

TREASURY OF PRAYERS

Compiled by Charles Belmonte

(KALIPUNAN
NG MGA DALANGIN)

CONTENTS

Basic Prayers

The Sign of the Cross

The Lord’s Prayer

Hail Mary

Glory Be

Morning offering

Consecration to the Blessed Virgin

Act of Faith

Act of Hope

Act of Charity

Prayer to Keep Presence of God

Prayer Before a Day’s Work

Acceptance of God’s Will

Prayer to the Guardian Angel

Midday Prayers

Angelus

Regina Cæli (for Easter Time)

Evening Prayers

Brief Examination (every evening)

Prayers After Mass

Self-Dedication to Jesus Christ

Prayer to Jesus Christ Crucified

The Universal Prayer

Prayer to St. Michael the Archangel

Litany of Humility

Guide for a Good Confession

Examination of Conscience

Before Confession

Act of Contrition

During Confession

After Confession

Devotions to
the Blessed Virgin Mary

The Holy Rosary

The Apostles’ Creed

Joyful Mysteries

Sorrowful Mysteries

Glorious Mysteries

Hail
Holy Queen

Litany of the Blessed Virgin Mary

Blessed Be Your Purity

Various Prayers

Personal Meditation

Spiritual Reading

Blessing Before Meals

Grace After Meals

Some Aspirations

Spiritual Game
Plan

BASIC PRAYERS

THE SIGN OF THE CROSS

 In
the name of the Father, and of the Son, and of the Holy Spirit. Amen.

THE LORD’S PRAYER

 Our
Father in heaven, holy be your Name, your kingdom come, your will be done on
earth as in heaven

 Give
us today our daily bread. Forgive us our sins as we forgive those who sin
against us. Do not bring us to the test but deliver us from evil. Amen.

HAIL MARY

 Hail,
Mary, full of grace, the Lord is with you; blessed are you among women, and
blessed is the fruit of your womb Jesus

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

GLORY BE

 Glory
be to the Father, and to the Son, and to the Holy Spirit

 As
it was in the beginning, is now, and ever shall be, world without end. Amen.

MORNING OFFERING

 O
Jesus, through the Immaculate Heart of Mary, I offer you my prayers, works, joys
and sufferings of this day for all the intentions of your Sacred Heart, in
union with the Holy Sacrifice of the Mass throughout the world, in reparation
for my sins, for the intentions of all my relatives and friends and in
particular for the intentions of the Holy Father. Amen.

CONSECRATION TO THE BLESSED VIRGIN

 My
Queen and my Mother, I give myself entirely to you and in proof of my
affection, I give you my eyes, my ears, my tongue, my heart, my whole being
without reserve. Since I am your own, keep me and guard me as your property and
possession. Amen.

ACT OF FAITH

 O
my God, I firmly believe that you are one God in three divine persons, Father,
Son and Holy Spirit; I believe that your divine Son became man and died for our
sins, and that he shall come to judge the living and the dead. I believe these
and all the truths which the holy Catholic Church teaches, because you have
revealed them, who can neither deceive nor be deceived.

ACT OF HOPE

 O
my God, relying on your almighty power and infinite mercy and promises, I hope
to obtain pardon for my sins, the help of your grace, and life everlasting,
through the merits of Jesus Christ, my Lord and Redeemer.

ACT OF CHARITY

 O
my God, I love you above all things, with my whole heart and soul, because you
are all-good and worthy of all love. I love my neighbor as myself for the love
of you. I forgive all who have injured me, and ask pardon of all whom I have
injured.

PRAYER TO KEEP PRESENCE OF GOD

 Lord,
God Almighty, you have brought us safely to the beginning of this day. Defend
us today by your mighty power, that we may not fall into any sin, but that all
our words may so proceed and all our thoughts and actions be so directed, as to
be always just in your sight. Through Christ our Lord. Amen.

PRAYER BEFORE A DAY’S WORK

 Direct,
we beseech you, O Lord, our actions by your holy inspirations, and carry them
on by your gracious assistance, that every prayer and work of ours may begin
always with you, and through you be happily ended. Amen.

ACCEPTANCE OF GOD’S WILL

 In
all things may the most holy, the most just, and the most lovable will of God
be done, praised, and exalted above all for ever. Your will be done, O Lord,
your will be done. The Lord has given, the Lord has taken away; blessed be the
name of the Lord.

PRAYER TO THE GUARDIAN ANGEL

 Angel
of God, my guardian dear, to whom his love commits me here ever this day
(night) be at my side, to light and guard, to rule and guide. Amen.

MIDDAY PRAYERS

ANGELUS

V. The
angel of the Lord declared unto Mary;

R. And she conceived by the Holy Spirit.

Hail Mary . . .

V. Behold
the handmaid of the Lord.

R. Be it done unto me according to your word.

Hail Mary . . .

V. And
the Word was made flesh.

R. And
dwelt among us.

Hail Mary . . .

