiet and would not say another word, completely disregarding St. Dominic's orders.
So he knelt down and said this prayer to our Lady: "Oh, most glorious Virgin Mary, I implore you by the power of the holy Rosary command these enemies of the human race to answer my question" (O excellentissima Virgo Maria, per virtutem psalterii et rosarii tui, compelle hos humani generis hostes questioni meae satisfacere).
No sooner had he said this prayer than a glowing flame leaped out of the ears, nostrils and mouth of the possessed man. Everyone shook with fear, but the fire did not hurt anyone. Then the devils cried, "Dominic, we beseech you, by the passion of Jesus Christ and the merits of his holy Mother and of all the saints, let us leave the body of this man without speaking further; for the angels will answer your question whenever you wish. After all, are we not liars - so why should you want to believe us? Do not torment us any more, have pity on us."
"Woe to you, wretched spirits, who do not deserve to be heard," St. Dominic said, and kneeling down he prayed to the Blessed Virgin: "O most worthy Mother of Wisdom, I am praying for the people assembled here, who have already learned how to say the Angelic Salutation properly. I beg you for the salvation of those here present, compel these adversaries of yours to proclaim the whole truth here and now before the people" (O Mater sapientiae dignissima et de cujus salutatione quomodo illa fieri debeat jam edoctus est populus; pro salute populi circumstantis rogo. Coge hosce tuos adversarios, ut plenam et sinceram veritatem palam hic profiteantur).
St. Dominic had scarcely finished this prayer when he saw the Blessed Virgin near at hand surrounded by a multitude of angels. She struck the possessed man with a golden rod that she held and said, "Answer my servant Dominic at once." (It must be noted that the people neither saw nor heard our Lady, only St. Dominic.)
103. Then the devils started screaming:
104. "Oh, you who are enemy, our downfall and our destruction, why have you come from heaven to torture us so grievously? O advocate of sinners, you who snatch them from the very jaws of hell, you who are a most sure path to heaven, must we, in spite of ourselves, tell the whole truth and confess before everyone who it is who is the cause of our shame and our ruin? Oh, woe to us, princes of darkness.
Then listen, you Christians. This Mother of Jesus is most powerful in saving her servants from falling into hell. She is like the sun which destroys the darkness of our wiles and subtlety. It is she who uncovers our hidden plots, breaks our snares, and makes our temptations useless and ineffective.
We have to say, however, reluctantly, that no soul who has really persevered in her service has ever been damned with us; one single sigh that she offers to the Blessed Trinity is worth far more than all the prayers, desires, and aspirations of all the saints. We fear her more than all the other saints in heaven together, and we have no success with her faithful servants.
Many Christians who call on her at the hour of death and who really ought to be damned according to our ordinary standards are saved by her intercession. And if that Marietta (it is thus in their fury they called her) did not counter our plans and our efforts, we should have overcome the Church and destroyed it long before this, and caused all the Orders in the Church to fall into error and infidelity.
Now that we are forced to speak, we must also tell you that nobody who perseveres in saying the Rosary will be damned, because she obtains for her servants the grace of true contrition for their sins by which they obtain pardon and mercy."
Then St. Dominic had all the people say the Rosary very slowly and with great devotion, and a wonderful thing happened: at each Hail Mary which he and the people said, a large number of devils issued forth from the wretched man's body under the guise of red-hot coals. When the devils had all been expelled and the heretic completely delivered from them, our Lady, although invisible, gave her blessing to the assembled company, and they were filled with joy.
A large number of heretics were converted because of this miracle and joined the Confraternity of the Holy Rosary.

TESTIMONY 2

Mary's intercession averted war with neighbours: Colombian president
http://www.cathnews.com/article.aspx?aeid=6312
March 26, 2008 Rosary reciting Colombian President Alvaro Uribe has credited Our Lady's intercession with averting war with Ecuador and Venezuela after he prayed to her under her titles as patroness of each of the three neighbouring South American countries. The crisis between Colombia and its southern (Ecuador) and northeastern (Venezuela) neighbours started on 1 March, when Uribe ordered a military raid into Ecuador's territory against a rebel camp used by Marxist guerrillas to launch terrorist strikes, Catholic Online reports citing Colombian paper El Tiempo. The raid targeted and killed the No. 2 FARC rebel leader, Raul Reyes.
In response, Ecuador's President Rafael Correa cut all diplomatic relationships with Colombia. Venezuela's Hugo Chavez, Correa's political ally, ordered a massive military surge to the Colombian border as well. Quoting Fr Julio Solórzano, Chaplain of Colombia's Presidential Palace, El Tiempo revealed that on 5 March, when the rhetoric and blames between the presidents was increasing tensions, President Uribe called for a Rosary to pray for the end of tensions.
The Rosary, prayed at the Presidential Palace's chapel, was dedicated, upon Uribe's request, to Our Lady of Chiquinquira, Our Lady of Coromoto and Our Lady of Mercy, respectively the patronesses of Colombia, Venezuela and Ecuador. Uribe invited all officials at the Presidential palace to the Rosary, as well as the minister of Defence and the Interior.
"For believers – El Tiempo wrote - the prayer was more than effective, since only two days after the presidents of the three countries shook hands during the Group of Rio summit, and for many the crisis was over."
On 7 March, at a Dominican Republic summit, the three presidents vented their differences, but agreed to stand down after Colombia apologised for the raid. "The President is a man of faith, he always carries with him a wooden Cross and a Rosary. I have heard him pray several times in the motorcade or on the presidential airplane." "He always tries to be coherent with his faith in his work, pleasing God with what he does," Fr Solórzano told El Tiempo.
SOURCE: President of Columbia Attributes Avoidance of War to Intercession of Virgin Mary (Catholic Online/Catholic News Agency 25/3/08)

TESTIMONY 3

Rosary Miracle at Hiroshima - August 6th, 1945

http://www.democraticunderground.com/discuss/duboard.php?az=view_all&address=275x5475
There was a home eight blocks (about 1 kilometer) from where the A-Bomb went off in Hiroshima, Japan. This home had a church attached to it which was completely destroyed, but the home survived, and so did the eight German Jesuit missionaries who prayed the rosary in that house faithfully every day. These men were missionaries to the Japanese people, they were non-military, but because Germany and Japan were allies during WWII they were permitted to live and minister within Japan during the war.
Not only did they all survive with (at most) relatively minor injuries, but they all lived well past that awful day with no radiation sickness, no loss of hearing, or any other visible long term defects or maladies. Naturally, they were interviewed and examined numerous times (Fr. Schiffer, a survivor, said over 200 times) by scientists and health care people about their remarkable experience and they say "we believe that we survived because we were living the message of Fatima. We lived and prayed the rosary daily in that home."
Of course the secular scientists are speechless and incredulous at this explanation - and they are sure there is some "real" explanation - but at the same time over 55 years later the scientists are still absolutely bamboozled when it comes to finding a plausible scenario to explain the missionary's unique escape from the hellish power of that bomb.
Fr. Arrupe, a Basque, had his vocation come about when he was a medical student and witnessed a miraculous healing at Lourdes. After the bombing of Hiroshima, he set up a makeshift hospital and cared for more than 200 wounded and dying people. For his book "Hiroshima," written not long after the event, John Hersey interviewed one of the Jesuit priests, Fr. Schiffer, IIRC, and five other survivors.
All eight priests were still living in 1976 when one of them addressed a Eucharistic Conference in the U.S.
Additionally, a Franciscan Friary had been built in Nagasaki by St. Maximillian Kolbe. The Lord told him to build it behind the crest of a hill and the hill sheltered it from the blast.
Given the times we live in, I am starting to pray the Rosary daily again, beginning today, the Feast of St. Dominic!

FR. SCHIFFER OF HIROSHIMA
http://www.holysouls.com/sar/rosarymiracle.htm
By Fr. Paul Ruge, O.F.M.I.
At 2:45 a.m. on August 6, 1945, a B-29 bomber took off from the island of Tinian to drop the first atomic bomb on Japan. At 8:15 a.m. the bomb exploded eight city blocks from the Jesuit Church of Our Lady's Assumption in Hiroshima. Half a million people were annihilated. However, the church and four Jesuit fathers stationed there survived: Fathers Hugo Lassalle, Kleinsorge, Cieslik and Schiffer. (RH note - all other accounts state clearly that there were eight Jesuits stationed in this home not four - and it is well known that all eight survived - the author of this present article apparently only had the names of four of them, for instance Fr. Arrupe is left out of the list - and at this writing, I have not been able to find the names of the other three Jesuits. end of note.) According to the experts they "ought to be dead," being within a one-mile radius of the explosion. Nine days later on August 15, Feast of Our Lady's Assumption, U.S. forces were ordered to cease fire.
This is the incredible story of the late Fr. Hubert Schiffer, as retold by Fr. Paul Ruge. [1]
I met Fr. Schiffer in the late 70s at the Tri-City Airport in Saginaw, Michigan, as he was going to give a talk for the Blue Army Novena/Triduum. As I chauffeured him around he told me stories of his life, especially of the atomic explosion at Hiroshima. On the morning of August 6, 1945, he had just finished Mass, went into the rectory and sat down at the breakfast table, and had just sliced a grapefruit, and had just put his spoon into the grapefruit when there was a bright flash of light. His first thought was that it was an explosion in the harbor (this was a major port where the Japanese refueled their submarines.)
Then, in the words of Fr. Schiffer: "Suddenly, a terrific explosion filled the air with one bursting thunder stroke. An invisible force lifted me from the chair, hurled me through the air, shook me, battered me, whirled me 'round and 'round like a leaf in a gust of autumn wind."[2] The next thing he remembered, he opened his eyes and he was laying on the ground. He looked around and there was NOTHING in any direction: the railroad station and buildings in all directions were leveled to the ground.
The only physical harm to himself was that he could feel a few pieces of glass in the back of his neck. As far as he could tell, there was nothing else physically wrong with himself. Many thousands were killed or maimed by the explosion. After the conquest of the Americans, their army doctors and scientists explained to him that his body would begin to deteriorate because of the radiation. Many of the Japanese people had blisters and sores from the radiation. To the doctors’ amazement, Fr. Schiffer's body contained no radiation or ill-effects from the bomb. Fr. Schiffer attributes this to devotion to the Blessed Mother, and his daily Fatima Rosary. He feels that he received a protective shield from the Blessed Mother which protected him from all radiation and ill-effects. (This coincides with the bombing of Nagasaki where St. Maximilian Kolbe had established a Franciscan Friary which was also unharmed because of special protection from the Blessed Mother, as the Brothers too prayed the daily Rosary and also had no effects from the bomb.)
TESTIMONY 4

The Great Power Of The Rosary

http://www.xn--zdrowaka-rvb.pl/the-great-power-of-the-rosary/
7th October 1571: the Turkish navy under Ali Pasza’s command attacked Christian Europe to introduce Mohammedanism in its area. Christianity was defended by the Holy League. Its navy under Don Juan de Austria’s command had 210 ships only when the Turks had 300 battleships.
Pope Pius V called upon all Catholics to say the rosary prayer. People undertook his appeal and soon all Europe was praying. The Christians defeated the Turkish fleet near Lepanto.

In remembrance of that event – 7th October is the church holiday of Mary of the Holy Rosary.

From 22nd to 25th February in the capital of the Philippines, Manila, a peaceful revolution took place.
The power of saints – people with the rosaries – was revealed on the highway around the capital. When the dictator Ferdinand Marcos dissolved the parliament and imprisoned his oppositionists, many people refused obedience to him but they knew they were without any chance. In that situation they asked the cardinal James Sin for help. Then the cardinal – after a long prayer in his chapel – called upon the people, – with help of the Catholic Radio, – to defend their friends on the streets. The people answered and 2 millions persons gathered in the Avenue of Revelation. They took their rosaries – whole families with rosaries. They were frightened but understood their duty. After 4 days, tanks appeared on the street. They attacked the crowd but people knelt down, raised their rosaries and began their loud prayers. They were determined. The tanks stopped before the crowd and the soldiers joined the people. Then, the crews of the helicopters joined them, too. At last, the order to break up a crowd with help of gas was given. But suddenly the wind turned away and the perpetrators themselves had to escape. The power of prayer won!
Hiroshima and Nagasaki were bombed in 1945. The pilots were trained for six months to drop the atom bombs into exactly fixed places.
Six months before the nuclear attack two men appeared in those towns. They appealed to three million Japanese Roman Catholics to pray the Rosary, to expiate and to mend their ways. The Catholics should live in a state of grace, often receive the Holy Sacrament, keep candles and holy water at homes and pray the Rosary every day. It was the Holy Mary’s recommendation.
After the nuclear attack it appeared that the bomb was dropped in the middle of the Catholic community, five miles from the planned target in Hiroshima. In Nagasaki the bomb landed 3.5 miles from the target. In those cities an immense area was completely ruined and burnt. But not the whole area. In Hiroshima and Nagasaki in the ruined zone – one building was saved. In the first building 12 persons and in the second one – 18 persons survived. The gardens round those houses, grass and vegetables and even a cat in the front of the house were not damaged.

For some months the specialists of the U.S. Army were investigating that phenomenon and trying to understand it. At last they came to a conclusion that the people should not have survived and it must have been miracle.

The safe people said that at night before the nuclear attack they heard a knock at the door. They saw the angel who said: "Fallow me" and took then to the house where a godly family have lived. The members of that family prayed the Rosary every day for six months as Holy Mary had told.

The cathedral in Hiroshima was completely destroyed except for the statues of the Jesus’ Holy Heart and the Holy Mary’s Immaculate Heart.

The saved people live till today. One of them – Rev. Hubert Schiffer said that many experts studied the differences between the safe buildings and ruined ones but in fact it was one difference only -- in the safe buildings people prayed the Rosary every day.

