


9 DAY DIVINE MERCY NOVENA

Open each day with the Chaplet to the Divine Mercy then say the prayer for the day's intention:

First Day

Jesus said: "Today bring to me all mankind, especially all sinners, and immerse them in the ocean of my mercy. In this way you will console me in the bitter grief into which the loss of souls plunges me."

Most merciful Jesus, whose very nature it is to have compassion on us to forgive us, do not look upon our sins, but upon our trust which we place in Your infinite goodness. Receive us all into the abode of Your Most Compassionate Heart, and never let us escape from it. We beg this of You by Your love which unites You to the Father and the Holy Spirit. Eternal Father, turn Your Merciful gaze upon all mankind and especially upon poor sinners, all enfolded

in the Most Compassionate Heart of Jesus. For the sake of His Sorrowful Passion show us Your Mercy, that we may praise the infinite power of Your Mercy, forever and forever. Amen."

Second Day

Jesus said: "Today bring to me the souls of Priests and Religious and immerse them in my unfathomable mercy. It was they who gave me strength to endure my bitter passion. Through them, as though channels, my mercy flows out upon mankind."

Most Merciful Jesus, from whom comes all that is good, increase Your grace in men and women consecrated to Your service that they perform worthy works of mercy, and that all who see them may glorify the Father of Mercy who is in Heaven. Eternal Father, turn Your merciful gaze upon the company of chosen ones in Your vineyard - upon the souls of Priests and Religious - and endow them with the strength of Your Blessing. For the Love of the Heart of Your Son in which they are enfolded, impart to them Your Power and Light, that they may be able to guide others in the way of salvation, and with one voice sing praise to Your boundless Mercy for ages without end. Amen

Third Day

Jesus said: "Today bring to me all devout and faithful souls and immerse them in the ocean of my mercy. These souls brought me consolation on the Way of the Cross. They were that drop of consolation in the midst of an ocean of bitterness."

Most Merciful Jesus, from the treasury of Your Mercy, You impart Your graces in great abundance to each and all. Receive us into the abode of Your Most Compassionate Heart and never let us escape from it. We beg this grace of You by that most wondrous love for the heavenly Father with which Your Heart burns so fiercely. Eternal Father, turn Your merciful gaze upon faithful souls, as upon the inheritance of Your Son. For the sake of His Sorrowful Passion grant them Your blessing and surround them with Your constant protection. Thus may they never fail in love or lose the treasure of the Holy Faith, but rather, with all the hosts of Angels and Saints, may they glorify Your boundless Mercy for endless ages. Amen

Fourth Day

Jesus said: "Today bring to me those who do not believe in God and those who do not yet know me. I was thinking also of them during my bitter passion, and their future zeal comforted my heart. Immerse them in the ocean of my mercy."

Most Compassionate Jesus, You are the Light of the whole world. Receive into the abode of Your Most Compassionate Heart the souls of those who as yet do not believe in You or do not know You. Let the rays of Your Grace enlighten them that they, too, together with us, may extol Your wonderful Mercy, and do not let them escape from the abode which is Your Compassionate Heart. Eternal Father, turn Your merciful gaze upon the souls who do not believe in Your Son, and of those who as yet do not know You, but who are enclosed in the Most Compassionate Heart of Jesus. Draw them to the light of the Gospel. These souls do not know what great happiness it is to love You. Grant that they, too, may extol the generosity of Your Mercy for endless ages. Amen

Fifth Day

Jesus said: "Today bring to me the souls who have separated from my Church and immerse them in the ocean of my mercy. During my bitter passion they tore at my body and Heart, that is, my Church. As they return to unity with the Church, my wounds heal, and in this way they alleviate my passion."