V. Pray
for us, O holy Mother of God.

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

 Let
us pray. Pour forth, we beseech you,
O Lord, your grace into our hearts, that we to whom the incarnation of Christ,
your Son, was made known by the message of an angel, may by his passion and
cross be brought to the glory of his resurrection, through the same Christ our
Lord.

R. Amen.

REGINA CÆLI (for Easter Time)

V. Queen
of heaven, rejoice! Alleluia.

R. For he whom you did merit to bear. Alleluia.

V. Has
risen, as he said. Alleluia.

R. Pray for us to God. Alleluia.

V. Rejoice
and be glad, O Virgin Mary. Alleluia.

R. For the Lord is truly risen. Alleluia.

 Let
us pray. O God, who gave joy to the world through the resurrection of your Son
our Lord Jesus Christ, grant, we beseech you, that through the intercession of
the Virgin Mary, his Mother, we may obtain the joys of everlasting life,
through the same Christ our Lord. R.
Amen.

EVENING PRAYERS

BRIEF EXAMINATION (every evening)

 Make
a brief examination of conscience before going to rest at night. Two or three
minutes are enough.

• Place yourself in the presence of God recognizing his strength and
your weakness. Tell him: “Lord, if you will, you can make me clean.”

• Ask your guardian angel for light to acknowledge your
defects and virtues: What have I done
wrong? What have I done right? What could I have done better?

• Examine
your
conscience with sincerity:

 Did I often consider that God is my Father?
Did I offer him my work? Did I make good use of my time? Did I pray slowly and
with attention?

 Did I try to make life pleasant for other
people? Did I criticize anyone? Was I forgiving? Did I pray and offer some
sacrifices for the Church, the Pope and for all those around me?

 Did I allow myself to be carried away by
sensuality? By pride?

• Sorrow. Make an act of contrition asking our Lord’s
pardon.

• Resolution. Make a specific resolution
for tomorrow:

 Staying away from certain temptations.

 Avoiding some specific faults.

 Exerting special effort to practice some
virtue.

 Taking advantage of occasions for
improvement.

• Pray three Hail Marys to the Virgin Mary asking for
the virtue of purity for yourself and your loved ones.

PRAYERS AFTER MASS

SELF-DEDICATION TO JESUS CHRIST

 Lord
Jesus Christ, take all my freedom, my memory, my understanding, and my will.
All that I have and cherish you have given me. I surrender it all to be guided
by your will. Your grace and your love are wealth enough for me. Give me these,
Lord Jesus, and I ask for nothing more.

PRAYER TO JESUS CHRIST CRUCIFIED

 My
good and dear Jesus, I kneel before you, asking you most earnestly to engrave
upon my heart a deep and lively faith, hope, and charity, with true repentance
for my sins, and a firm resolve to make amends. As I reflect upon your five
wounds, and dwell upon them with deep compassion and grief, I recall, good
Jesus, the words the prophet David spoke long ago concerning yourself: They
have pierced my hands and my feet, they have counted all my bones!

THE UNIVERSAL PRAYER

 Lord,
I believe in you: increase my faith. I trust in you: strengthen my trust. I
love you: let me love you more and more. I am sorry for my sins: deepen my
sorrow. I worship you as my first beginning, I long for you as my last end, I
praise you as my constant helper, and call on you as my loving protector. Guide
me by your wisdom, correct me with your justice, comfort me with your mercy,
protect me with your power. I offer you, Lord, my thoughts: to be fixed on you;
my words: to have you for their theme; my actions: to reflect my love for you;
my sufferings: to be endured for your greater glory. I want to do what you ask
of me: in the way you ask, for as long as you ask, because you ask it. Lord,
enlighten my understanding, strengthen my will, purify my heart, and make me
holy. Help me to repent of my past sins and to resist temptation in the future.
Help me to rise above my human weakness and to grow stronger as a Christian.
Let me love you, my Lord and my God, and see myself as I really am: a pilgrim
in this world, a Christian called to respect and love all whose lives I touch,
those in authority over me or those under my authority, my friends and my
enemies. Help me to conquer anger with gentleness, greed by generosity, apathy
by fervor. Help me to forget myself and reach out toward others. Make me
prudent in planning, courageous in taking risks. Make me patient in suffering,
unassuming in prosperity. Keep me, Lord, attentive in prayer, temperate in food
and drink, diligent in my work, firm in my good intentions. Let my conscience
be clear, my conduct without fault, my speech blameless, my life well-ordered.
Put me on guard against my human weaknesses. Let me cherish your love for me,
keep your law, and come at last to your salvation. Teach me to realize that
this world is passing, that my true future is the happiness of heaven, that
life on earth is short, and the life to come eternal. Help me to prepare for
death with a proper fear of judgment, but a greater trust in your goodness.
Lead me safely through death to the endless joy of heaven. Grant this through
Christ our Lord. Amen.

PRAYER TO ST. MICHAEL THE ARCHANGEL

 Saint
Michael the Archangel, defend us in battle; be
our defense against the wickedness and snares of the devil. May God rebuke him,
we humbly pray. And do you, O prince of the heavenly host, by the power of God
thrust into hell Satan and all the evil spirits who prowl about the world for
the ruin of souls. Amen.