TESTIMONY 5

THE HAIL MARY
Rev. Canon G .E. Howe, Nihil Obstat and Imprimatur, 1922
EFFICACY OF THE HAIL MARY
In the year 1604 there were in the city of Flanders two young students who, instead of attending to the acquisition of learning, sought only the indulgence of the appetite and the gratification of their unchaste passions. One night they went to a house of ill-fame; after some time, one of them, called Richard, returned home, and the other remained.
After having reached his house, Richard, while undressing to go to bed, remembered that he had not said the Hail Marys which he was accustomed to recite every day in honor of the Blessed Virgin. Being oppressed with sleep, he felt a great repugnance to say them; however, he did violence to himself and recited the usual Hail Marys, without devotion, and half asleep. He went to bed, and during his sleep, he saw before him his companion, presenting a deformed and hideous appearance. "Who are you?" said Richard. "Do you not know me?" replied the other. "How," rejoined Richard, "have you undergone such a change? You look like a demon." "Ah! unhappy me," exclaimed the other, "I am damned. In leaving that infamous house I was strangled. My body lies in the street, and my soul is in Hell. Know that the same chastisement awaited you, but the Blessed Virgin, on account of your little devotion of reciting the Hail Marys, has saved you from it." Richard, shedding a torrent of tears, fell prostrate on the ground, to thank Mary, his deliverer, and resolved on a change of life for the future. (St. Alphonsus)
ST. ALPHONSUS AND THE HAIL MARY
St. Alphonsus called the Hail Mary the delicious word of the Saints. He never experienced pleasure equal to that he felt when saying this prayer; and in reciting it at the beginning of the Office, he often shed sweet tears of joy, and in his sermons constantly spoke of its power to his audience. (Catechisme en Exemples)

ST. EDMUND AND THE HAIL MARY
St. Edmund, Archbishop of Canterbury, had been brought up with a great devotion to the Most Holy Virgin. When sending him to Paris to make his studies, his mother recommended him never to let a day pass without having recourse to his Divine protectress. That virtuous mother often wrote to him to avoid bad company, and to frequent the Sacraments of Penance and the Eucharist; often, too, she sent him instruments of penance, to repress, she said, the bad inclinations that might injure his virtue. The holy young man, docile to the counsels of his mother, always showed himself most zealous for the glory of Mary. He went several times a day to prostrate himself before one of her statues; and to mark his engagement in the service of the Queen of Angels, he placed on the finger of one of her statues a ring, on which he had caused to be engraved the whole of the Angelical Salutation. You shall see how agreeable that devotion, so sincere, and so persevering, was to the Blessed Virgin. After the death of the blessed Edmund, it was remarked that the same prayer was engraved on his episcopal ring, to which that prayer communicated a virtue so efficacious and miraculous, that it was subsequently used to operate a great number of cures. If we do not engrave the words of the Hail Mary on a ring, let us engrave them on our hearts, and that will be still better. (Noël)

ST. TERESA'S DEVOTION
St. Teresa was blessed with a good and virtuous mother, who taught her early to love the Blessed Virgin. She was not quite twelve years old when her mother died, and Teresa was almost inconsolable at her loss. In the midst of her affliction she threw herself before an image of Our Lady, and begged her, with many tears, now that her earthly mother was taken from her, to be a Mother to her in her stead. This act, performed in all the fervor and simplicity of childhood, drew upon the young Teresa the special love and protection of Mary; and the Saint assures us that she never recommended herself to her Heavenly Mother without experiencing help and relief. (Her Life: Oct. 15)

"MARY, HELP ME!"
A young man, who had many times fallen into grievous mortal sin, went to confession to a certain priest. The good priest was greatly affected on learning that he had fallen so often. But to encourage him he said: "My child, I will tell you an easy means of overcoming the temptations to which you have so often yielded; if you do what I tell you, you will never fall again," "O my Father," he replied, "tell me what it is, for with my whole heart do I desire to overcome these evil habits." "Place yourself entirely under the protection of the Blessed Virgin," said the priest, "say a Hail Mary every morning and evening in honor of her immaculate purity, and whenever you are tempted to do evil, say to her at once, 'O Mary, help me, for I am thine'." The young man followed this advice, and in a short time was entirely delivered from his evil habits. (Chisholm)

ST. FRANCIS DE SALES
St. Francis de Sales, as we read in his life, experienced the efficacy of the prayer: "Remember, O most pious Virgin." At the age of seventeen he was in Paris, pursuing his studies, and entirely consecrated to the exercises of devotion and to the Divine love, which filled his soul with the sweet delights of Paradise. To try his fidelity and to unite him more closely to His love, the Lord permitted the devil to represent to him that he was doomed to perdition, and that therefore all his good works were lost. His fears and desolation became so great that he lost his appetite, his sleep, the joy of his soul, and became an object of compassion to all who beheld him. During this frightful tempest, the Saint could conceive no thought, could utter no words, but those of diffidence and sorrow. "Then," he would say, "Shall I be deprived of the grace of God, Who has hitherto shown Himself so amiable and so sweet to me?" The temptation lasted a month; but at length the Lord was pleased to deliver him from it by means of the Most Holy Mary, the comfort of the afflicted, under whose protection the Saint had already made a vow of chastity, and in whom, after God, he used to say, he had placed all his hopes. During the temptation, he one evening entered a church, in which he saw hanging on the wall a tablet, on which he read the following prayer of St. Bernard: "Remember, O most pious Virgin, that it has never been heard that anyone who had recourse to Thy protection was abandoned." Prostrate before the altar of the Divine Mother, he recited this prayer with tender affection-----he renewed his vow of chastity-----promised every day to recite the Rosary, and then added: "My Mother, if I shall not be permitted to love my Lord in the next world, at least obtain for me the grace to love Him in this life." But scarcely was his prayer finished, when his most sweet Mother delivered him from the temptation. He instantly recovered his inward peace, and with it bodily health, and he afterwards continued to live most devoted to Mary, whose praises and favors he never ceased during his whole life to proclaim in his sermons and writings. (His Life: Jan. 29)
ST. BRIDGET'S REVELATION
St. Bridget had a son who followed the profession of a soldier and died in the wars. Having news of his death, she was much concerned for the salvation of her son, dying under such dangerous circumstances. As she was often favored by God with revelations, of which she has composed a book, she was assured of the salvation of her son by two subsequent revelations. In the first, the Blessed Virgin revealed to her that she had assisted her son with a particular protection at the hour of death, having strengthened him against temptation and obtained all necessary graces for him to make a holy and happy end. In the following, she declared the cause of that singular assistance she gave her son, and said that it was in recompense of the great and sincere devotion he had testified during his life, wherein he had loved her with a very ardent affection and had endeavored to please her in all things. (Revelations to S. Bridget)

THE CRIMINAL AND THE HAIL MARY
A man condemned to death, in Germany, refused to hear speak of confession. A Jesuit Father employed all manner of means to convert him: prayers, tears, penances, exhortations-----but to no effect. At length he said to him: "Let us say the Hail Mary together." The prisoner, to get rid of his visitor, consented, and no sooner had he done so than tears began to fall from his eyes, he made his confession, full of contrition and humility, and would only die with a statue of Our Lady in his hands. (Catechisme en Exemples)

THE COUNCIL OF EPHESUS
To refute and condemn the errors of Nestorius, who denied the Divine maternity of Mary, the Council of Ephesus was held in the year 431. The population of the town and neighborhood betook themselves to the square in front of the church where the Council was being held, and there they remained nearly the whole day, impatient to learn the results. When at length, in the evening, it became known that Nestorius was condemned and anathematized, and that the doctrine of the Church formally declared Mary to be the Mother of God*, the enthusiasm of the multitude was unbounded-----they cried out aloud: "Mary is indeed the Mother of God; Mary, Mother of God, pray for us!" It was already dark, and the men lit torches to take to their homes the Fathers of the Council. The whole town was illuminated, and signs of true faith and joy were everywhere visible, as proof of their love and devotion to Mary. (Tillemont) *Theotokos [Holy Mary, Mother of God, pray for us…]
TESTIMONY 6

ENCOUNTER WITH MOTHER TERESA
The wife of the Episcopal Bishop of Northern Indiana, Bishop Ed Little, shared this. I think it will definitely make a good read.

Jim Castle was tired when he boarded his plane in Cincinnati, Ohio that night in 1981. The 45-year-old management consultant had put on a week long series of business meetings and seminars, and now he sank gratefully into his seat ready for the flight home to Kansas City, Kansas. As more passengers entered, the place hummed with conversation, mixed with the sound of bags being stowed. Then, suddenly, people fell silent. The quiet moved slowly up the aisle like an invisible wake behind a boat. Jim craned his head to see what was happening and his mouth dropped open. Walking up the aisle were two nuns clad in simple white habits bordered in blue. He recognized the familiar face of one at once, the wrinkled skin, and the eyes warmly intent. This was a face he'd seen in newscasts and on the cover of TIME. The two nuns halted, and Jim realized that his seat companion was going to be Mother Teresa!
As the last few passengers settled in, Mother Teresa and her companion pulled out rosaries. Each decade of the beads was a different color, Jim noticed. The decades represented various areas of the world, Mother Teresa told him later, and added, "I pray for the poor and dying on each continent." The airplane taxied to the runway and the two women began to pray, their voices a low murmur. Though Jim considered himself not a very religious Catholic who went to church mostly out of habit, inexplicably he found himself joining in. By the time they murmured the final prayer, the plane had reached cruising altitude. Mother Teresa turned toward him. For the first time in his life, Jim understood what people meant when they spoke of a person possessing an "aura". As she gazed at him, a sense of peace filled him; he could no more see it than he could see the wind, but he felt it, just as surely as he felt a warm summer breeze.
"Young man," she inquired, "Do you say the rosary often?" "No, not really," he admitted. She took his hand, while her eyes probed his. Then she smiled. "Well, you will now." And she dropped her rosary into his palm.
An hour later, Jim entered the Kansas City airport, where his wife, Ruth, met him. "What in the world?" Ruth asked when she noticed the rosary in his hand. They kissed and Jim described his encounter.
Driving home, he said. "I feel as if I met a true sister of God" Nine months later Jim and Ruth visited Connie, a friend of theirs for several years. Connie confessed that she'd been told she had ovarian cancer. "The doctor says it's a tough case," said Connie, "but I'm going to fight it. I won't give up." Jim clasped her hand.
Then, after reaching into his pocket, he gently twined Mother Teresa's rosary around her fingers. He told her the story and said, "Keep it with you, Connie. It may help." Although Connie wasn't Catholic, her hand closed willingly around the small plastic beads. "Thank you," she whispered. "I hope I can return it." More than a year passed before Jim saw Connie again. This time, face glowing, she hurried toward him and handed him the rosary "I carried it with me all year," she said. "I've had surgery and have been on chemotherapy, too. Last month, the doctors did second-look surgery, and the tumor's gone. Completely!"
Her eyes met Jim's. "I knew it was time to give the rosary back."
In the fall of 1987, Ruth's sister, Liz, fell into a deep depression after her divorce. She asked Jim if she could borrow the rosary, and when he sent it, she hung it over her bedpost in a small velvet bag. "At night, I held on to it, just physically held on. I was so lonely and afraid," she says, "yet when I gripped that rosary, felt as if I held a loving hand." Gradually, Liz pulled her life together, and she mailed the rosary back. "Someone else may need it," she said.
Then one night in 1988, a stranger telephoned Ruth. She'd heard about the rosary from a neighbor and asked if she could borrow it to take to the hospital where her mother lay in a coma. The family hoped the rosary might help their mother die peacefully. A few days later, the woman returned the beads. "The nurses told me a coma patient can still hear," she said, so I explained to my mother that I had Mother Teresa's rosary and that when I gave it to her, she could let go. I put the rosary in her hand. Right away, we saw her face relax. The lines smoothed out until she looked so peaceful, so young. The woman's voice caught. A few minutes later she was gone. Fervently, she gripped Ruth's hands. "Thank you."
Is there special power in those humble beads? Or is the power of the human spirit simply renewed in each person who borrows the rosary? Jim only knows that requests continue to come often unexpectedly. He always responds though whenever he lends the rosary. He says, "When you're through needing it, send it back. Someone else may need it."
Jim's own life has changed, too, since his unexpected meeting on the airplane. When he realized Mother Teresa carries everything she owns in a small bag, he made an effort to simplify his own life. "I try to remember what really counts -not money or titles or possessions, but the way we love others," he says.
TESTIMONY 7

A Protestant's Powerful Hail Mary. A True Story
A little six-year-old Protestant boy had often heard his Catholic companion reciting the prayer Hail Mary. He liked it so much that he copied it, memorised it and would recite it every day. 'Look, Mummy, what a beautiful prayer,' he said to his mother one day. 'Never again say it,' answered the mother. 'It is a superstitious prayer of Catholics who adore idols and think Mary a goddess. After all, she is a woman like any other. Come on, take this Bible and read it. It contains everything that we are bound to do and have to do.' From that day on the little boy discontinued his daily 'Hail Mary' and gave himself more time to reading the Bible instead.
One day, while reading the Gospel, he came across the passage about the Annunciation of the Angel to Our Lady. Full of joy, the little boy ran to his mother and said: 'Mummy, I have found the 'Hail Mary' in the Bible which says: 'Hail Mary full of grace, the Lord is with thee, blessed art thou amongst women.' Why do you call it a superstitious prayer?' On another occasion he found that beautiful salutation of St. Elizabeth to the Virgin Mary and the wonderful canticle, Magnificat in which Mary foretold that 'the generations would call her blessed.' He said no more about it to his mother but started to recite the 'Hail Mary' everyday as before. He felt pleasure in addressing those charming words to the Mother of Jesus, our Saviour. When he was fourteen, he one day heard a discussion on our Lady among the members of his family. Everyone said that Mary was a common woman like any other woman. The boy, after listening to their erroneous reasoning, could not bear it any longer, and full of indignation, he interrupted them, saying: 'Mary is not like any other children of Adam, stained with sin. No! The Angel called her FULL OF GRACE AND BLESSED AMONGST WOMEN. Mary is the Mother of Jesus Christ and consequently Mother of God. There is no higher dignity to which a creature can be raised. The Gospel says that the generations will proclaim her blessed and you are trying to despise her and look down on her. Your spirit is not the spirit of the Gospel or of the Bible which you proclaim to be the foundation of the Christian religion.'
So deep was the impression which the boy's talk had made that his mother many times cried out sorrowfully: 'Oh my God! I fear that this son of mine will one day join the Catholic religion, the religion of Popes!' And indeed, not very long afterwards, having made a serious study of both Protestantism and Catholicism, the boy found the latter to be the only true religion and embraced it and became one of its most ardent apostles. Some time after his conversion, he met his married sister who rebuked him and said indignantly: 'You little know how much I love my children. Should any one of them desire to become a Catholic, I would sooner pierce his heart with a dagger than allow him to embrace the religion of the Popes!'
Her anger and temper were as furious as those of St. Paul before his conversion. However, she would change her ways, just as St. Paul did on his way to Damascus. It so happened that one of her sons fell dangerously ill and the doctors gave up hope of recovery. Her brother then approached her and spoke to her affectionately, saying: 'My dear sister, you naturally wish to have your child cured. Very well, then, do what I ask you to do. Follow me, let us pray one 'Hail Mary' and promise God that, if your son recovers his health, you would seriously study the Catholic doctrine, and should you come to the conclusion that Catholicism is the only true religion, you would embrace it no matter what the sacrifices may be.' His sister was somewhat reluctant at the beginning but as she wished for her son's recovery, she accepted her brother's proposal and recited the 'Hail Mary' together with him. The next day her son was completely cured!
The mother fulfilled her promise and she studied the Catholic doctrine. After long preparation she received Baptism together with her family, thanking her brother for being an apostle to her.
The story was related during a sermon given by the Rev. Fr. Tuckwell. 'Brethren', he went on and said, 'The boy who became a Catholic and converted his sister to Catholicism dedicated his whole life to the service of God. He is the priest who is speaking to you now! What I am, I owe Our Lady. You too, my dear brethren, be entirely dedicated also to Our Lady and never let a day pass without saying the beautiful prayer, 'Hail Mary', and your Rosary. Ask her to enlighten the minds of Protestants who are separated from the true Church of Christ founded on the Rock (Peter) and 'against whom the gates of hell shall never prevail.'
Source: Catechetics India, November 2002; Volume XIX, No. 4
TESTIMONY 8