Most Merciful Jesus, Goodness Itself, You do not refuse light to those who seek it of You. Receive into the abode of Your Most Compassionate Heart the souls of those who have separated from Your Church. Draw them by Your Light into the unity of the Church, and do not let them escape from the abode of Your Most Compassionate Heart; but bring it about that they, too, come to glorify the generosity of Your Mercy. Eternal Father, turn

Your Merciful gaze upon the souls of those who are separated from Your Son's Church, especially those who have squandered Your Blessings and misused Your Graces by obstinately persisting in their errors. Do not look upon their errors, but upon the love of Your Own Son and upon His Bitter Passion, which He underwent for their sake, since they, too, are enclosed in His Most Compassionate Heart. Bring it about that they may glorify Your great Mercy for endless ages. Amen

Sixth Day

Jesus said: "Today bring to me the meek and humble souls and the souls of little children and immerse them in my mercy. These souls most closely resemble my Heart. They strengthened me during my bitter agony. I saw them as earthly angels, who will keep vigil at my altars. I pour out upon them whole torrents of grace. Only the humble souls are capable of receiving my grace. I favour humble souls with my confidence."

Most Merciful Jesus, You Yourself have said "Learn from Me for I am meek and humble of heart". Receive into the abode of Your Most Compassionate Heart all meek and humble souls and the souls of little children. These souls send all Heaven into ecstasy, and they are the Heavenly Father's favourites. They are a sweet-smelling bouquet before the Throne of God; God Himself takes delight in their fragrance. These souls have a permanent abode in Your Most Compassionate Heart, O Jesus, and they unceasingly sing out a hymn of love and mercy. Eternal Father, turn Your Merciful gaze upon meek and humble souls and upon the souls of little children, who are enfolded in the abode which is the Most Compassionate Heart of Jesus. These souls bear the closest resemblance to Your Son. Their fragrance rises from the earth and reaches Your very Throne. Father of Mercy and of all Goodness, I beg You by the love You bear these souls and by the delight You take in them. Bless the whole world, that all souls together may sing out the praises of Your Mercy for endless ages. Amen

Seventh Day

Jesus said: "Today bring to me the souls who especially venerate and glorify my mercy and immerse them in my mercy. These souls sorrowed most over my passion and entered most deeply into my spirit. They are living images of my compassionate heart. These souls will shine with a special brightness in the next life. Not one of them will go into the fire of hell. I shall particularly defend each one of them at the hour of death."

Most Merciful Jesus, whose Heart is Love Itself, receive into the abode of Your Most Compassionate Heart the souls of those who particularly extol and venerate the greatness of Your Mercy. These souls are mighty with the very power of God Himself. In the midst of all afflictions and adversities they go forward confident of Your Mercy. These souls are united to Jesus and carry all mankind on their shoulders. These souls will not be judged severely, but Your Mercy will embrace them as they depart from this life. Eternal Father, turn Your merciful gaze upon the souls who glorify and venerate Your greatest attribute,

that of Your fathomless Mercy, and who are enclosed in the Most Compassionate Heart of Jesus. These souls are a living Gospel; their hands are full of deeds of mercy and their spirits, overflowing with joy, sing a canticle of mercy to You, O Most High! I beg You O God: show them Your Mercy according to the hope and trust they have placed in You. Let there be accomplished in them the Promise of Jesus, who said to them that during their life, but especially at the hour of death, the souls who will venerate this fathomless Mercy of His, He, Himself, will defend as His Glory. Amen

Eighth Day

Jesus said: "Today bring to me the souls who are detained in purgatory and immerse them in the abyss of my mercy. Let the torrents of my Blood cool down their scorching flames. All these souls are really loved by me. They are making retribution to my justice. It is in your power to bring them relief. Draw all indulgences from the treasury of my Church and offer them on their behalf. Oh, if you only knew the torments they suffer, you would continually offer for them the alms of the spirit and pay off their debt for my justice."