LITANY OF HUMILITY

O Jesus! meek and humble of heart,

Hear me

From the desire of being esteemed,

Deliver me Jesus

From the desire of being loved,

From the desire of being extolled,

From the desire of being honored,

From the desire of being praised,

From the desire of being preferred to others,

From the desire of being consulted,

From the desire of being approved,

From the fear of being humiliated,

From the fear of being despised,

From the fear of suffering rebukes,

From the fear of being calumniated,

From the fear of being forgotten,

From the fear of being ridiculed,

From the fear of being wronged,

From the fear of being suspected,

That others may be loved more than I,

Jesus grant me the grace to desire it

That others may be esteemed more than I,

That in the opinion of the world others may increase and I may decrease,

That others may be chosen and I set aside,

That others may be praised and I unnoticed,

That others may be preferred to me in
everything,

That others become holier than I, provided
that I may become as holy as I should.

GUIDE FOR A GOOD CONFESSION

Examination of
Conscience

Examine your
conscience.
Recall your sins. Calmly ask yourself what you have done with full knowledge
and full consent against God’s Commandments.

The First Commandment: I am the Lord thy God.
Thou shalt not have strange gods before me

b Have I performed my duties towards God reluctantly or grudgingly?

b Did I recite my usual prayers?

b Did I receive Holy Communion in the state of mortal sin or without
the necessary preparation?

b Did I miss the one-hour Eucharistic fast?

b Did I fail to mention some grave sin in my previous confessions?

b Did I seriously doubt in matters of Faith?

b Did I seriously believe in superstition or engage in superstitious
practices (palm-reading, fortune telling, etc.)?

b Did I put my Faith in danger by reading books, pamphlets, or
magazines that contain errors or are contrary to Catholic faith and morals?

b Did I endanger my Faith by joining or attending meetings and
activities of organizations contrary to the Church or to the Catholic faith
(Protestant services, non-Catholic prayer-meetings, the Communist Party,
Freemasonry, “weird” cults and other religions)?

b Have I committed the sin of sacrilege (profanation of a sacred
person, place or thing)?

The Second Commandment: Thou shalt not take the name of the Lord thy God in vain.

b Did I try my best to fulfill the promises and
resolutions that I made to God?

b Did I take the name of God in vain? Did I make use of God’s name
mockingly, jokingly, angrily or in any other irreverent manner?

b Did I make use of the Blessed Virgin Mary’s name or the saints'
names mockingly, jokingly, angrily or in any other irreverent manner?

b Have I been a sponsor in baptism and ceremonies outside the
Catholic Church?

b Did I tell a lie under oath?

The Third Commandment: Remember to keep holy the Sabbath day.

b Did I miss Mass on Sundays or Holy days of obligation?

b Did I allow myself to be distracted during Mass, by not paying
attention, looking around out of curiosity, etc.?

b Have I arrived at Mass so late without sufficient reason that I
failed to fulfill the Sunday obligation?

b Did I generously help the Church in her necessities to the extent
that I am able?

b Did I fast and abstain on the days prescribed by the Church?

b Have I done any work or business that would inhibit the worship
due to God, the joy proper to the Lord’s Day, or the appropriate relaxation of
mind and body, on Sundays and Holy days of obligation?

The Fourth Commandment:

Honor thy
father and thy mother.

 (For Parents)

b Have I neglected to teach my children their prayers, send them to
Church and give them a Christian education?

b Have I given them bad example?

b Did I neglect to watch over my children: the companions they have,
the books they read, movies and TV shows they watch?

b Have I seen to it that my children made their First Confession and
First Communion?

 (For Children)

b Have I been disobedient towards my parents?

b Have I neglected to help my parents in their needs?

b Did I treat my parents with little affection or respect?

b Did I feel hurt and react proudly when they corrected me? Did I
have a disordered desire for independence?

b Did I do my house chores?

b Did I quarrel with my brothers and sisters?

The Fifth Commandment: Thou shalt not kill.

b Did I easily get angry or lose my temper?

b Was I envious or jealous of others?

b Did I injure or take the life of anyone? Was I ever reckless in
driving?

b Was I an occasion for others to sin with my conversations, dirty
jokes, way of dressing, invitations to attend certain shows, lending them
harmful books or magazines, helping them to steal, etc.? Did I try to repair
the scandal done?

b How many persons did I lead to sin? What sins?

b Did I neglect my health? Did I ever attempt to take my life?

b Did I get drunk or take prohibited drugs?

b Did I eat or drink more than the sufficient amount, allowing myself
to get carried away by gluttony?

b Did I participate in any form of physical violence?

b Did I consent or actively take part in direct sterilization
(“tubal ligation,” vasectomy, etc.)? Do I realize that this will have a
permanent effect on my married life and that I will have to answer to God for
its consequences?

b Did I consent, recommend, advise, or actively take part in an
abortion? Am I aware that the Church punishes with automatic excommunication
those who procure and achieve
abortion? Do I realize that this is a very grave crime?

b Did I cause anyone harm with my words or actions?

b When someone offends me, do I desire revenge, harbor enmity,
hatred or ill-feelings?

b Did I ask pardon whenever I offended anyone?

b Did I insult or tease others?