FROM ADDICT TO EVANGELIST
By Eric Retzlaff (Our Sunday Visitor)
John Corapi learned to love truth the hard way--by embracing falsehood. Despite a 1950s Catholic elementary education, he swallowed a popular lie that could have killed him, and nearly did. "At 14 or 15, I began to think I was the definitive interpreter of what was real," he told Our Sunday Visitor recently. "It was the attitude that you don't accept any authority outside yourself, so every individual becomes God." Now a nationally known priest-preacher, he never tires of recalling for his audiences where that attitude led him. All through his younger years he yearned "to be somebody," to stand out, to be noticed and admired. He got his wish, and more. His quest led him to California during the real estate boom of the 1970s. In a few years, he became a millionaire. If "success is measured in dollars and cents," as he believed then, he had achieved "the American Dream." "I was eating and drinking with the wealthy," said the small-town native. "I fell into fast-lane living, with fast women."
"I would go down Rodeo Drive in my new red Ferrari and people would turn their heads and say, 'That must be somebody.' My 2,000-square-foot bedroom was larger than most people's houses. "But I was out of touch with reality. Reality is God." How out of touch he was became apparent when an attractive young entertainer at a party introduced him to what she called her "best friend" --cocaine. His American Dream disappeared literally up his nose as cocaine became a $10,000-a-week habit. Physically and psychologically devastated, he landed in a hospital, and for months, he said, "I didn't eat, speak or function normally. I was sick at heart because I had made it and lost it." "I saw no way out, only absolute darkness. The only thing I wanted was death. "I begged God to help me, but nothing happened, because I wasn't ready to give up sin," he said. The darkness lasted for three years.
After a failed comeback in real estate, he returned to his home in Hudson, N.Y. In his desperation, he began to pray the Rosary, and he turned his heart to God: "I cried out to God, 'If you are real, and I don't know if you are, you need to rescue me now.'"
Then something happened. "I cried tears of very real repentance," said Father Corapi, who is now director of faith formation in the Diocese of Sacramento, Calif. "I fell into a deep peace, and my first real sleep in years."
Later, he made his first confession in nearly 20 years. "It seemed like the moral weight of the universe had come off me," said Father Corapi, who immediately began to feel called to the priesthood. After a period of discernment, he was accepted into the Society of Our Lady of the Most Holy Trinity (S.O.L.T.). He was ordained a priest by Pope John Paul II at St. Peter's Basilica and earned advanced degrees in Scripture and theology. The society's founder, Father James Flanagan, felt Father Corapi was called by God to "apostolic preaching," a preaching that goes beyond evangelism to present the full doctrine of the faith. Father Corapi sees the Blessed Mother's intercession behind his conversion and subsequent priestly work. And, today, his preaching is permeated with an urgency and intensity born of the agony he experienced and the grace he found.
"I am a no-nonsense preacher, straight to the point - it is a matter of life and death," he said. "I don't want people to go through what I went through. I know the slavery of sin and the liberation of grace. The truth will make you free. It's not love to allow your neighbor to skip and dance his way to perdition: misery in this life and the next."
"The damage of society's lies is everywhere apparent," he said. "I've seen 12 year-old runaways who became prostitutes and addicts, dead in garbage cans. That's what the devil wants --our kids abused and dead in garbage cans."
For Father Corapi, the way to true human liberation is clear "God sent His Son to reveal His desires to us," he said. "The one only authentic authoritative interpreter revelation is the Church. I learned the hard way that mother, the Church, is smarter than me."
Father Corapi refuses to water down the message to suit Catholics who have developed what he calls "a worldly, permissive spirit" odds with Catholic doctrine and morality.
"When they're up to their neck in quicksand, should I put them in concrete?" he asked.
From 1993 until his 1995 appointment to the Sacramento diocese, he worked as an itinerant preacher in the United States and Central America. The three pillars of his preaching are the Eucharist, devotion to Mary and "uncompromising fidelity to the Holy Father and the magisterium." And he believes his preaching gets results: "In every place I've preached, there's been overwhelming response --conversions take place. If you're honest, and you speak from the heart, people will respond to what you're saying. The full churches are the proof. People are hungering for the truth."
Typically, Father Corapi may spend between eight and 18 hours in the confessional after preaching.
People away from confession for decades are finding peace, he said. "My testimony is a powerful weapon. People aren't afraid of me. I don't have the ability to look down on anyone because of their sins."
Father Corapi estimates that 50,000 to 100,000 copies of his taped testimony have been disseminated, not to mention thousands of his other tapes. At one three-day mission in Santa Clara, Calif., alone, 2,000 tapes were sold. He admits, however, that public speaking never has come naturally to him, and he would prefer a quiet, cloistered prayer life to preaching ("I'm a hermit at heart").
Describing himself as "a brutally shy" child, Father Corapi said, "I used to shiver in my seat, afraid the teacher would call on me." He said he's still "sick with nervousness" before he begins preaching. Since his seminary days, Father Corapi also has been plagued by what he called "vicious migraine headaches," despite medical attention and prayers for healing. These sometimes become so severe that he is forced to miss work, but "99 percent of the time" they do not occur during his preaching, said his religious order's administrative director, David Leatherby, who sees the headaches as "a cross" the priest is bearing.
These days, Father Corapi has been sticking closer to his home base in Sacramento, where his charge is to reach out with the fullness of the faith to 500,000 Catholics in a diocese that takes seven hours to cross by car --a mission, he admits, that is daunting.
The centerpiece of this catechesis is the preaching of a yearlong series titled "The Teaching of Jesus," based on the Catechism of the Catholic Church. Based on previous turnouts for Father Corapi's talks, the diocese reserved the largest space it had for the series, which were scheduled to start in January. Where does he get the daily strength and energy he needs for his evangelistic mission? Referring to a view expressed by the renowned preacher, Archbishop Fulton J. Sheen, Father Corapi replied simply, "Eucharistic prayer that's where the power comes from."

TESTIMONY 9

From Hinduism to Catholicism
http://www.catholicherald.com/local_news/detail.html?sub_id=11317
After a series of dreams about Mary, a local Hindu couple has joined the Church - Katie Bahr, Catholic Herald
Uma and Kumar Krishnan received the sacraments of Baptism, Communion, Confirmation and Catholic Marriage on the same day at St. Mary of Sorrows from Parochial Vicar Father Stefan Starzynski.
It was three years ago when Uma Krishnan says she first dreamed of the Virgin Mary. It was January 2006 and she was living in Singapore with her husband, Kumar, and her son, Karthi. In her dream she saw a "very humble lady" surrounded by candles.
She and Kumar were devout Hindus and they knew the lady in Uma's dreams was not a Hindu god. They knew little of Christianity, but they thought this lady might be the Blessed Mother. Still, because they came from a long tradition of Hinduism in India, they didn't give the dream much thought.
Later that year Kumar got a job that took him to San Diego. A few months later, he found a new job in McLean. Uma and Karthi joined him that December.
This past April, Uma began to have more dreams of Mary.
One night she dreamed she was walking into a church she'd never seen before. Once inside, she turned right and found a little room where there were red candles and a statue of Mary.
The second night, she was in the same room, but this time she saw a big cross made of palm leaves.
Another night, she dreamed she was in a boat. On her right was a black woman with dark hair and on her left, a lady wearing a blue scarf and holding a Bible. The woman in blue showed Uma some verses to read to make her worries disappear. In her dream, Uma read the Bible verses and both women disappeared.
Uma and Kumar talked about the dreams and, by the fourth night, they decided to visit a church to see what was happening.
Kumar typed "St. Mary Church Fairfax" into Google and entered the address from the first result into his GPS device. The address was for St. Mary of Sorrows Church in Fairfax.
When they got to the church, Uma was shocked. On the outside, it looked just like the church she had dreamed about the first night. When they went inside and turned right, there was a small chapel with red votive candles, a statue of Mary and a cross. It was just like her dreams. Uma started to cry.
"The moment was so touching," Kumar said. "We were not even Christians and we were not even worshipping when we got such a thing. We were Hindus and we didn't exactly know how to pray, but we just sat there and said, 'Thank you. Thank you for all these visions and thank you for bringing us here. We don't know what to do, you tell us, you guide us, show us what has to be done.'"
After the first visit to the church, a few days passed and Uma and Kumar didn't return. Instead, they went to their Hindu temple.
Uma had another dream. She saw the statue of Mary on the outside wall of the church. Mary's arms were out and there was a bright light coming from behind. In Uma's mind, the statue seemed to be saying, "Come back to me."
When Uma told Kumar, they decided to go to St. Mary of Sorrows that day. It was a Wednesday, and this time, they went into the main meeting room, where the Charismatic Prayer Group gathered. They shared their story and prayed with them.
After that, Uma and Kumar began to attend Mass and the Charismatic Prayer Group every week.
Uma's dreams continued, but the couple also started experiencing strange "spiritual disturbances." Uma would have nightmares, and during the day, alone at home, she would hear strange laughing, heavy breathing or footsteps. Sometimes she would feel a pressure on her neck and would have trouble breathing.
The disturbances were so bad that Uma was afraid to be alone. Kumar would drop her off at St. Mary of Sorrows when he went to work in the morning and she would stay at the church all day.
Frightened, Uma and Kumar talked to Father Stefan Starzynski, St. Mary of Sorrows parochial vicar.
Starzynski told them the disturbances might be coming because they were moving away from Hinduism. He told them not to worry and that they'd be okay if they just went toward the one, true God.
"Even as Hindus they were coming to the prayer groups and the healing Masses and praying the rosary every day, so I think something was trying to stop them from entering the Faith fully," Father Starzynski said.
Kumar and Uma decided to get rid of all of their Hindu belongings and devote themselves entirely to Catholicism.
Because of their circumstances, the parish had a team of four parishioners teach the couple a condensed version of the traditional yearlong Rite of Christian Initiation for Adults program. Uma and Kumar went to the program every Saturday to learn about the sacraments and to discuss the Bible.
"It sounded like Mary was calling them to us and I felt like we had a responsibility to them," said Father Starzynski. "They told me they wanted to become Catholic and they were so excited and eager that I thought this was an opportunity to be flexible."
By the end of August, the group decided the family was ready to become Catholic. Sept. 12, Uma, Kumar and Karthi were baptized and the couple received the sacraments of confirmation, Communion and marriage.
In the days leading up to the ceremonies, Uma and Kumar feel they received lots of help from Mary.
Though they had a very limited budget and hardly any time to plan, Uma and Kumar wanted to have a nice wedding ceremony. They only had $400 to spend on a wedding dress for Uma, but their son found a perfect dress for $399. Then, after deciding wedding photographers would be too expensive, a photographer from the parish offered his services for free.
Before the baptism and wedding day, Uma had another dream. This time Mary was standing outside the historic St. Mary of Sorrows Church, with a big smile on her face. She was holding two wedding rings and three rosaries - red, orange and yellow.
The couple decided to use those colors in Uma's bouquet and on the wedding cake, all donated by fellow churchgoers.
On the actual day, the whole parish was invited to see Uma and Kumar receive the sacraments. A reception was held in the hall of the historic church, decorated with red, orange and yellow flowers.
"Even though we hadn't planned things, God had planned for us," Kumar said. "He planned everything so perfectly and he took care of everything, right down to the photographs. It was like he has predicted this marriage for us. We are so glad and so thankful and so lucky to be here."
Father Starzynski said Uma and Kumar's conversion story shows that God works in mysterious ways. He felt honoured that he could be there to help the family.
"I think it speaks to how beautifully God can work and does work," he said. "It makes you think, are we flexible enough to understand the ways God may work that are outside the box that we have constructed?"
Since they received the sacraments, Kumar and Uma say the disturbances and nightmares have stopped. Uma feels stronger and is able to stay home by herself with no fear.
"We feel like the Holy Spirit in her has just given her this total protection," Kumar said.
The couple says they are constantly impressed with the parish community.
"I feel like I've been wandering all over the place and that I've come home," Kumar said. "I never heard of such good people, such good Catholic people."
And through it all, Uma's dreams of Mary continue. "Whether it's good or bad, we want to share them with everybody so everybody knows about it," Kumar said. "Some may take it badly, but we want to share it. We are very fortunate. I feel lucky, I feel honoured and I feel blessed."

TESTIMONY 10

THE STUPID SERVANT
By Felix Carroll, January 29, 2010. Source: thedivinemercy.org
He had only one request for this feature story on him. "Please title it 'The Stupid Servant,'" he said. So there it is.
Stupid? He wasn't the best student. Yeah, but stupid? He wasn't always the most faithful Catholic. But then God lovingly hit him upside the head.
Allow me to introduce you to Fr. Jack Fullen - living proof of the intercessory power of Our Lady of Lourdes, whose feast day we celebrate on Wednesday, February 11. He's not stupid. Maybe thick-headed, in retrospect.
Raised into poverty in Brooklyn, the young Jack Fullen made a brash prediction to his future bride two nights before his wedding in 1962 (yes, Fr. Jack was married; stay with me ... it will all make sense).
"I promised Sandy I would make a million dollars before I was 30 years old," he says. He was 22 at the time.
By the age of 30, he wasn't a millionaire. Instead, he was diagnosed with cancer. God had a different plan for him.

'I'm Going to Marry that Girl'
The first time he laid eyes on Sandy was at college, in Connecticut. It was a Saturday night. He was heading back to his dorm. He saw her, a blond, beautiful girl. She was getting out of a car, and she looked angry.
"I looked at her and thought to myself, 'I'm going to marry that girl,'" he recalls. "I didn't even know who she was."
In a nutshell, this is who she was: Raised Episcopalian, Sandy was decidedly headstrong in all things, including her faith. Physically, she was stunning. She was filled with verve.
In a nutshell, this is who Jack was: Raised Catholic, he had drifted from his faith. He was ambitious. He was friendly and charming and people liked him, particularly Sandy.
Following graduation, following their wedding, he officially became "a man," as he says, as a result of three factors: He joined the U.S. Marine Corps, and he became a husband, and then he became a father.
Pam was their first child. He was smitten. He wept with joy when he held Pam for the first time.
Jack eventually parlayed his military experience as a communications officer into a career in the private sector. The salary was fantastic. Sandy and Jack had a son, Michael. By all accounts except spiritually Jack Fullen was a successful man. But by all accounts except spiritually things would soon come crashing down.
On Nov. 15, 1969, at the age of 29, he felt a lump on his neck. He was diagnosed with Hodgkin's Disease, a form of cancer of the lymphatic system. This is what happened next:
Sandy panicked.
He was fired from his job.
They slipped into poverty.
Their third child, Jason, was on the way.
"When you have a spiritual life, bad things that happen are not devastating," he says. "When you don't have a spiritual life, which I didn't at the time, these things are devastating."

He turned 30, a year in which he would not become a millionaire. He went into deep depression. Then, Sandy encouraged him to attend a communications trade show. A company from Washington, D.C., hired him. The company, apparently, had misunderstood the term "Hodgkin's Disease."
"They must have thought Hodgkin's was heartburn," he says, with a laugh.
This was 1971. He and the family were now living in D.C. He was still undergoing cancer treatment. While his career was back on track, he continually felt death following him around. By 1973, his marriage was a wreck. He hardly gave his children his attention.
Sandy convinced him to attend a marriage encounter weekend. It opened a spiritual door. He went to confession, the first time in at least 12 years. The weekend brought Jack and Sandy to new heights in their relationship with one another and with God. At the closing of the weekend, they attended Mass. He was filled with joy that he could receive Holy Communion. When he got back to the pew, Sandy was crying. She wanted to receive Jesus, too, but she wasn't Catholic, and she knew she couldn't. Not yet, anyway.
After the weekend, she kept pushing Jack to talk about God. Her insistence intimidated him. One night, she came running up the stairs and jumped on him in the bed and pounded on him and called him all kinds of names. "You promised, you promised tonight we would talk," she said. He pushed her off him. He stood up on the bed in just his boxer shorts and started screaming at her.
"Sand, you are a better 'Catholic' than I have ever been!" he yelled. "You've taken the kids to church while I've been in bed. You've taken them to CCD. You've instructed them in Catholicism. Get off of my *&#@*! back and call Fr. Brooks and make an appointment to become Catholic and leave me alone!"
He lay back down, pulled the covers up to his eyes, and thought, "Wow, I just made an ass of myself." Sandy came over. She lay down beside him and whispered in his ear, "Thank you. I have been waiting for that invitation for 11 years."