Most Merciful Jesus, You Yourself have said that You desire mercy; so I bring into the abode of Your Most Compassionate Heart the souls in Purgatory, souls who are very dear to You, and yet who must make retribution to Your Justice. May the streams of Blood and Water which gushed forth from Your Heart put out the flames of the purifying fire, that in that place, too, the Power of Your Mercy may be praised. Eternal Father, turn Your Merciful gaze upon the souls suffering in Purgatory, who are enfolded in the Most Compassionate Heart of Jesus. I beg You, by the sorrowful Passion of Jesus Your Son, and by all the bitterness with which His most Sacred Soul was flooded, manifest Your Mercy to the souls who are under Your Just Scrutiny. Look upon them in no other way than through the Wounds of Jesus, Your Dearly Beloved Son; for we firmly believe that there is no limit to Your Goodness and Compassion. Amen

Ninth Day

Jesus said: "Today bring to me souls who have become lukewarm and immerse them in the abyss of my mercy. These souls wound my Heart most painfully. My soul suffered the most dreadful loathing in the Garden of Olives because of lukewarm souls. They were the reason I cried out: "Father, take this cup away from me, if it be Your will". For them the last hope of salvation is to run to my mercy."

Most Compassionate Jesus, You are Compassion Itself. I bring lukewarm souls into the abode of Your Most Compassionate Heart. In this fire of Your Pure Love let these tepid souls, who, like corpses, filled You with such deep loathing, be once again set aflame. O Most Compassionate Jesus, exercise the omnipotence of Your Mercy and draw them into the very ardour of Your Love; and bestow upon them the gift of Holy Love, for nothing is beyond Your power. Eternal Father, turn Your merciful gaze upon lukewarm souls who are nonetheless enfolded in the Most Compassionate Heart of Jesus. Father of Mercy, I beg

You by the bitter passion of Your Son and by His three-hour agony on the Cross, let them too, glorify the Abyss of Your Mercy. Amen

When you go to confession, to this fountain of mercy, the Blood and Water which came forth from My Heart always flow down upon your soul...In the Tribunal of Mercy [the sacrament of Reconciliation]...the greatest miracles take place and are incessantly repeated...Here the misery of the soul meets the God of Mercy..

Come with faith to the feet of My representative...I myself am waiting there for you. I am only hidden by the priest... I Myself act in your soul... Make your confession before Me. The person of the priest is, for Me, only a screen. Never analyze what sort of a priest it is that I am making use of; open your soul in confession as you would to Me, and I will fill it with My light...

Were a soul like a decaying corpse, so that from a human standpoint, there would be no hope of restoration and everything would already be lost, it is not so with God. The miracle of Divine Mercy restores that soul in full... From this fount of mercy souls draw graces solely worth the vessel of trust. If their trust is great, there is no limit to My generosity.

Our Lord has made the reception of the Eucharist and Reconciliation necessary for obtaining His promise of complete forgiveness of sins and punishment for those observing the Feast of Mercy. And Pope John Paul II, who has repeatedly stressed the importance of God's message of mercy, has exhorted us that, "The Church of the new Advent...must be the Church of the Eucharist and of Penance" (*Redemptor Hominis*).

Prayer of consecration to the Divine Mercy

Jesus, the Divine Mercy, I consecrate my entire life,
from this day on, to You without reserve
Into Your hands I abandon my past, my present and my future
from this day forward, make me a true follower of Your teaching
Let Your Divine Mercy Image, protect my home
and my family from all the powers of evil in this world today.
May all who venerate it never perish,
may it be their joy in life, their hope in death,
and their glory in eternity. Amen.

Prayer to Divine Mercy for the unborn

For all helpless, little children who die in the womb of their mother, I pray that all of these little souls will be given eternal life by Our Lord, Jesus Christ, through his Divine Mercy and I beg Jesus that He shows His Mercy also to the parents of these children, especially to the mothers, who don't know what they are doing. Lord, enlighten them and give them a

deeper understanding of the value and beauty of life. May Your Divine Mercy forgive them all the hurt they have caused and show them the way of eternal life. Amen.


THE CHAPLET OF THE DIVINE MERCY

Opening Prayer

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

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

1. Begin with the

- Sign of the Cross,
- 1 Our Father,
- 1 Hail Mary
- The Apostles Creed.

2. Then on the *Our Father* Beads say the following:

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

3. On the 10 *Hail Mary* Beads say the following:

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

(Repeat step 2 and 3 for all five decades).

4. Conclude with *(three times)*:

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

Closing Prayer

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