The Sixth and Ninth Commandments:

Thou shalt not
commit adultery.

Thou shalt not
covet thy neighbor’s wife.

b Did I entertain indecent thoughts?

b Did I recall impure thoughts?

b Did I consent to evil desires against the virtue of purity, even
though I may not have carried them out? Were there any circumstances that
aggravated the sin: (the affinity with or the married state or the consecration
to God of the person involved)?

b Did I engage in impure conversations? Did I start them?

b Did I look for fun in forms of entertainment that put me in
proximate occasions of sin (some dances, immoral movies or shows, readings, bad
company, houses of ill-repute)?

b Do I realize that I may already be committing a sin by putting
myself in these occasions (sharing a room with a person of the opposite sex,
being alone with a person of the opposite sex in circumstances that could lead
to sin, etc.)?

b Do I take care of those details of modesty and decency, which are
the safeguards of purity?

b Before going to a show or reading a book, do I try to find out its
moral implications, so as not to put myself in immediate danger of sinning and
in order to avoid distorting my conscience?

b Did I entertain impure feelings?

b Did I willfully look at immodest pictures or cast immodest looks
upon myself or others? Did I willfully desire to commit such sins?

b Did I lead others to sins of impurity or immodesty? What sins?

b Did I commit impure acts? By myself through the practice of
self-abuse which is a mortal sin? With someone else? How many times? With
people of the same or opposite sex? Was there any circumstance of relationship,
affinity, etc., which could have given the sin special gravity? Did these
illicit relationships have any consequences? Did I do anything to prevent these
consequences?

b Do I have friendships that are habitual occasions of sin? Am I
prepared to break with them?

b In courtship, is true love my fundamental reason for dealing with
the other person? Do I live the constant and cheerful sacrifice of not putting
the person I love in danger of sinning? Do I degrade human love by confusing it
with selfishness or pleasure?

b Did I engage in acts such as “petting,” “necking,” passionate
kisses or prolonged embraces?

 (For married people)

b Did I make improper use of marriage? Did I deprive my spouse of
the marital right? Did I betray conjugal fidelity in desire or in deed? Did I
use any birth control device before or after new life had already been
conceived?

b Did I without grave reasons make use of marriage only in those
days when offspring will not be engendered with the intention of avoiding
conception?

b Did I take “the pill” or practice other artificial methods in
order to prevent having children?

b Did I suggest their use to other people?

b Did I have a hand in contributing to the contraceptive mentality by my advice, jokes, attitudes, etc.?

(On abortion, sterilization, etc., see Fifth Commandment).

The Seventh and Tenth Commandments:

Thou shalt not
steal.

Thou shalt not
covet thy neighbor’s goods.

b Did I steal any object or amount of money? How much was it worth?
Did I give it back; or at least, have the intention to do so?

b Have I done or caused damage to others’ property? To what amount?

b Did I harm anyone by deception, fraud, or coercion in business
contracts or transactions?

b Did I spend beyond my means? Do I spend too much money
unnecessarily due to whim, vanity, or caprice?

b Do I give alms according to my capacity?

b Am I envious of my neighbor’s goods?

b Did I neglect to pay my debts?

b Did I retain things found or stolen?

b Did I desire to steal?

b Am I diligent in my work and studies or do I give in to laziness
or love of comfort?

b Was I greedy? Do I have an excessively materialistic view of life?

The Eighth Commandment:

Thou shalt not
bear false witness against thy neighbor.

b Did I tell lies? Did I repair any damage that may have resulted as
a consequence of this?

b Have I unjustly accused others?

b Did I sin by detraction, that is, telling the faults of others
without necessity?

b Did I sin by calumny, that is, telling derogatory lies about
others?

b Did I judge others rashly or have I suspected others falsely?

b Did I engage in gossip, back-biting, or tale-telling?

b Did I reveal secrets without due cause?

If you remember other serious sins besides those indicated here,
mention them in your Confession.

Before Confession

Be truly sorry
for your sins.

The essential act of Penance, on the part of
the penitent, is contrition, a clear
and decisive rejection of the sin committed, together with a resolution not to
commit it again, out of the love one has for God and which is reborn with
repentance.

The resolution
to avoid committing these sins in the future (amendment) is a sure sign
that your sorrow is genuine and authentic.

This does not mean that a promise never to
fall again into sin is necessary. A resolution to try to avoid the near
occasions of sin suffices for true repentance. God’s grace in cooperation with
the intention to rectify your life will give you the strength to resist and
overcome temptation in the future.

ACT OF CONTRITION

O my God, I am
heartily sorry for having offended you and I detest all my sins, because I
dread the loss of heaven and the pains of hell; but most of all because they
offend you, my God, who are all good and deserving of all my love. I firmly
resolve with the help of your grace, to confess my sins, to do penance, and to
amend my life. Amen.