Doubts about the Blessed Mother
She made the appointment with Fr. Brooks, who was shocked she wasn't Catholic. She certainly seemed Catholic. In 1974, she became Catholic.
There were three things Sandy had a problem with, like most Protestants:
1. The Sacrament of Reconciliation
2. The Blessed Mother
3. The Holy Father
Her doubts about each would be overcome soon enough. She went to confession and felt freed. She went to Rome and felt a love for the leader of the worldwide Church. The Blessed Mother was a more complicated matter.
Meanwhile, in 1975, Jack's cancer had spread to below his diaphragm. He was undergoing chemotherapy. While the tumor had shrunk, it was still the size of a large orange. The doctors recommended radiation treatment to be undergone at Sloan-Kettering Cancer Center in New York. Jack refused.
It was a jubilee year for the Church. By then, Jack and Sandy had become marriage encounter counselors, and they were organizing a pilgrimage to Rome. Jack knew if he started the treatment, he wouldn't be able to go to Rome. His doctors were upset. Still, he left on a pilgrimage that changed his life.
Instead of going directly to Rome, the group decided to stop first in Lourdes, France, site of the Marian apparitions to St. Bernadette.
Neither Sandy nor Jack was enthused about the Lourdes leg of the pilgrimage. For Sandy, even though she had converted to Catholicism, she didn't want to engage in what she considered "idolatry" of the Blessed Mother. She saw devotion to the Blessed Mother as taking away from God. Jack, himself, viewed devotion to the Blessed Mother as "hokum and a lot of superstition." In Lourdes the plan was that they would remain in the hotel room until it was time to go to Rome.
It didn't work out according to plan.
They made their way down to the famous grotto. The place was pandemonium. But after walking through St. Joseph’s Gate, they both felt an indescribable serenity.
"I had never felt such peace since I was diagnosed with Hodgkin's," says Jack. "All the pressure, all of the depression, just drained from me."
The next morning, he and Sandy made their way down to the baths, where many healings have been reported since Our Lady appeared to St. Bernadette in 1858. Jack soon noticed something peculiar. Everyone had rosaries, and they didn't.
They bought rosaries just to fit in.
Once queued up to enter the baths, Jack asked, "Are you going to go in?"
Sandy said, "No, the baths are not for me, they're for you."
Once inside, Jack undressed down to his skivvies. As he stood in the baths, he looked out and could see Sandy in the distance, and she was praying the Rosary.
"And I remember thinking, 'If there's any miracle that's going to happen, there it is. That's a miracle, that my Protestant bride who wanted nothing to do with the Blessed Mother is praying the Rosary!"
After he stepped back out from the baths, he couldn't find Sandy. He waited and waited.
"Then, all the sudden, out of the crowd comes this blond bombshell, screaming, 'You're cured! You're cured!'" recalled Jack. "She jumps on me and hugs me and screams, 'You're cured!' I was devastated because I had no belief I was cured. None whatsoever. I thought, 'She's now going to lose her faith. I'm going to go back to New York, I'll still have the cancer. I'll do the radiation. She's completely flipped out.' I tell her, 'Stop screaming, stop screaming.' So we linked up with our friends, and she's still screaming, 'Jack's cured! Jack's cured! We have to go to Rome and thank Jesus for his cure.'"

When they returned to the United States, the first thing Jack had to do was go to George Washington Hospital in Washington for a series of X-rays to determine the extent of the disease.
The appointment was supposed to last an hour, and then Jack was to fly to New York for treatment at Sloane Kettering. The appointment lasted three hours. He missed his plane. They took so many X-rays that Jack assumed the cancer had spread. He became worried. He demanded to see a doctor. The radiologist finally came in. He was Jewish. He started putting up the series of X-rays taken of Jack from over a series of years. Jack had no clue what he was looking at. Black is good, white is not good, or is it the other way around? Then the radiologist posted the X-rays of that day and asked, "Mr. Fullen, tell me, what don't you see?"
"I don't understand what I'm supposed to be seeing or not seeing," Jack said.
"Well, I'll tell you what you don't see," the radiologist said. "You don't see the tumor."
The radiologist then paused for a moment.
"So, where have you been?" he asked Jack.
"Nowhere," Jack responded.
"Mr. Fullen," the radiologist said, "you should still have the tumor. Besides which, you should have more tumors. So, Mr. Fullen, where have you been?"
Saint Peter denied Jesus three times. Jack denied the Blessed Mother twice.
Again Jack said, "Nowhere."
The radiologist called him a "mashugana," which is Yiddish for "idiot."
"Then, he throws me out of his office. He wouldn't even give me the X-rays," Jack recalls.
"You don't need the X-rays," the radiologist said.
"I have to go to New York!" Jack protested.
"You don't have to go to New York! If you want to go to New York, go to New York, but I am calling Sloan Kettering and canceling the radiation. It's gone. It's a miracle."
Jack was infuriated with him. He could not imagine the tumor was not there.
"I took the elevator back down and stepped outside and saw the sky," Jack recalls. "There was the most beautiful blue sky you could ever imagine, and the Blessed Mother spoke to my heart and said, 'You're cured.' At that moment, I felt complete exhilaration and joy."
He had to talk to someone. He called home.
"Sandy! Sandy!" he said. "They can't find the tumor! They can't find the tumor! The Blessed Mother told me I'm cured!"
"I knew that, you idiot!" Sandy said. Then, she proceeded to give him a list of things she needed from the grocery store.

'You Are to Become a Priest'
The non-millionaire Jack Fullen's whole drive for success and career stopped. God used him and Sandy to evangelize and bring people to Jesus through weekend marriage encounters.
But that was only the beginning of an extraordinary spiritual journey.
In 1981, Jack attended Mass at the Basilica of the National Shrine of the Immaculate Conception, in Washington, D.C. After Mass, he prayed the Rosary, asking the Blessed Mother to lead Sandy and him into the next phase of their lives.
"Then, I had this incredible voice within me say, 'You are to become a priest.' I couldn't believe it," he recalls. "I thought, 'This is stupid. This is crazy. I'm married. I have children!' I thought, 'This is diabolical.'"
He never told Sandy about the experience. But something inside of him changed. He began reading spiritual books. Sometimes he'd even peek at vocation pamphlets.
On a vacation Sandy and Jack made to Germany, Sandy came down with a cold. Her cold got significantly worse. In the city of Mannheim, she was diagnosed with pneumonia in both lungs. That night was the last time she received Jesus in the Eucharist.
"I remember before she received Jesus, she said the Our Father," he says, "and she was like a little girl sitting on the edge of the bed. She had tubes on her nose for oxygen, and I remember her saying the Protestant doxology, 'For Thine is the Kingdom and the power and the glory ...' It was like she was going back in time."
The next day, her medical team had to induce a coma because she had developed adult respiratory distress syndrome, which is almost always fatal in adults. The ventilator shredded her lungs. Air filled her torso. She was dying.
Jack had a flashback to that day in the Basilica. "God, You were right!" he thought. "God did have a plan for me to become a priest."
He went to the hospital chapel. Under a statue of the Blessed Virgin Mary, he sobbed uncontrollably. A priest came to him and held him and comforted him.
Back in Sandy's room, he could hardly recognize her. She was in her last moments. Jack lay in bed with her and held her and began praying the Glorious Mysteries. He wanted to give Sandy to Jesus and the Blessed Mother through the Glorious Mysteries, specifically. But when he finished, she hadn't died yet. So he prayed the Joyful Mysteries, and she didn't die.
He didn't want to pray the Sorrowful Mysteries because her suffering was almost over. But he had to pray them because, as he says, "I'm a male, and I have to complete things."
Sandy died on the fourth Sorrowful Mystery, the carrying of the Cross.
"I fell on the floor and kept yelling at God internally, saying, 'Why? Why now on the fourth Sorrowful Mystery? Why did you take her on the fourth Sorrowful Mystery?'" he recalls. "And I heard in my heart, 'It's not her cross, it's your cross.' I felt like a knife was inserted in my torso and I was split in half, that the two that had become one was torn and it was only me."
But then by the time Jack was lifted back to his feet, he was filled with joy.
"I knew she was OK," he says.
He had a vision of her standing by his side. They were sharing things so intimate, things about God and themselves and about how much love God has for us all. It was a moment "out of time," he says.
"Her soul leaving her body was so profound," he says. "She was standing next to me and sharing, and I couldn't understand why the others in the room were so persistent that she was dead. And I was saying, 'She's standing here with me!' Through an interpreter, they told me to leave so they could take out the tubes, then I could come back and say goodbye to her. I said, 'Why? She's not there.' I kept pointing to her body. I was dumbfounded."
He brought Sandy's body home. Together with his three kids, he buried her.
He became a dad and a mom all together.
Then, when his youngest, Jason was old enough to be on his own, Jack worked and prayed his way into the priesthood.
Father Jack Fullen was ordained in May 27, 1995, the day after Sandy's birthday. Now 69, he's a retired diocesan priest and serves as spiritual director and co-founder of the Missionaries of Our Lady of Divine Mercy, based in Manassas, Va., which is dedicated to serving the poor through the spiritual and corporal works of mercy.
"The Providence of God is unbelievable," Fr. Jack says.
The Marians Fathers of the Immaculate Conception invite you to remember someone in need of healing in a special Our Lady of Lourdes Healing Novena, Feb. 2-10, and also in the feast day Mass on Feb. 11, at the National Shrine of The Divine Mercy.

TESTIMONY 11

by Nirmala Carvalho 04/08/2010 Mumbai (AsiaNews) [Copied from Konkani Catholics digest, April 9, 2010]
Bhisham Chandiramani is a young entrepreneur of 31 from the region of Sindh. The night of the Easter Vigil he was baptized in the church of St. Anna in St. Anne's Palli in the suburb of Bandra in Mumbai. On his entry into the Church he asked God to become his apostle, to "bring the world the Good News." But his journey of faith began in 1998 when for the first time he accompanied a friend to church.
He tells his story: "Entering the church of St. Anna, that first time, was totally unexpected, almost accidental. Instead of wandering around the neighbourhood waiting for my friend, in fact, I decided to go with him. I attended the function, I was very influenced by the Eucharist, I listened carefully to the Scriptures and the Gospel, I was attracted to their teachings, I felt a sense of inner peace. I could not understand what was happening, but I certainly felt the presence of God I knew I'd be back the next day. "
The family of Bhisham, all Sindh of Hindu faith, are not fundamentalists: "My parents are not very practicing, but we were still taught prayer and faith. Especially my mother, who brought me and my younger brother to the temple of Hanuman [the monkey-god] every Saturday. But we did not understand what was happening: the bell is struck, offerings were made and nothing else. No reflection, no time together. It was a ritual, nothing more. "
In any case, "my mother taught us the correct values, and has always stressed the difference between right and wrong. Every year, during the Mahashivaratri [the "Great Night of Shiva, one of the most important festivals of Hinduism- ed.], my father took us on a pilgrimage to the temple of the god. And there I never understood why god, in a fit of rage, could have decapitated his son: where was the compassion and forgiveness of this god? But my father also prayed to the Virgin Mary, and every year we went to the Basilica of Our Lady of Mount to give thanks. "
Bhisham continued to go to Mass, after his first experience in February 1998, almost every day: "Every time I felt peace, and the sermons helped me in everyday life." But one Sunday morning, his father saw him leave the church and he complained to his wife. Who defended her son: "Let him be as he wishes. And he thought, well at least he was not wasting his time on dishonourable activities". The mother responded in similar tones to relatives who were starting to fear young man’s conversion.
In 2001, Bhisham felt called to serve God for the rest of his life, but his vocation was hampered by the fact that it was not a Catholic and has not yet received the Eucharist. In May the following year, however, he discovered the rosary for the first time by going to evening Mass. Devotion to the Mother of God drew him immediately and he started reciting the Marian prayer. But the same day his father fell seriously ill and Bhisham became even closer to faith. The father died on Christmas Day of that year, in peace.
On 18 December 2003, the young man moved to work in Bahrain. Even there, a Muslim emirate, he built a small altar in his room before which every day he recited the Rosary: "Even when I was very tired, I prayed. I happened to fall asleep even in the middle of my prayers". He also went to church four days a week, travelling the country in constant heat. In July 2004 he started to wonder what he was doing, so far from home; he did not want to miss the feast of Our Lady of the Mount, 8 September, and so returned home five days earlier.
In May 2006, the old Catholic woman who leads the Rosary in St. Anna moved to Goa, and the community asked Bhisham to lead the prayer. A few months later, with his brother, he opened a clothing store: wanting to make an impression he clearly chose a Christian name "Adam and Eve", and now the boutique is known for its excellent service.
In 2009, the young Hindu took the plunge and decided to start catechism: "But I did not want it to be in St. Anna, where no one knew that I was not Catholic. So I went to a nearby parish: there, the catechist threw me out saying I was late, as classes began in early July and was already at the end of the month." Saddened, he spoke with another parishioner of St. Anna, who in 2009 led him to the priest. Although August, Bhisham was accepted into catechism.
The young man was thrilled by the class: "The lessons were enlightening. I am fascinated by the universality of the Church which is everywhere in the world, and the fact that Catholics pray together every day on the planet with the same readings at the Eucharist. The day before my baptism, Holy Saturday, I spent in meditation I prayed asking God to be a worthy member of the chosen people. And I asked him to be faithful to him alone. However, I know that God forgives and is full of compassion for the sinner. "
The call to the priesthood is still alive in the young: "I asked the Lord to become one day, his apostle to bring the Good News to everyone." The mother of Bhisham did not attend the baptism of her son, but has no problem with his conversion. She also signed an agreement for the choice of her son and is ready to put up with the criticism of the family. KC April 9, 2010:
TESTIMONY 12

THE STORY OF HOW MARY, UNDER THE TITLE OF OUR LADY OF THE LILIES, HAS INFLUENCED MY LIFE AND MY MINISTRY
By Terry Modica
I grew up Protestant. After my conversion to the Catholic faith in 1977, I had difficulty relating to Mary. I listened to what was said about her by those who had a genuine devotion to her, but it just didn't seem real, at least not in my life. I learned to pray the Rosary, but it seemed boring and less meaningful than other prayers I did. After trying and failing for a few years to understand how to have Mary in my life, I gave up and told Jesus that if he wanted me to have a relationship with his mom, he'd have to introduce her to me. A few more years went by.
While I was a staff reporter for a Catholic newspaper, a Marian speaker came to my diocese. It was Wayne Weible, who converted to Catholicism after making a pilgrimage to Marian site, and I was assigned to write about his visit. I had already read his book and although it wowed me, Mary still seemed foreign and distant.
While interviewing the local man who organized Mr. Weible’s speaking tour, he told me that Our Lady had personally selected me to cover this story. Huh? She picked me? This was not just a decision made by my editor? The Virgin Mary knew I existed and cared about me? What a thought!
As I followed Mr. Weible from church to church for my article, I questioned him, I listened to him, I prayed with him. After an evening presentation in a large church, I watched people come into the sacristy to thank him for his words. Some of them gave him gifts, such as a crucifix and a picture of Mary. Each time, he turned and gave them to me and said, "Your mother wants you to have this." Really? Wow! Mary was giving me gifts through these people?
Still, I did not feel any closer to her. She continued to be a stranger whom I knew things about but whom I did not know as a real mother. That night, before I went to sleep, I again told Jesus that if he wants me to have a relationship with his mother, he'd have to make it happen. I was trying my best, but failing.
The next morning, I woke up as a very different person. Don't ask me how it happened, for I surely don't know. I awakened with a genuine understanding of who Mary is to me, that she loves me, knows me, cares about me, prays for me, prays with me, and works to accomplish good things for me. She has been dear to me ever since. And the Rosary immediately came alive as a connection between her heart and mine.
The Blessed Mother has been in my life more for the sake of the ministry God has called me to (and will in the future call me to) than for my own personal sake. But don't get me wrong, she has helped me in my personal life more than I know! I have victoriously relied on the Rosary during the most difficult and darkest times in my family, my work, and my friendships. I'm not one to pray the Rosary daily -- I have done it that way but I travel in and out of various forms of prayer, using whichever form comes most alive at the various stages of spiritual growth. But it has been a great weapon that I often pull out when battling the forces of evil.
What is more important, however, is Mary's role in my ministry. Although it was in 1989 that I first became aware of having a real relationship with her, not much happened for a while.
I was already involved in the Marian Center, a small teaching and outreach ministry in Freehold, New Jersey, led by Irene Huber who is now living at home with the Lord. I felt the call to teach there, but Irene (my spiritual mentor for many years) said, "No, not at the Marian Center. You're being called to something bigger." I was frustrated, but I knew God had a plan and I needed to wait.
In 1990, I became Adult Education Coordinator for my parish. Sometimes I gave the teachings, sometimes I brought in outside speakers. I was interviewed by the local newspaper and posed for a photograph next to a statue of the Blessed Mother. I liked what I was doing, I was growing in my appreciation of the Rosary, I was promoting the Holy Family as a model for families in the parish, and I knew Mary was pleased, but this was not the "something bigger" that God was going to call me to do. It was only a stepping stone.
Then in October of 1993, my husband, Ralph, and I attended a Catholic Charismatic weekend conference, which we had not done together for a long time. Note that this was October -- the Month of the Holy Rosary! The theme of the conference: "Do Whatever He Tells You" -- Mary's words at the wedding at Cana (see John 2:1-11). But we did not yet realize that she was directing us like she had done with the wine stewards.
Through the speakers at the conference, Mary challenged us to do whatever Jesus asked of us. It was a time of saying yes, but we didn't know what we were saying yes to! We thought it was just more of the same of what we were already doing in our parish.
One of the featured speakers was Charlie Osburn, founder of the Good News School of Catholic Lay Evangelization in Pensacola, Florida. He hooked us with his teachings on radical Christian living and reeled us in. The following January (1994), Ralph took a vacation to attend this week-long school with a few friends from the parish.
I attended the next session, which was held in March. A few more from the parish went as well. When I observed the changes taking place within me and the other students, I felt a new passion growing. I yearned to be able to serve God through Good News Ministries because of how much the teachings impacted people's lives. It was making a bigger difference than any programs I had put on at my parish. I begged the Lord to let me get involved, not realizing that this was exactly what he had in mind.
While praying about this in the school's little St. Anthony's Church, I felt the unseen presence of a woman dressed in blue standing nearby me, off to the right. I am not a visionary, and I had never before experienced anything like this. In my spirit I knew it was Our Lady. I wondered, "Why would Mary be visiting me? I don't even pray the Rosary very often."

When I returned home, I said to Ralph, "Let's move to Florida!" My idea was to move to Pensacola to join Charlie's ministry. Meanwhile, a few people from the Tampa area (seven hours south of Pensacola in Florida) had been praying the Rosary to ask God to send them laity leaders who could start Good News Ministries where they lived. They had been to Charlie's school a year earlier and had convinced their pastor of its value. All they lacked was the leadership and teaching skills needed to make it happen.
Up in New Jersey, Ralph searched for a new job in Pensacola so we could move the family there, but God closed that door very quickly. Then Good News Ministries came to New Jersey! A team of us who had been to the Evangelization School began to form the first school outside of Pensacola. This should have excited Ralph and me, but we strangely felt like they didn't belong there. The urge to move to Florida continually increased. In late summer, the opportunity came when Ralph's company told Ralph to work out of the house instead of an office. God said, "Now you can move anywhere you want and still have the security of a job!"
As we researched where to move to, God led us to Brandon, a suburb of Tampa. We moved into our new home on New Year's Eve and attended our first Mass on the Feast of Mary, Mother of God. Then, a mere 30 days into 1995 (just enough time to get mostly unpacked), Charlie Osburn "happened" to be in town for a speaking engagement. When he saw us, he suggested that we start Good News Ministries here with the people who had been seeking the Blessed Mother's intercession for it.
Our ministry has grown from that point and place, and as you know, it reaches around the world through its Internet outreach. But there's another part of the story that Mary has been preparing us for, which yet remains in the future.
In 1996, a friend and I went to the tabernacle at church to pray the Rosary for help in finding the right house that she was about to buy. While we were praying, we both smelled the fragrance of lilies very strongly. I'd occasionally smelled roses while praying the Rosary, but why lilies now? My friend, Karen, is gifted with an ability to see angels and demons and sometimes Saints. As we prayed for discernment about the smell, she "saw" the Blessed Mother standing beside us carrying a huge bouquet of lilies. What did that mean? And why had she chosen us?
Upon my return home, as I pulled up into the driveway and looked up at the oval window above the garage, the design in it made me gasp. It was an imitation stained-glass decorative window depicting -- of all things -- a lily! When we bought the house, I had been disappointed that it wasn't a rose, which would have reminded me of my dear Blessed Mother. But now the lily took on a special meaning!
Over the course of time and more prayers, we came to understand that the bouquet represented a community of believers and each lily represented a member. Sometimes, when we've prayed with others or even just talked about spiritual matters with others, the smell of lilies returned. It was as if Mary were taking the bouquet from one person to the next, for we each smelled the lilies one at a time. It seemed that those who could smell the lilies were being chosen for this community.
We named it the Community of Our Lady of the Lilies.
The community is currently in its very earliest stage. It will become what God wants it to be, in his perfect timing, where he wants it, the way he wants it. In the meantime, God's doing the work of training and preparing.
Someday, we will have a place (or places) of rest for those who need to be re-energized for their difficult trials and challenging ministries and jobs, and anyone else who needs rest and restoration in the Holy Spirit, called the Restful Waters Restoration Center. It'll be a place to take a vacation in Christ, or a sabbatical, or a private retreat.
Evangelization is much more than telling people about Jesus. Evangelization is giving Jesus to people by loving them in the midst of their hurts and revealing him as an actively involved, caring, nurturing, healing Savior. Will you help?
Your Servant in Christ, Terry Modica, Good News Ministries

LIBERATION ROSARY

Rosary of Liberation, by Regis and Maïsa Castro, a fully dynamic, living approach to praying with the Blessed Mother in a way that leads us to the liberation of Jesus, Who frees all bonds! In this book find fifteen extraordinary testimonies on the efficacy of this recitation, this invocation, this new prayer that takes about eight minutes and can affect a lifetime!

 http://www.spiritdaily.com/books2.htm#Rosaryofliberation
A set of prayers using the beads of the Rosary for "liberation" -- freedom from bondages? That's the assertion of a new devotion. We'll let you discern. They call it just that -- the "Rosary of Liberation" -- and claim miraculous healings and other effects have occurred after it is recited.

The prayer is in a book we have imported from South America under that title, Rosary of Liberation. It's by Regis and Maïsa Castro, and they say folks have seen healings from just about any misfortune that life can serve us up -- from accidents, from financial dilemmas, from problems in relationships, to cancer.

Too good to be true? Let us stop right here and acknowledge that there is never a guaranteed cure (at least not physically). Prayers, no matter how potent, depend on the Father's Will. Neither this nor any system of devotion can guarantee that one will be healed. Keep that in mind.

But we also know that prayer puts us in touch with the truth and the Truth sets us free (and also heals).

Should it replace the regular Rosary?

Never. But the beads of a Rosary can be used in the same way they are used for devotions such as Divine Mercy and that's what this is: a devotion aimed at healing and other corrections in our lives, beginning with the Apostles' Creed and in the place of the Our Father the words:

"If the Son makes you free, you will be free indeed." That's from John 8:36, and the freedom of which they speak is freedom from ills in many and sundry forms, as the testimonies attest.

In place of the Hail Mary: "Jesus, have mercy on me! Jesus, heal me! Jesus, save me! Jesus, free me!" It is simple. We can all say it from just this.

If you are praying for your family, the words are slightly changed (placing "family" where they had "me"); and on the large beads: "If Jesus makes my family free, my family will be free indeed."

There are also variations that invoke St. Joseph. Wrote one witness:
"A sister in the community suffers from diabetes and each time she had a sore, it takes years to heal. I gave her a photocopy of the prayer of the Rosary of Liberation and gave her the book to read the testimonials. In a week, the sore was healed and even the lumps under her armpits had disappeared."

It is not to be confused with a "liberation Rosary" that some have distorted on the internet (using it for political purposes). This is sheer devotion. Like all prayers, it depends on faith.

As prayers build, they can cause a crescendo. We all have bondages.

"The first time I prayed it, my husband was called to be interviewed in the same company where he had worked," wrote Nancy Dhabi of India. "Being a good worker, he had a good chance of being rehired. But he had to pass in the interview! I prayed to Our Lord Jesus and, even before my prayer was answered, I could feel the miraculous power of Our Lord Jesus working through the Rosary of Liberation. It is something that words cannot describe."

It's not just the standard "healing." It's also overcoming vices, such as drugs, adultery, and homosexuality.
There is a long prayer of praise. A bit too long for here. But we know that thanksgiving is potent!

"Thank you, Jesus! A thousand times glory to God!" it says.

"On Saturday," testified a woman from Fortaleza, Brazil, "as soon as I woke up, I sat up in bed desperate, crying, without knowing what else to do. I said, 'Lord, what is missing? What should I do to receive this grace?' And the answer came to my mind. I had been very hurt by a neighbor, did not like her, and could not forgive her. It was as if Jesus had talked to me. I'm certain it was. Because of that I forgave her with all my heart and prayed the Rosary of Liberation from six o'clock in the morning until six o'clock in the afternoon, every hour on the hour. The answer came quickly. The next day my daughter was healed immediately. It was a miracle." And so on.

They could fill a volume -- and literally do. Three million copies have been sold.

"I prayed and asked Jesus, 'Heal me, I can see almost nothing,'" testified another Brazilian woman named Magdalena from Umurama, where she was suffering from glaucoma. "Every day I asked. I went to the doctor and was only able to walk holding on to someone's hand. I got to the doctor and said, 'Doctor, I can see almost nothing.' He examined me and said, "We are at the end of our ropes. We cannot use laser rays anymore. We have to do two operations: one for the cataract and the other for the hemorrhage at the back of the eye.'

"I asked, 'If you don't do this, will I lose my sight?' "He said, 'You will lose it, yes.' "I became very sad. I returned home that night and began to pray the Rosary of Liberation. I asked Jesus for more faith. I prayed and cried out to God, 'I want a strong faith!' And I received it. I prayed and asked Jesus to heal my eyes and I received the grace."

She no longer even uses glasses.

Malignant melanoma? Testimony there too. A cerebral aneurism?

One woman had 33 days to live (cancer), but after the Rosary of Liberation allegedly was healed.

Whether or not we involve ourselves in a particular devotion, let us know that with faith the Lord can heal anything.

It is simple for Him.

Finances? "I began to say the Rosary of Liberation without stopping," said Gleci from Foz do Iguacu, Brazil, whose family business went bankrupt. "My son was at his wit's end and said to me, 'Mother, stop kidding yourself, we are at the bottom of the barrel. There is nothing more we can do, I do not see any future.'

"When I began to say the Rosary of Liberation, I came back to the Church, went to Confession, and prayed without stopping for a year, and the graces began to happen. Today I am testifying and I would like that everyone might get to know the power of Jesus Christ Who is the same yesterday, today, and tomorrow.

"Jesus has already given me a house, much better than the one I had; we paid all the debts. Today, my son has two cars: one for work and the other a pickup. His wife returned to him and they were blessed with one more lovely little boy, strong and healthy. My daughter-in-law, who was a Protestant evangelical, goes today to our Church and has promised Jesus that, if one of her sons wants to be a priest, she will give all her support.

"They already have a lot and are going to build a house. They live very well and today are entirely happy."