You may now go
to Confession.

During Confession

You can begin
your confession by making the sign of the cross In the name of
the Father, and of the Son, and of the Holy Spirit. Amen.

The priest
urges you to have confidence in God saying:: May the Lord be in your heart and help you to
confess your sins with true sorrow.

Either the
priest or you may read or say by heart some words taken from the Holy Scripture
about the mercy of God and repentance, e.g.: Lord, you know
all things; you know that I love you (John 21:17).

Then, accuses
yourself of your sins. You may begin, Blessed me
father, for I have sinned.

You may
continue with the time since your last confession: “My last good confession was . . .” (how many weeks, months or years
approximately.)

Say the sins
that you remember. Start with the one that is most difficult to say, after this
it will be easier to mention the rest. If you received general absolution, tell
this to the priest and the sins forgiven then.

If you do not
know how to confess, feel uneasy or ashamed, simply ask the priest to assist
you. Be assured he will help you make a good confession. Simply answer the
questions without hiding anything out of shame or fear. Place your trust in
God: he is your merciful Father and wants to forgive you.

If you do not
remember any serious sins, be sure to confess at least some of your venial
sins, adding at the end: “I am sorry for these and all
the sins of my past life, especially for . . . (mention in general any past sin for which
you are particularly sorry, for example all my sins against charity, purity,
etc.”)

The priest
gives you the opportune advice, imposes the penance on you, and invites you to
manifest your contrition. You may say for example:: Lord Jesus, Son of God, have mercy on me, a sinner.

The priest
gives you the absolution: Listen to the words of the absolution attentively: God, the Father of mercies,
through the death and resurrection of his Son has reconciled the world to
himself and sent the Holy Spirit among us for the forgiveness of sins; through
the ministry of the Church, may God give you pardon and peace, and I absolve
you from your sins in the name of the Father, and of the Son, and of the Holy Spirit.

At the end,
answer, Amen.

The priest may
continue: May
the Passion of our Lord Jesus Christ, the intercession of the Blessed Virgin
Mary and of all the saints, whatever good you do and suffering you endure, heal
your sins, help you to grow in holiness, and reward you with eternal life. Go
in peace.

Be willing to
do the penance as soon as possible. This penance will diminish the temporal
punishment due to sins already forgiven.

After Confession

• Give thanks to God for forgiving you
again.

• If
you recall some serious sin you
forgot to tell, rest assured that it has been forgiven with the others, but be
sure to confess it in your next Confession.

DEVOTIONS TO
THE BLESSED VIRGIN MARY

THE HOLY ROSARY

Make the sign
of the cross: In the name of the Father, and of the Son, and of the Holy Spirit.
Amen.

Recite the
Apostles’ Creed: I believe in God, the Father almighty, creator of heaven and earth. I
believe in Jesus Christ, his only Son, our Lord. He was conceived by the power
of the Holy Spirit and born of the Virgin Mary. He suffered under Pontius
Pilate, was crucified, died, and was buried. He descended to the dead. On the
third day he rose again. He ascended into heaven, and is seated at the right
hand of the Father. He will come again to judge the living and the dead.

I believe in the Holy Spirit, the holy catholic Church, the communion
of saints, the forgiveness of sins, the resurrection of the body, and the life
everlasting. Amen.

Then, for an
increase in the virtues of Faith, Hope and Charity say: Our
Father . . . Three Hail Marys . . . Glory
Be . . .

Now, begin the
Mysteries of the day. Start each Decade by meditating on the Mystery. On the
large bead say the Our Father. On the ten small
beads say ten Hail Marys. Then recite
the Glory Be.

At the end of
every decade, one of the following prayers may be said:

 O my Jesus, forgive us our sins, save us
from the fire of hell, lead all souls to heaven, especially those who are in
most need of your mercy.

or:

 Mary, Mother of grace, Mother of mercy,
shield me from the enemy and receive me at the hour of my death. Amen.

Each Decade is
a contemplation of the life of Our Lord, witnessed by Mary—one aspect of the
paschal mystery.

Joyful
Mysteries:

 Mondays, and Saturdays

1. The Annunciation (Luke 1:30-33)

2. The Visitation (Luke 1:50-53)

3. The Nativity (Luke 2:10-11)

4. The Presentation in the Temple (Luke
2:29-32)

5. The Finding of the child Jesus in the Temple (Luke
2:48-52)

Luminous
Mysteries

 Thursdays

1. Jesus’ Baptism in the Jordan (Matthew
3:13-17)

Christ descends
into the waters, the innocent one who became “sin” for our sake. The heavens
open wide and the voice of the Father declares him the beloved Son, while the
Spirit descends on him to invest him with the mission that is he is to carry
out.

2. Jesus’ self-manifestation at the wedding of
Cana (John 2:1-12)

This is the
first of the signs. Christ changes water into wine and opens the hearts of the
disciples to faith, thanks to the intervention of Mary, the first among the
believers.

3. Jesus’ proclamation of the Kingdom of God, with his call to conversion (Mark 1:15)

Jesus forgives
the sins of all who draw near to him in humble trust. He proclaims the
inauguration of the ministry of mercy which he continues to exercise until the
end of the world, particularly through the sacrament of reconciliation, which
he has entrusted to his Church.

4. Jesus’ transfiguration (Luke 9:28-36)

In Mount Tabor
the glory of the Godhead shines forth from the face of Christ as the Father
commands the astonished Apostles to “listen to him” and to prepare to
experience with him the agony of the passion, so as to come with him to the joy
of the resurrection and a life transfigured by the Holy Spirit.

5. Jesus’ institution of the Eucharist, as the
sacramental expression of the Paschal Mystery (Matthew 26:26-29)

Christ offers
his body and blood as food under the signs of bread and wine, and testifies “to
the end” his love for humanity (John 13:1), for whose salvation he will offer
himself in sacrifice.

Sorrowful
Mysteries

 Tuesdays, and Fridays

1. The Agony in the Garden (Matthew 26:38-39)

2. The Scourging at the Pillar (John 19:1)

3. The Crowning with Thorns (Mark 15:16-17)

4. The Carrying of the Cross (John 19:17)

5. The Crucifixion and Death of our Lord (John 19:28-30)

Glorious Mysteries

 Wednesdays and Sundays

1. The Resurrection (Mark 16:6-8)

2. The Ascension (Acts 1:10-11)

3. The Descent of the Holy Spirit on the
Apostles (Acts 2:1-4)

4. The Assumption (Song of Songs 2:3-6)

5. The Coronation of the Blessed Virgin (Luke 1:51-54)

Hail, holy Queen, mother of mercy, our life,
our sweetness, and our hope. To you do we cry, poor banished children of Eve.
To you do we send up our sighs mourning and weeping in this valley of tears.
Turn then, most gracious advocate, your eyes of mercy toward us, and after this
exile show us the blessed fruit of your womb, Jesus. O clement, O loving, O
sweet Virgin Mary.

V. Pray
for us, O Holy Mother of God.

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

Let us pray.
O God, whose only begotten Son, by his life, death and resurrection, has
purchased for us the rewards of eternal life, grant, we beseech you, that
meditating upon the mysteries of the most Holy Rosary of the Blessed Virgin
Mary, we may imitate what they contain and obtain what they promise. Through
the same Christ our Lord. R. Amen.

LITANy of
the blessed virgin mary

Lord,
have mercy on us.

Christ, have
mercy on us.

Lord,
have mercy on us. Christ, hear us.

Christ,
graciously hear us.

God
the Father of heaven.

Have mercy on
us.

God the Son, redeemer of the world.

Have mercy on
us.

God
the Holy Spirit.

Have mercy on
us.

Holy
Trinity, one God.

Have mercy on
us.

Holy
Mary.

Pray for us

Holy
Mother of God.

Holy
Virgin of virgins.

Mother
of Christ.

Mother
of the Church.

Mother
of divine grace.

Mother
most pure.

Mother
most chaste.

Mother
inviolate.

Mother
undefiled.

Mother
immaculate.

Mother
most amiable.

Mother
most admirable.

Mother
of good counsel.

Mother
of our Creator.

Mother
of our Savior.

Virgin
most prudent.

Virgin
most venerable.

Virgin
most renowned.

Virgin
most powerful.

Virgin
most merciful.

Virgin
most faithful.

Mirror
of justice.

Seat
of wisdom.

Cause
of our joy.

Spiritual
vessel.

Vessel
of honor.

Singular vessel of devotion.

Mystical
rose.

Tower of David.

Tower
of ivory.

House
of gold.

Ark
of the covenant.

Gate
of heaven.

Morning
star.

Health
of the sick.

Refuge
of sinners.

Comforter
of the afflicted.

Help
of Christians.

Queen
of angels.

Queen
of patriarchs.

Queen
of prophets.

Queen
of apostles.

Queen
of martyrs.

Queen
of confessors.

Queen
of virgins.

Queen
of all saints.

Queen
conceived without original sin.

Queen
assumed into heaven.

Queen
of the most holy Rosary.

Queen
of the family

Queen
of peace.

V. Lamb of God who takes away the sins of the
world.

R. Spare us, O Lord.

V. Lamb of God, who takes away the sins of the world.

R. Graciously hear us, O Lord.

V.
Lamb of God, who takes away the sins of the world.

R. Have mercy on us.

 For
the needs of the Church and of the Nation:

Our Father . . .

Hail Mary . . .

Glory Be . . .

 For the (Arch)Bishop of this diocese and his intentions:

Our Father . . .

Hail Mary . . .

Glory Be . . .

 For the holy souls in purgatory:

Our Father . . .

Hail Mary . . .

May they rest in peace. R. Amen.

BLESSED BE YOUR PURITY

Blessed be your purity,

May it be blessed for ever,

For no less than God takes delight,

In such exalted beauty.