And so -- for your determination, and hopefully benefit -- we are offering it.
Archdiocese sends results of Father Peyton inquiry to Vatican
http://www.catholicreview.org/subpages/storyarchnew.aspx?action=8458

By George P. Matysek Jr. Jul 20, 2010 gmatysek@CatholicReview.org
Father Patrick Peyton, a Holy Cross priest whose popular radio and television programs promoted family prayer, is a step closer to sainthood. The Archdiocese of Baltimore recently completed an exhaustive investigation into Father Peyton’s life and ministry, and was to send copies of its 16,000-page report to Rome’s Congregation for Causes of Saints this week.
As The Catholic Review went to press, Archbishop Edwin F. O’Brien was to celebrate the closing of the archdiocesan inquiry with a July 20 Mass at the Basilica of the National Shrine of the Assumption of the Blessed Virgin Mary in Baltimore.
Citing the Baltimore archdiocese’s experience with other sainthood causes, the Vatican asked Baltimore to take over the investigation of Father Peyton’s cause from the Diocese of Fall River, Mass., in 2006.
Father Gilbert Seitz, Archbishop O’Brien’s delegate for the inquiry, said the Vatican will use the Baltimore report to determine if Father Peyton lived in a heroic manner. The pope will then determine whether Father Peyton can be called "venerable," and officials will investigate possible healings attributed to Father Peyton’s intercession. If a healing is determined to be miraculous, Father Peyton – now known as a "servant of God" – will be declared "blessed." Another miracle would be needed for him to be canonized.
"It was fascinating coming to know Father Peyton," said Father Seitz, noting that approximately 80 witnesses who knew or worked with Father Peyton were interviewed for the report. They included 50 witnesses throughout the United States and 30 in 13 other countries.
"He was fierce in his loyalty to the church and he was very proud to be Catholic and to share his faith," Father Seitz said. "He probably was the first to see the role that electronic media could play in evangelizing."
Dolores Hope, widow of Bob Hope, was among the American witnesses interviewed. Joseph Campanella, a Hollywood actor, also gave testimony. Father Peyton came to know them and many movie stars and celebrities after founding Family Theater Productions in Hollywood in 1947. The ministry produced more than 600 radio and television programs and 10,000 broadcasts. He also conducted rosary crusades for millions of people in dozens of countries.
"He was extremely dedicated to promoting devotion to the Blessed Mother through the rosary," said Father Seitz.
The Baltimore team asked the bishops of 19 dioceses in the United States and 13 dioceses in 13 countries to appoint boards to take testimony and forward it to Baltimore. Father Seitz said the inquiry reached out to people "from Sydney to San Diego and from Rome to Rio de Janeiro."
"Our task was to coordinate the gathering of all that information," he said. "We also gathered archival material. A historical commission was appointed and they visited seven different archival depositories to gather historical documents."
 [image: image1.jpg]

Father Peyton, the "Rosary Priest," is well known for coining the phrases, "The family that prays together, stays together," and "A country without prayer is a country without peace."
Eileen Gerwin, a parishioner of Our Lady of the Angels in Catonsville, served as Father Peyton’s first secretary from 1945-48 in Albany, New York. She met the priest when she was a sophomore at Vincentian Institute, a high school Father Peyton often visited to speak about the rosary.
"He used to dictate letters to me after school and I would type them up," remembered Gerwin, who was one of the witnesses in the inquiry. "They went out to priests and bishops and others to promote the rosary."
Gerwin remembered Father Peyton as being a "gentle" and "brilliant" man who was wholly devoted to the Blessed Virgin Mary.
"He loved her and didn’t mind telling people all she did for him and his family," Gerwin said. "He dedicated every minute of his life to her. I never remember him going to a play or a sports event or movie. He almost seemed to have no other passion than our Blessed Mother."
Gerwin said she felt like she was in the presence of a holy person whenever she was near Father Peyton.
"There’s no doubt in my mind he’s a saint," she said.
Father Peyton, who emigrated to the United States from Ireland at age 19, was the founder of Holy Cross Family Ministries, which includes Family Rosary, Family Theater Productions, Father Peyton Family Institute and Family Rosary International. He died in 1992 and is buried in Easton, Mass.
Dr. Andrea Ambrosi serves as postulator of Father Peyton’s sainthood cause in Rome. Father David Marcham is the vice postulator. Locally, Teresa Ewen was notary for the archdiocesan inquiry and Capuchin Franciscan Father William Graham was the promoter of justice.
The Rosary Light & Life - Volume 49, No 5, Sep-Oct 1996

THEOLOGY FOR THE LAITY
IN DEFENSE OF A TRADITION

 http://www.rosary-center.org/ll49n5.htm
By Father Paul A. Duffner, O.P.

Most of us are familiar with the tradition that goes back many centuries, and which has been accepted in the writings of many popes, as to the connection of St. Dominic with the beginnings of the Rosary devotion. According to tradition, the occasion was the Albigensian heresy which ravaged Christendom, particularly in southern France during the latter part of the 12th and the beginning of the 13th centuries.
St. Dominic was distressed at his lack of success in his preaching in countering this heresy, and in his desperation turned to the Mother of God for help. She appeared to him (according to the tradition) and told him to use her Psalter in conjunction with his preaching of the mysteries of our salvation, as an instrument in combating the great heresy of his day.

We do not have any historical documents dating from that period expressly referring to St. Dominic and the Rosary. We will endeavor to show, however, that there are a number of things that could be responsible for that silence.

THE EVOLUTION OF THE ROSARY
We have to keep in mind that over the centuries there has been a considerable evolution in the form that this devotion called the Rosary has taken. We have to remember that in the time of St. Dominic:

1. The HAIL MARY did not exist as we pray it today. Only the first half of it was then used. The word JESUS was not added until the 14th century, and the second half of the prayer came later still.

2. The OUR FATHER and the GLORY BE TO THE FATHER were not then part of the Rosary.

3. The Mysteries of the Rosary were not fixed as they are now. Even in the 15th century in the time of ALAN DE RUPE, O.P., who was responsible for the revival of the Rosary devotion 250 years after the time of St. Dominic, the Rosary he preached was the Marian Psalter of 150 Hail Marys and 150 mysteries. These were divided into three groups of fifties dedicated to the Joyful, Sorrowful and Glorious mysteries. The fifteen mysteries in use today were officially established by Pope Pius V in 1569.

4. There was no pendent (the cross and five extra beads) as we have now.

5. The very word "Rosary" taken from the Latin word "rosarium" meaning rose garden, or bouquet of roses, was not used in the time of Dominic as applied to this devotion. So obviously there would be no reference to that term in documents of his time.

THE MARIAN PSALTER
The custom of counting repeated prayers by the use of a string of beads or knots, or pebbles in a bowl was prevalent long before the time of St. Dominic. This was common among the Moslems, the Buddhists, and other non-Christian religions as well as among Christians.

From time immemorial the 150 psalms of the bible comprised the most important part of the official liturgical prayers prayed by the clergy and the monks in monasteries. Since, however, many of the common folk were illiterate, there was an attempt to offer those who could not read (especially the Latin) a substitute for the 150 psalms. The practice arose of substituting 150 OUR FATHERS in place of the Latin psalms, using a string of beads to count them, dividing them into "fifties". This chaplet, or string of beads, came to be known as "Paternoster" beads. Little by little, the HAIL MARY took its place along side the CREED and the OUR FATHER as a standard prayer. But still, it was only the first half that was used. In the course of time there came to be a parallel Psalter, i.e., one of 150 HAIL MARYS known as the MARIAN PSALTER.
THE ALBIGENSIAN HERESY
The Albigensian heresy that plagued southern France in St. Dominic’s time was based on a dual view of the world similar to that of the Manicheans of the 3rd century, namely, that there are two supreme beings, a good God who created the spirit world, and an evil god who created the material world. The spiritual world is essentially good, and the material world (including the human body) is essentially evil. The evil god (Satan) imprisoned spirits in material bodies, so whatever one can do to be released from that prison (including suicide) is good. Since matter is evil, marriage and the procreation of mankind is evil. The proponents of this heresy rejected Catholic belief regarding the Trinity, the Incarnation, the sacraments, hell and purgatory, but believed in the transmigration of souls. Christ was not truly a man, nor therefore, was Mary truly the Mother of God. The crucifixion, death and resurrection of Christ were only illusions, and the whole concept of the cross in the Christian life was rejected.

This heresy was deeply rooted in southern France in the first part of the 13th century. Its rapid growth was nourished, among other things, by the moral laxity and worldliness of the clergy. In addition, most of the nobility fostered the heresy because of their hope to take over the lands and goods of the Church.

 This is the situation that St. Dominic encountered when he began his missionary labors in southern France. This was the situation (according to tradition) that occasioned a special intervention on the part of the Mother of God. In view of Our Lady’s apparitions at crucial times in the centuries that followed, would not the intervention of our Blessed Mother at this period in history seem most likely, when the Church in western Europe was so seriously threatened. How fruitful would be the introduction of the Marian Psalter in conjunction with preaching to those who denied the Incarnation of the Word, the motherhood of Mary and the sanctity of marriage. For mingled with the explanation of the mysteries of our salvation would be the prayerful repeating over and over:

“Blessed art thou among women, and blessed is the fruit of thy womb.”
Cardinal Luigi Ciappi, O.P., who for many years was the theologian of the Papal household (the Pope’s personal theologian), in 1975, a few years before he was made a Cardinal, published an article entitled A DEEPENING OF THE FAITH BY MEANS OF THE ROSARY. In that article he referred to St. Dominic as an ardent promoter of the Marian Psalter, which later was called the Rosary, since he preferred a form of preaching upon the mysteries of the life, passion and death, and resurrection of Christ - alternated with the Psalter of Hail Marys.

THE BOLLANDISTS
The tradition of St. Dominic and the Rosary was more or less universally accepted, especially in documents of many popes, until the work of the Bollandists in the 17th century. This was a group of learned scholars (Belgian Jesuits) who were charged with the work of publishing the “Acta Sanctorum” covering the life of Christ and of the saints included in the liturgical calendar. These were men of undeniable scholarship who set out to rewrite the lives of the saints, so as to preserve in them all that could be established by historical sources, and to weed out legends that surround the lives of many saints.

This group concluded that there was not sufficient evidence to support the tradition of St. Dominic and the Rosary, that this tradition stemmed only from the testimony Alan de Rupe, O.P. (d. 1475), and that his claims (written 250 years after St. Dominic) cannot be substantiated by any documents dating from the time of St. Dominic.

Yet, it appears that this argument of silence put forth by the Bollandists did not seem to outweigh (in the mind of succeeding Popes) the impact of the centuries-old tradition concerning St. Dominic and the Rosary; for Popes coming after the 17th century continued to refer to St. Dominic in connection with the beginnings of the Rosary.

THE MILITIA OF JESUS CHRIST
Fr. Francis Willam, in his book THE ROSARY, ITS HISTORY AND MEANING (p. 26), speaks of the “Militia of Jesus Christ” founded by St. Dominic, the members of which recited daily the Psalter of Our Lady. He refers also to the “Confraternity of Prayer” founded by the Dominicans in Piacenza in 1259 (38 years after the death of St. Dominic), the members of which also prayed the 150 HAIL MARYS daily. Fr. Benedict Ashly, O.P. speaks of this Militia as having been found by a Dominican Bishop of Breganza who died in 1271.

At any rate, we have the Marian Psalter actively employed during the life of St. Dominic and shortly after. In this we have the 150 HAIL MARYS which constitute the “body” of the Rosary, i.e., the vocal prayer. What is wanting is the “soul” of the Rosary, i.e., the praying of these Hail Marys joined with reflection on the mysteries of our salvation. And yet, as Fr. Ciappi pointed out, a common method of preaching of St. Dominic was to preach on the life of Christ, interspersing his reflections with the Marian Psalter.

So it could well be that the heart of what the Rosary is (the combination of vocal and mental prayer) was practiced by St. Dominic, not as we have the Rosary today, but in such a way that what he did then in time evolved into what we have now; i.e., that his form of preaching interspersed with prayer eventually evolved into what the Rosary is today.

We know from his biographers that St. Dominic had a great devotion to the Mother of God. And it could well be that the inspiration to preach as he did came from her, as tradition says it did, i.e., the combining of her prayer (the Hail Mary as it existed then) with the reflection on the mysteries of our salvation. Pope Pius XII, in his encyclical on the Rosary, seems to imply this when he states that this devotion in its origin and the wisdom of its constitution is “more divine than human."
ALAN DE RUPE
History well documents the fact that Alan de Rupe (also Alan de la Roche) (1428-1475) was a great apostle of the Rosary. There must be some basis for his claims that St. Dominic’s connection with the Rosary is proved “both from tradition and from the testimony of writers.” I find it hard to believe that he just made it up. He was not a dreamer. He was a Master of Sacred Theology, wrote a commentary on the Sentences of Peter Lombard, lectured in Paris, was visitator of his Order in central Europe, wrote his APOLOGIA for the Rosary, and preached in widely spread places. He founded the Rosary Confraternity in 1470 in Douai, and did much to popularize the Rosary.

It could well be that sources to which Alan de Rupe had access did not exist in later centuries. Even if documents did originally exist connecting St. Dominic and the Rosary, countless religious houses and convents were destroyed (with their libraries) in the wars of religious persecution that ravaged Europe over the centuries.

We find this thought clearly expressed by John S. Johnson in his book THE ROSARY IN ACTION, (Ch.3)

“The critics relied mainly on the argument of silence to question the ancient tradition that the Blessed Virgin gave the Rosary to St. Dominic. They should have known that many documents referred to by Alan de Rupe may have existed, but did not survive the burning scourge of the Huguenots, who destroyed convents, monasteries, libraries among the countless institutions they committed to the flames. The critics went so far as to say that Alan had invented the Rosary devotion. . . and had attributed it to St. Dominic to tie it in with a famous name. But the two persons Alan relies on for his story of the origin of the Rosary had their “Mariales” preserved at the Convent of Gand: which library was burnt during the wars on religion. There are other documents which have been discovered in later years which were from before Alan de Rupe’s time. The long poem “ROSARIUS” antedates him by 100 years or so, and clearly refers to St. Dominic and the battle of Muret. This removes Alan from all suspicion of inventing his sources. The elements were all in place at the time of St. Dominic; how did they get together in the Rosary?” (p. 26)
We might put this question in another way: Were these elements brought together by the preaching of St. Dominic? We cannot prove with certainty that they were; but neither does the lack of documents prove that they were not.
Masie Ward further undermines the “argument of silence” when she writes in her book THE SPLENDOR OF THE ROSARY: “Discussions of what happened in the middle ages are apt to be obscured by the fact that so many documents have been lost, especially during the ravages of the Black Plague.” (p.34)
Fr. Guy Bedouelle, O.P., in his book ST. DOMINIC, THE GRACE AND THE WORD, includes this important comment about a contemporary of St. Dominic:

“Blessed Romee of Livia, one of St. Dominic’s companions, Prior of the Convent of Lyons, France in 1223, and later Provincial of Provence, was said to have died, according to the medieval chronicler Bernard Gui, holding tightly in his fingers the little knotted cord on which he counted his AVES. Historians regard this as one of the earliest texts describing our present Rosary in its embryonic form.” (p. 254)
Fr. Ludovicus Fanfani, O.P. states in his book DE ROSARI B. M. VIRGINIS that some years after the death of St. Dominic, the devotion of the Rosary (as he promoted it) began to decline. Among the causes of the decline were the great plague of the Black Death which swept through Europe wiping out great portions of the population, and the great Western Schism - which split Europe into various factions. The devotion did not completely disappear, however, as traces of it remained among the people; and, says Fr. Fanfani, documents are not wanting to establish that the devotion was kept alive in England during the 13th and 14th centuries. (p.27)

TESTIMONY OF THE POPES
Pope Benedict XIV (1740-58) was a renowned scholar and a promoter of historical studies and research. When he was an official of the Sacred Congregation of Rites, he was asked about the tradition of St. Dominic and the Rosary. The following is his response, a century after the work of the Bollandists:

“You ask whether St. Dominic was the first institutor of the Rosary, and show that you yourselves are bewildered and entangled in doubts on the matter. Now, what value do you attach to the testimony of so many Popes, such as Leo X (1521), Pius V (1572), Gregory XIII (1585), Sixtus V (1590), Clement VIII (1605), Alexander VII (1667), Bl. Innocent XI (1689), Clement XI (1721), Innocent XIII (1724) and others who unanimously attribute the institution of the Rosary to St. Dominic, the founder of the Dominican Order, an apostolic man who might be compared to the apostles themselves and who, undoubtedly due to the inspiration of the Holy Spirit, became the designer, the author, promoter, and most illustrious preacher of this admirable and truly heavenly instrument, the Rosary.”
After quoting the above, Fr. Anthony N. Fuerst, in his well documented book, THIS ROSARY, states: “To reject this tradition in its entirety, without strong arguments would be very rash.” (p. 20)

To the above list of Popes accepting the tradition of St. Dominic and the Rosary could be added many more coming after the time of Benedict XIV. But this is not the main argument supporting the tradition. It is the coming together of many pieces of a puzzle pertaining to the essentials of the tradition as handed down. For example:

1. Given the fact that the members of the Militia of Jesus Christ founded by St. Dominic, or by a Dominican of his day, prayed the 150 Hail Marys daily. . . .