To you, heavenly Princess,

Holy Virgin Mary,

I offer on this day,

My whole heart, life and soul.

Look upon me with compassion,

Do not leave me, my Mother.

VARIOUS PRAYERS

PERSONAL MEDITATION

Before: My Lord and my God, I firmly
believe that you are here, that you see me, that you hear me. I adore you with
profound reverence; I beg your pardon for my sins and the grace to spend this
time of prayer fruitfully. My immaculate Mother, St. Joseph, my father and lord, my guardian
angel, intercede for me.

After: I thank you, my God, for the
good resolutions, affections, and inspirations that you have communicated to me
in this meditation. I beg your help in performing them. My immaculate Mother, St. Joseph, my father and
lord, my guardian angel, intercede for me.

SPIRITUAL READING

Before: Come, O Holy Spirit, fill the hearts of your
faithful and enkindle in them the fire of your love. Send forth your Spirit,
and they shall be created.

R. And you shall renew the face of the earth.

 Let
us pray. O God, who has taught the hearts of the faithful by the light of the
Holy Spirit, grant that by the gift of the same Spirit we may be always truly
wise and ever rejoice in his consolation. Through Christ our Lord.

R. Amen.

After: We give you thanks, almighty God, for all your
benefits, who live and reign for ever and ever.

R. Amen.

V. May the Lord grant us his peace.

R. And life everlasting.

V. Amen.

BLESSING BEFORE MEALS

V. Bless us, O Lord, and these your gifts
which we are about to receive from your bounty, through Christ our Lord.

R. Amen

(Add for
midday)

V. May the King of everlasting glory make us
partakers of the heavenly table. R.
Amen.

(Add for
evening)

V. May the King of everlasting glory lead us
to the banquet of life eternal. R.
Amen.

GRACE AFTER MEALS

V. We give you thanks, almighty God, for all
your benefits, who live and reign for ever and ever.

R. Amen.

V. May the Lord grant us his peace.

R. And life everlasting.

V. Amen.

SOME ASPIRATIONS

A clean heart create for me, O God.

A contrite and
humble heart, O God, you will not despise.

A poor and lowly servant am I.

All the glory
for God.

For those who love God all things work
together unto good.

For you, O God,
are my strength.

He must increase, but I must decrease.

Here I am, for
you did call me.

Holy Mary, our hope, seat of wisdom, pray for
us.

Holy Mary, our
hope, handmaid of the Lord, pray for us.

Holy Mary, star of the sea, help your
children.

I can do all
things in Him who strengthens me.

I do believe; help my unbelief.

I give you
thanks for all your benefits, even the unknown ones.

In you, O Lord, I take refuge: let me never be
put to shame.

Lord, increase
our faith!

Jesus, Son of David, have mercy on me, a
sinner!

Jesus, Jesus,
always be Jesus to me.

Lord, you know all things, you know that I
love you.

Lord, that I
may see!

Lord, what do you want me to do?

Mother of fair
love, help your children!

My Lord and my God!

Not as I will, but as you will.

Queen of
apostles, pray for us.

Sacred Heart of Jesus, grant us peace.

Sweet Heart of Mary, prepare a safe way for
us.

Show that you
are our Mother.

SPIRITUAL GAME PLAN

 Do you want to be a better Christian? The
first of your battles will be entering into and remaining in the state of
grace, avoiding any mortal sin; and, since you want to love God above all
things you will also try not to commit venial sins.

 The practice of some acts of piety
throughout the day will help you to have a contemplative life in the midst of
your daily routine. The most important thing is to be consistent in your daily
schedule in your spiritual game plan so you will live as a child of God.

Daily

4 Get up at a fixed time,
as early as possible. Eight hours of sleep are enough. Usually, more than this
or less than six hours of sleep may not be good.

4 Offer your day to God
through the intercession of Our Lady.

4 Work
with order and intensity during the day as a way of serving God. Set goals and
establish priorities in order to develop a practical schedule. Sanctifying
ordinary work is the goal of our life.

4 Try to attend Mass,
receiving Holy Communion, as often as
possible. This is the best sacrifice we can offer to God.

4 Before Holy Mass, and as a preparation, spend some time (15
minutes if possible) in mental prayer before
the Blessed Sacrament.

4 Pray the Angelus at
noontime. (During Easter time, we say the Regina
Cæli instead.)

4 Pray the Rosary, if
possible, with your family, offering each decade for a specific intention.

4 Do some spiritual reading.
Start with the New Testament or some well known spiritual books. Ten to fifteen
minutes is sufficient.

4 Make the brief examination
of conscience at the end of the day before going to bed. Two or three
minutes is enough.

Weekly

4 Sunday is the Lord’s day. Center all activities around the Holy
Mass. It is also a family day—for rest and spiritual growth.

4 If you do not receive Holy Communion every day, receive at least
on Sundays and Holy Days of Obligation.

4 Saturday is traditionally dedicated to the Blessed Virgin Mary.
Honor her and say some special prayer such as the Hail Holy Queen.