2. Given the fact of St. Dominic’s devotion to Mary and his ardent prayer in combating the great heresy of his day . . . along with the testimony of ALAN DE RUPE that St. Dominic did receive some communication from the Mother of God as to how to combat the errors of his time. . . . (If Our Lady at Fatima gave us a remedy in this century for overcoming Communism and attaining peace - which remedy included the Rosary - does it not seem probable that she would have intervened in the 13th century offering a means of combating the devastating heresy of Albigensianism - as tradition assures us she did.)

3. Given the fact that, as some of his biographers explain, a common manner of preaching of Dominic was the frequent alternating of his instruction on the mysteries of our faith with prayer. . . .

4. Given the fact that the first beginning of this devotion in the time of Dominic was vastly different from its present structure, that then there was no set sequence of the mysteries, and that even the name (Rosary) had not yet been established. . . .

5. Given the fact that many convents with their libraries were destroyed in the religious persecutions that followed the 13th century. . . .

In the light of the above, it seems to me that the negative argument (the absence of documents) is outweighed by the presence of the essential components that constitute the heart of what the Rosary is. It seems to me, not merely possible, but very probable, that the Mother of God (as Alan de Rupe testified) did use St. Dominic in some way to give this devotion to the Church. One source of misconception in this regard is religious art, which portrays St. Dominic receiving from Our Lady the Rosary such as we use today. This would not have been. But then, if artists are to portray this tradition, how else would they do it?

And too, what Dominic did could have been done in such a way that it did not stand out as an innovation, as something new; for it was simply taking the Psalter of Our Lady -already in existence - and using it as a means of making his preaching fruitful. It could be that for this reason it was not commented on by the chroniclers of his day. And yet, the combining of the HAIL MARY with reflection on the life of Christ is the essence of the Rosary devotion.

The Fifteen Promises of Mary to Christians Who Recite the 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 them- selves by this means.
5. The soul which recommend 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 son, and brothers of my only Son, Jesus Christ.
15. Devotion of my rosary is a great sign of predestination.
(Given to St. Dominic and Blessed Alan) Imprimatur: Patrick J. Hayes DD Archbishop of New York

[image: image2.jpg]Efficacious Novena of

The Three Hall Marys

I Hono o the Powe, W, oving Me, ofhe Besed Vi iy

 http://www.ewtn.com/Devotionals/novena/3hailmarys.htm
	Oh, Immaculate Mary, Virgin most Powerful, I beseech you, through that immense Power which you have received from the Eternal Father, obtain for me Purity of heart, - Strength to overcome all the enemies of my soul; -and the special favor I implore in my present necessity.
(Name It)
Mother most pure! Forsake me not, despise not my prayer, graciously hear me for God's glory, your honor, and the welfare of my soul.
To obtain this favor I honor your Power by reciting:
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 death.
Amen.
	

	Oh Virgin Mary, My Mother, through that ineffable Wisdom bestowed upon you by the Incarnate Word of God, I humbly beseech you, obtain for me Meekness and humility of heart; - a perfect knowledge of the divine Will and strength to accomplish it always.
Oh Mary, Seat of Wisdom; as a tender Mother lead me in the path of Christian Virtue and perfection; enlighten and enable me to do what is most pleasing to your beloved Son and obtain my petition.
To obtain this grace I honor your Wisdom by reciting:
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 death.
Amen.
	

	Oh, Mother of Mercy, Mother of penitent sinners, I stand before you sinful and sorrowful, beseeching you through the immense Love given to you by the Holy Spirit for us poor sinners, obtain for me true and perfect contrition for my sins, which I hate and detest with all my heart, because I love God.
Mother most Merciful, help me in my present necessity.
Turn, then those eyes of Mercy toward us, Oh Clement, Oh Loving oh Sweet Virgin Mary!
To obtain this precious gift, I honor Your Loving Mercy by reciting:
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 death.
Amen.
	

The Rosary and peace on earth
http://www.saint-mike.net/qa/fs/viewanswer.asp?QID=394
December 30, 2004

My question pertains to an ongoing disagreement between my husband and my mother-in-law. Regarding our Lady of Fatima requesting we all pray for peace, my husband says that we cannot expect peace in this world, so he questions the authenticity of Fatima's message.

I understand where he is coming from, but my take on this is that we must pray for peace in our own families to start with. And that there won't be total world peace, but more peace than less peace.

I don't think our Lady meant that we'd become a heaven on earth when she asked the children to pray for peace, or as the most current visions say is her continuous request.

What is your opinion on this statement of peace? Is it useless to pray for peace, seeing that it is written in revelation that there can be no peace, or are we to interpret it to mean peace among our family and neighbors.

The main argument that my husband states is that the bible says we cannot expect peace, because of revelation. -Charlotte
The Fatima Message to pray for peace is merely a reaffirmation of the command to pray for peace that is contained all over the Bible.

Here is a sampling of verses concerning praying for peace: Psalms chapters 122, 125, 128; Leviticus chapters 3, 7; Jeremiah 8; and many more.

God is the God of peace: 1 Cor 13; 1 Thess 5:23; 2 Thess 3:16; Phil 4:7-9

The Gospel is called the Gospel of peace: Eph 6:15

We are taught to pursue peace in Romans 14:19

In addition, with all due respect to your husband, but he is not thinking very logically. It is true that we cannot expect peace in the world, but that does not mean we should not pray for it.

Using the logic that we are not to pray for something that we cannot expect to be fully resolved would mean, for example, that we are not to pray for the poor (Jesus said the poor would always be among us).

We are to pray for peace, for the poor, for the suffering, for the dead, for ALL things. While total global peace may not come in this life, our prayers of peace can come to our families and can even help in some measure of peace to nations.

Do we think the Iron Curtain came down solely through human political negotiation? No. Prayers from millions were a major factor in facilitating the peace that brought down the Iron Curtain. While President Reagan is often credited with this, it was actually the Pope, behind the scenes that did more in his prayers and ministry that brought down the Iron Curtain than did the politics and diplomacy of Reagan.

It is likely that the prayers of the people of the world are directly responsible for the fact that we are even here now. Who knows what could have happened if prayers were not being offered -- we would have likely had a nuclear war by now.
Prayers CAN stop a war. There is even a historical proof of this.

At dawn on October 7, at the entrance to the Gulf of Patras, the Christian and Moslem fleets finally came face to face for the battle of Lepanto.

The wind and all military factors favored the Muslims. Suddenly the wind mysteriously changed to the advantage of the Christian fleet. First-hand witnesses wrote about this moment as a most dramatic turn-of-events resulting from an "unknown factor".

At that very moment, at dawn on October 7, 1571-- as Vatican Archives later revealed--Pope Pius V, accompanied by many faithful, was praying the Rosary in the Basilica of Santa Maria Maggiore. From dawn to dusk the prayers continued in Rome as the Christians and the Muslims battled at Lepanto. When it was all over the Muslims had been defeated. Of some 270 Moslem ships, at least 200 were destroyed. The Turks also lost 30,000 men while Christian casualties numbered between 4,000 and 5,000.

Following the great Christian victory at Lepanto against the invading Muslims in which the Rosary was, Pope St. Pius V declared that henceforth a commemoration of the Rosary would be a part of the Vatican's Mass on every October 7. His successor, Pope Gregory XIII, went further. In 1573 he established the Feast of the Most Holy Rosary--to be celebrated at all Churches which had specific altars dedicated to the Rosary.

In 1683 the Muslims again swept into Europe. With 200,000 men, they laid siege to Vienna. After months of valiant resistance by a small garrison, the city was relieved by an army under John Sobieski, King of Poland. The Rosary, to which the King was dedicated, was again instrumental in a military victory. Pope Innocent XI consecrated September 12 of that year to the Holy Name of Mary. The Moslem hordes were hurled back yet again at Peterwardein in Hungary by Prince Eugene on the Feast of Our Lady of the Snows, August 5, 1716. As a result of this victory, Pope Clement XI extended the Feast of the Rosary to the Universal Church.

In addition, we all pray for peace in the Mass. In the "Glory" we pray: "Glory to God in the highest and peace to his people on earth."
In the Eucharistic Prayer I, the priest prays: "We offer them for your holy Catholic Church, watch over it, Lord, and guide it; grant it peace and unity throughout the world."
After the Our Father the priest prays: "Deliver us, Lord, from every evil, and grant us peace in our day."
Bottom line: We are indeed to pray for peace, not only for our families, but for the whole world. To not pray for peace is to disobey the Prince of Peace. –Bro. Ignatius Mary OMSM
The Rosary

http://www.saint-mike.net/qa/fs/viewanswer.asp?QID=562
April 23, 2007

The rumor mill says the Stations of the Cross will soon be updated to omit any non-biblical ideas, like Christ falling 3 times, Veronica’s veil, etc. much like they did with the Rosary. If it’s true, why won’t they leave beloved devotions alone? No one I know or have spoken with liked the luminous mystery additions and felt it destroyed the concept of the rosary being Mary’s psalter. –Elija
Rumors should be ignored.

You compare the rumor of updating the Stations to "omit any non-Biblical ideas" with the Rosary implying that the same thing happened to the Rosary.

Exactly what "non-Biblical ideas" were removed from the Rosary?

Nothing was removed. An additional decade was added. The Luminous Mysteries is a perfect addition to the Rosary.

To quote St. Montfort, the great doctor of Marian spirituality:

THE ROSARY is made up of two things: mental prayer and vocal prayer. In the Holy Rosary mental prayer is none other than meditation of the chief mysteries of the life, death and glory of Jesus Christ and of His Blessed Mother.
The rosary is about the important events in the life of Jesus and His mother. The Luminous Mysteries contain important events in the life of Jesus. This is completely consistent with what the Rosary is meant to be. We still, of course, recite the Hail Mary while contemplating the Luminous Mysteries.
There is no justification to think that the addition of the Luminous Mysteries did anything negative to the Rosary. That is just plain silly.

In any event, the Rosary is a PERSONAL DEVOTION. The Church does not regulate how you say personal prayers. You can say the Rosary any way you choose. You can say leave out the Luminous Mysteries if you want. You can take replace the Hail Mary's with the Our Father, and replace the Our Father's with the Hail Mary if you want. Or you can make up your own Mysteries. It is up to you.

The Church only binds us on Liturgical Prayer (the Mass and the Divine Office), and regulates some of the prayers for Sacramentals. The Rosary and all other personal prayers are not regulated.

So, pray it as you wish. –Bro. Ignatius Mary OMSM
The Glorious Mysteries
http://www.saint-mike.net/qa/fs/viewanswer.asp?QID=563
April 23, 2007

I was watching Fr John Corapi on EWTN and he said praying the Rosary is praying the Gospels. My question is where in the Gospels can I find the fourth and fifth decades of the Glorious Mysteries? –Ken

All of the rosary mysteries are referenced in the Gospels of the Bible except the last three of the Glorious Mysteries.

The Decent of the Holy Spirit references specifically Acts 2, but is promised in the Gospel of John 14.

The Assumption references several passages in the Old Testament from which the Assumption is implied.

The Coronation references Revelation 12.

We could look at this in two ways:

1) To say the Rosary is praying the Gospels, even though there are a couple of exceptions to that, is not a misstatement any more than saying that we always attend Sunday Mass is a misstatement even though, in fact, we miss a Sunday Mass once-in-awhile. It is generally true.

2) To say the Rosary is praying the Gospel is literally true when we remember the meaning of the word "Gospel." The word means "good news." All of the mysteries, whether or not directly referenced in the Gospel books of the Bible, is "good news."

But the real answer is that even though those mysteries that are not referenced directly in the Gospels of the Bible they are implied by the Gospels.

Luke 1 gives us the bases to derive the doctrines of the Assumption and Coronation: Mary is FULL OF GRACE and will carry the Incarnate God in her womb.

If she is full of grace, and is the ark of the New Covenant, then she must be assumed into Heaven to avoid the decay of her sacred womb and body made sacred by the presence of God who was in her womb.

Mary, as the Mother of God, the mother of Jesus the King, makes her the Queen Mother (previously imaged in Solomon and Bathsheba) and thus the Coronation is implied.

So, in fact, all of the mysteries of the Rosary are from the Gospel after all. –Bro. Ignatius Mary OMSM
Rosary indulgences
http://www.saint-mike.net/qa/fs/viewanswer.asp?QID=961
April 1, 2008
I am looking for prayers that a priest can use to give rosaries the Crosier, Dominican, and Apostolic Blessings, but I have only found the Crosier one. I prefer to have pre-Vatican II prayers for these blessings. But, if only Vatican II prayers can be found, then that will do. I hope that you will please be able to help. -Kristi
For our readers let me first outline what you are referring to. In Catholic tradition there are three types of blessing that may be given to a Rosary that attach an indulgence -- Crosier, Dominican, and Apostolic.

Each of these types of blessings carries with it a different kind of Indulgence. The Crosier Indulgence (recalling the Cross) grants an indulgence of five hundred days for each Our Father and Hail Mary that we say on the beads, even though we say only a few Hail Mary’s on it, instead of the whole rosary.
The Dominican Blessing is a blessing in honor of St. Dominic who received the Rosary from Our Lady. This blessing enables one to gain another 100 days Indulgence on each bead.
The Apostolic Indulgence is the blessing of the Pope that is given through a duly authorized priest.
The "number of days" in an indulgence is no longer used. Anything less that a complete plenary indulgence is called a partial indulgence.

I cannot find the Crosier Blessing. If you have that, please send it to me*. *See following page
The Dominican Blessing is:

P: Our help is in the name of the Lord.

All: Who made heaven and earth.

P: The Lord be with you.

All: May He also be with you.

Let us pray.

Almighty and merciful God, who, out of exceeding love for us, willed that your only-begotten Son, our Lord Jesus Christ, come down from heaven to earth, take flesh at the angel's message in the sacred womb of Our Lady, the blessed Virgin Mary, submit to death on the cross, and rise gloriously from the dead on the third day, in order to snatch us from Satan's tyranny; we humbly beg you in your boundless goodness to bless + and to hallow + these rosaries, which your faithful Church has consecrated to the honor and praise of the Mother of your Son. Let them be endowed with such power of the Holy + Spirit, that whoever carries one on his person or reverently keeps one in his home, or devoutly prays to you, while meditating on the divine mysteries, according to the rules of this holy society, may fully participate in all the graces, privileges, and indulgences which the Holy See has granted to this society. And may he always and everywhere in this life be shielded from all enemies, visible and invisible, and at his death deserve to be presented to you by the blessed Virgin Mary, Mother of God, laden with the merits of good works; through Christ our Lord.

All: Amen.

(The rosaries are sprinkled with holy water.)

As for the Apostolic Blessing, I do not know if there is any particular formula. Many Popes have offered their Apostolic Blessing to the Rosary in general or to the Rosary of a particular order. These Apostolic Blessings are usually not granted by a blessing formula but by decree of the Pontiff.

Specific Apostolic blessing to be administered by a priest is performed with these or similar words, "By the authority which the Apostolic See has given me, I grant you a full pardon and the remission of all your sins in the name of the Father, and of the Son, + and of the Holy Spirit. R. Amen."

There is another, fourth Rosary blessing:

BLESSING OF ROSARIES OF ST. BRIDGET

P: Our help is in the name of the Lord.

All: Who made heaven and earth.

P: The Lord be with you.

All:

Let us pray.

Almighty and merciful God, who, out of exceeding love for us, willed that your only-begotten Son, our Lord Jesus Christ, come down from heaven to earth for our salvation taking flesh at the angel's message in the sacred womb of the blessed Virgin, in order to snatch us from Satan's tyranny; we humbly beg you in your boundless goodness to bless + and to hallow + these rosaries, which your faithful Church has consecrated to the honor and praise of the Mother of your Son. Let them be endowed with such power of the Holy + Spirit, that whoever carries one on his person, or recites it, or reverently keeps it in his home, may always and everywhere be shielded from every foe and adversity, may gain the indulgences granted by the holy Roman Church, and at his death deserve to be presented to you by the blessed Virgin, laden with the merits of good works; through Christ our Lord.

All: Amen.

May the blessing of almighty God, Father, Son, + and Holy Spirit, come upon you and remain with you forever.

All: Amen.

(They are sprinkled with holy water.) –Bro. Ignatius Mary OMSM
http://www.saint-mike.net/qa/fs/viewanswer.asp?QID=967
April 4, 2008

Crosier Blessing
"Blessed by the Canons Regular (Crosier-Fathers) of the Holy Cross in Europe.
An indulgence of 500 days (now, a partial indulgence) can be gained for every single "Our Father," or "Hail Mary" recited devoutly on one of these beads, without it being necessary to say the five decades or to meditate upon the mysteries. This indulgence is applied to the souls in Purgatory. The faculty to attach these special indulgences to Rosaries was given by three Sovereign Pontiffs to the Canons Regular of St. Augustine of the Order of the Holy Cross and confirmed by Pope Leo XIII. March 14, 1884 who moreover declared this faculty to belong to said order."
Since then, this authority has been passed to any priest that is willing to do so.

It has taken some time but I finally located the Blessing and was sent the words by the Crosiers. The Crosier Provincial Headquarters in the U.S. is in Minn. This came from a Brother Albert there.
Greetings! I have been out of my office for a while and just returned. I am pleased that you found a priest who said he would bless your rosary for you. Here is the blessing to be used:
(The following prayer is the blessing which the Priest uses:)
To the praise and glory of the Virgin Mary, Mother of God, in memory of the mysteries of the life, death, and resurrection of our Lord Jesus Christ, may those who use this Rosary be enriched by the Crosier Indulgence on each bead, by the Stations of the Cross Indulgence on the Crucifix and by the Indulgence of a Happy Death. We ask this grace through Christ our Lord. AMEN -Kristi
An unusual rosary
http://www.saint-mike.net/qa/fs/viewanswer.asp?QID=1640
May 14, 2010

I was given a very unusual rosary by the Discalced Carmelite Monastery as a remembrance after an extern sister, dear to me for 30 years, passed away. They don't know what it is and I can't find it anywhere.

If you imagine the crucifix in front of you and the rest spread out behind it: After the crucifix are 10 beads, then a medal, on one side appears to be an image of a female saint or perhaps Our Blessed Mother but this is very old and I've never seen this image before, on the reverse is a wreath.

Then, to the right are four sets of seven beads, then 12, then 7, then a medal with the Infant of Prague on one side and the Sacred Heart of Jesus on the other (it's possible this was added) then 24 beads, then five.

The prioress knew Sister had brought it with her but none of the cloistered nuns knew what it was, even two who have been there since the late forties.

I would love to be able to pray this, in remembrance of my beloved friend, Sr. Mary Teresa. If you can help me, I would be most grateful. –Mary Benedicta
I am not sure what this is, but it is similar to the St. Joseph Rosary and also to the Anglican Rosary.

The St. Joseph Rosary begins with five beads saying the following five prayers: Apostles Creed, the Our Father, the Anima Christi, Prayer for the Help of the Holy Ghost, and My Sovereign Lady. This rosary also has prayers for the Seven Gifts of the Holy Spirit, the Twelve Fruits of the Spirit, and the four Cardinal Virtues + the three Evangelical Counsels (7), totaling 23.

The Anglican Rosary has four sets (called "weeks") of seven beads.

Whatever your rosary is I would guess it is a combination of a variety of devotional prayers, but exactly what, I do not know. This may have been custom made for a person who had specific devotions that are represented by the sets of beads. –Bro. Ignatius Mary OMSM
Another unusual rosary

http://www.saint-mike.net/qa/fs/viewanswer.asp?QID=1661

June 7, 2010

I found a rosary in a charity shop dated 1930 and at back of Our Lady’s medal there are two sliding discs telling you the mysteries and what days to say them. as this was the world depression years, who would belong to these or was it common in rosary beads at that time with this information. –David

I have never seen a rosary like what you have described. There are thousands of rosary designs that are available for sale, and thousands more that are privately designed and made.

Who knows where this one came from? It sounds nice. –Bro. Ignatius Mary OMSM

Is praying the rosary in a different way allowed?
http://www.saint-mike.net/qa/fs/viewanswer.asp?QID=1937

July 1, 2011

On the night before Divine Mercy Sunday I had a dream where I heard a man's voice say "contemplate on the wounds of our Lord Jesus Christ." Afterwards several images popped into my head of our Lord crucified and I could hear and see in the background what appeared like a choir of nuns singing. What made it even more bizarre is that I think I was still awake like in a lucid dream, but I don't want to get into the psychology of dreams. My question is regarding what I heard. When I awoke, I figured the dream made sense because it was Divine Mercy Sunday the next morning. That night, I decided to pray the Divine Mercy Chaplet while contemplating on the wounds of Christ. Since then, I have only prayed the regular rosary until the other night. Instead of the mysteries, I contemplated on the wounds of Christ through each decade, but still saying the Hail Mary. Is this ok to do? I'm not trying to start some new form or manner of praying the Rosary or the Divine Mercy, but I was wondering if it were ok for me to sometimes contemplate on the wounds of Christ as well? –A.J.
The only prayers regulated are liturgical prayers of the Mass and the Liturgy of the Hours, the Sacraments, and certain other prayers reserved to clergy.

The Rosary is a personal devotion and not a liturgy, thus it is not regulated. We are free to pray the Rosary any way we choose. The Rosary beads can be used for other prayers beside the Rosary. There are many prayer forms other than the Rosary that use those beads.

It is also okay to use the beads to create your own prayer forms. –Bro. Ignatius Mary OMSM
Scrupulosity in praying the rosary
http://www.saint-mike.net/qa/fs/viewanswer.asp?QID=2086

January 19, 2012

Sometime back on another forum, there was a long discussion regarding the proper of praying the Rosary; if one should start with the beads to the right or to the left. I replied that it matter none as long as it was prayed with devotion. I quickly dropped out because some became rather scrupulous to the point of the absurd and insisted there was a right and wrong way of using the beads. To me it’s like saying if you don’t have a rosary and use your hands should you start on your right hand and will thumb be the first or will the little finger be first. I don't think our Blessed Mother would mind which way you go. –Chas
Yes, there are many people who are scrupulous about the Rosary. Some even treat the Rosary almost like a talisman. We are going deep into Obsessive-Compulsive personalities (the religious form of OCD is Scrupulosity) when people insist that the Rosary must be held a certain way, or that the Rosary must be prayed to the right or left. This is not only obsessive but is moving towards magical thinking.

I usually get hate mail when I talk about this, which is so very interesting since these people claim that the Rosary makes them closer to our Blessed Mother and to Jesus. Ah, I don't think they succeeded in that quest giving the hate they spew. Most obsessive people do not get hateful (I hope).

The fact is that the Rosary is outranked in importance and power by the Divine Office. The Divine Office is the official prayer of the Church. It is liturgical prayer. The only prayer that outranks the Divine Office is the Mass.

When people pray the Rosary, it is the individual or the prayer group whose prayers rise up to God. This is good. The Bible says that even the prayers of a single righteous man has much effect. In the Divine Office, however, it is the entire Church on earth and in heaven who are joining in prayer for your intentions, not just yourself or a prayer group. There is no greater prayer than liturgical prayer the highest of which is the Mass and the Divine Office. Imagine that your intentions rise up to God in a chorus of prayer from the entire Church on earth and all the people in heaven. What a resounding joyful sound that is to God's ears. –Bro. Ignatius Mary OMSM
See

NEW AGE ROSARIES
http://ephesians-511.net/docs/NEW_AGE_ROSARIES.doc
THE ROSARY BEFORE THE BLESSED SACRAMENT AND DURING EUCHARISTIC ADORATION

http://ephesians-511.net/docs/THE_ROSARY_BEFORE_THE_BLESSED_SACRAMENT_AND_DURING_EUCHARISTIC_ADORATION.doc
www.ephesians-511.net michaelprabhu@vsnl.net
� (550) Rosarium Virginiss Mariae Apostolic Letter of the Supreme Pontiff John Paul II to the Bishops, Clergy and Faithful on the Most Holy Rosary, (10/16/2002), The Vatican, Paragraph 1, P. 1

� (550) Rosarium Virginiss Mariae Apostolic Letter of the Supreme Pontiff John Paul II to the Bishops, Clergy and Faithful on the Most Holy Rosary, (10/16/2002), The Vatican, Paragraph 2, P. 1

� (550) Rosarium Virginiss Mariae Apostolic Letter of the Supreme Pontiff John Paul II to the Bishops, Clergy and Faithful on the Most Holy Rosary, (10/16/2002), The Vatican, Paragraph 18, P. 6

� (550) Rosarium Virginiss Mariae Apostolic Letter of the Supreme Pontiff John Paul II to the Bishops, Clergy and Faithful on the Most Holy Rosary, (10/16/2002), The Vatican, Paragraph 39, P. 12

� (550) Rosarium Virginiss Mariae Apostolic Letter of the Supreme Pontiff John Paul II to the Bishops, Clergy and Faithful on the Most Holy Rosary, (10/16/2002), The Vatican, Paragraph 41, P. 13

� (550) Rosarium Virginiss Mariae Apostolic Letter of the Supreme Pontiff John Paul II to the Bishops, Clergy and Faithful on the Most Holy Rosary, (10/16/2002), The Vatican, Paragraph 43, P. 14

� (45) EWTN Catholic Q&A, (05/19/1998), Rev. Fr. Augustine Ingruentium Malorum Encyclical of Pope Pius XII on Reciting the Rosary, (09/15/1951, The Vatican, Paragraph 1, P. 1 Mary Hedderman

� (527) Ingruentium Malorum Encyclical of Pope Pius XII on Reciting the Rosary, (09/15/1951, The Vatican, Paragraph 1, P. 1

� (527) Ingruentium Malorum Encyclical of Pope Pius XII on Reciting the Rosary, (09/15/1951, The Vatican, Paragraphs 7-8, P. 1

� (525) Supremi Apostolatus Officio Encyclical of Pope Leo XIII on Devotion of the Rosary, (09/01/1883), The Vatican, Paragraph 2, P. 1

� (525) Supremi Apostolatus Officio Encyclical of Pope Leo XIII on Devotion of the Rosary, (09/01/1883), The Vatican, Paragraphs 5, 8, P. 2

� Catechism of the Catholic Church, ISBN: 0-932406-23-8, (1994), Apostolate for Family Consecration, Bloomingdale, OH., Paragraph 1674, P. 417

� Catechism of the Catholic Church, ISBN: 0-932406-23-8, (1994), Apostolate for Family Consecration, Bloomingdale, OH., Paragraph 971, P. 253

� Catechism of the Catholic Church, ISBN: 0-932406-23-8, (1994), Apostolate for Family Consecration, Bloomingdale, OH., Paragraph 1679, P. 418

� Catechism of the Catholic Church, ISBN: 0-932406-23-8, (1994), Apostolate for Family Consecration, Bloomingdale, OH., Paragraph 2689, P. 646

� Catechism of the Catholic Church, ISBN: 0-932406-23-8, (1994), Apostolate for Family Consecration, Bloomingdale, OH., Paragraph 2695, P. 647

� Catechism of the Catholic Church, ISBN: 0-932406-23-8, (1994), Apostolate for Family Consecration, Bloomingdale, OH., Paragraph 2696, P. 647

� This Is The Faith, ISBN. 0-89555-642-1, (1951, updated 2002), Nihil Obstate & Imprimatur, Rev. Fr. Francis Ripley, Tan Books & Publishers, Inc., Rockford, IL., P. 78

� Code of Canon Law, (1983), Canon Law Society of America, Washington, D.C., Canon 212, P. 71

� Code of Canon Law, (1983), Canon Law Society of America, Washington, D.C., Canon 276, P. 97

� Code of Canon Law, (1983), Canon Law Society of America, Washington, D.C., Canon 298, P. 105

� Code of Canon Law, (1983), Canon Law Society of America, Washington, D.C., Canon 327, P. 117

� Code of Canon Law, (1983), Canon Law Society of America, Washington, D.C., Canon 529, P. 201

� Code of Canon Law, (1983), Canon Law Society of America, Washington, D.C., Canon 287, P. 101

� Code of Canon Law, (1983), Canon Law Society of America, Washington, D.C., Canon 273, P. 95

� Code of Canon Law, (1983), Canon Law Society of America, Washington, D.C., Canon 1210, P. 435

� Code of Canon Law, (1983), Canon Law Society of America, Washington, D.C., Canon 1214, P. 437

� Code of Canon Law, (1983), Canon Law Society of America, Washington, D.C., Canon 1219, P. 437

� The Handbook of Indulgences – Norms and Grants, (1991), Catholic Book Publishing Co., New York, N.Y., P. 79

� Directory on Popular Piety and the Liturgy – Principles and Guidelines, ISBN. 0-8198-1881-X, (2002), Congregation for Divine Worship and the Discipline of the Sacraments, The Vatican, Paragraph 83, P. 71

� The How-To Book of Catholic Devotions, ISBN. 0-87973-415-9, (2000), Mike Aquilina & Regis J. Flaherty, Our Sunday Visitor, Inc., Huntington, IN., P. 100

� Directory on Popular Piety and the Liturgy – Principles and Guidelines, ISBN. 0-8198-1881-X, (2002), Congregation for Divine Worship and the Discipline of the Sacraments, The Vatican, Paragraph 84, P. 72

� Directory on Popular Piety and the Liturgy, ISBN. 0-8198-1881-X, (2002), Congregation for Divine Worship and the Discipline of the Sacraments, The Vatican, Pauline Books & Media, Boston, MA., P. 141

� The Catechism of the Council of Trent, ISBN. 0-89555-185-3, (1982), Nihil Obstat & Imprimatur, Tan Books & Publishers, Rockford, IL., P. 491

� Catholicism for Dummies, ISBN. 0-7645-5391-7, (2003), Rev. Fr. John Trigilio, Ph.d., Th.d. and Rev. Fr. Kenneth Brighenti, Ph.d, Wiley Publishing, Inc., New York, N.Y., P.242

� Catholicism for Dummies, ISBN. 0-7645-5391-7, (2003), Rev. Fr. John Trigilio, Ph.d., Th.d. and Rev. Fr. Kenneth Brighenti, Ph.d, Wiley Publishing, Inc., New York, N.Y., P. 241

� The Catholic Encyclopedia – Vol. XIII, (1912), Nihil Obstate & Imprimatur, Robert Appleton Co., New York, NY., P. 187

[image: image3.jpg]R
IBERATION