Monthly

4 Go to Confession at
least once a month. It is the sacrament of joy. Pope John Paul II says: “God is
always the one who is principally offended by sin—’I have sinned against
You’—and God alone can forgive. He does so through the ministry of the priest
in the sacrament of Penance, which is the ordinary way of obtaining forgiveness
and remission of mortal sins. Every mortal sin must always be stated with its
determining circumstances in an individual confession.”

4 Have spiritual guidance
with a wise prudent and knowledgeable priest.

4 Spend a few hours in
recollection. Better before the Blessed Sacrament. Consider how you are
directing your life toward God.

Yearly

4 A few days of retreat
are necessary for the soul in the same way that the body needs a vacation.
Spend three days within the year in silence, talking only to God. A retreat is
a yearly opportunity for conversion.

Always

4 Stay in the presence of God.
Try to please him in everything as a child tries to please his father.

4 Thank God for the
graces he constantly gives us.

4 Do everything for the love of God: this is purity of intention.
Always purify your intention. Make acts
of contrition and atonement for
yours sins and sins of others.

4 Try to live as you would like
to die. We shall die as we have lived.

KALIPUNAN NG MGA DALANGIN

Binuo ni Carlos Belmonte

MGA NILALAMAN

Mga Dasal sa Araw-araw

Ang
Tanda ng Krus

Ama Namin

Aba, Ginoong Maria

Luwalhati sa Ama

Hikbi ng Pananampalataya

Hikbi ng Pag-asa

Hikbi ng Pag-Ibig

Sa
Espiritu Santo (Pagbasang Espiritwal)

Paghahandog sa Umaga

Pansariling
Panalangin

Pasasalamat pagkatapos ng Pakinabang

Ang Angelus o Orasyon

Reyna ng Langit

Ang Memorare o
Alalahanin mo

Purihin ang ayong Kalinisan

Panalangin bago Kumain

Panalangin matapos Kumain

Mga Panalangin sa Gabi

Maikling
Pagsusuri ng Budhi

Anghel ng Diyos

Paano
Dasalin ang Rosaryo

Pagdalaw sa Banal na Sakramento

Pakikinabang na Espiritwal

Ang Sumasampalataya

Ang Mga Misteryo sa Tuwa

Ang Mga Misteryo sa Hapis

Ang Mga Misteryo sa Luwalhati

Litanya sa Mahal na Birhen

Aba Po, Santa Mariang Reyna

Paghahanda
sa Mabuting Pagkukumpisal

Pagsusuri ng Budhi

Pagsisisi

Maikling
Pamamaraan ng Pangungumpisal

Ang
Iyong Planong Espiritwal

Ilang
mga Hikbi

MGA DASAL SA ARAW-ARAW

ANG TANDA NG KRUS

 Sa ngalan ng Ama, + at ng Anak, at ng
Espiritu Santo. Amen.

AMA NAMIN

 Ama namin.
sumasalangit ka, sambahin ang ngalan mo.
Mapasaamin ang kaharian mo; sundin ang loob mo dito sa lupa para nang sa
langit.

 Bigyan mo kami
ngayon ng aming kakanin sa araw-araw at patawarin mo kami sa aming mga sala
para nang pagpapatawad namin sa nagkakasala sa amin, huwag mo kaming
ipahintulot sa tukso, at iadya mo kami sa lahat ng masama. Amen.

ABA, GINOONG MARIA

 Aba, Ginoong
Maria! Napupuno ka ng grasya, ang Panginoong Diyos ay sumasaiyo, bukod kang
pinagpala sa babaing lahat, at pinagpala naman ang iyong Anak na si Hesus.

 Santa Maria,
Ina ng Diyos, ipanalangin mo kaming makasalanan, ngayon at kung kami'y
mamamatay. Amen.

LUWALHATI SA AMA

 Luwalhati sa
Ama, at sa Anak, at sa Espiritu Santo.

 Kapara noong
unang-una, ngayon, at magpasawalang-hanggan. Amen.

HIKBI NG PANANAMPALATAYA

 O Diyos ko,
sumasampalataya ako sa iyo at sa lahat ng iyong salita, sapagkat ikaw ay
Katotohanan.

HIKBI NG PAG-ASA

 O Diyos ko,
umaasa ako sa iyo, at sa iyong pangakong ako’y dadalhin mo sa langit, kung
matupad ko ang iyong mga utos.

HIKBI NG PAG-IBIG

 O Diyos ko,
iniibig kita nang higit sa lahat ng bagay, sapagkat ikaw ay napakabuti; turuan
mo akong umibig sa iyo nang lubus-lubusan sa araw-araw.

PAGBASANG
ESPIRITWAL

(SA
ESPIRITU SANTO)

Sa pasimula: Halina, O Espiritu Santo, puspusin mo ang puso ng iyong
angkan at pag-alabin sa kanila ang apoy ng iyong pag-ibig. Isugo mo ang iyong
Espiritu at sila ay lalalangin.

At babaguhin mo ang mukha ng daigdig.

 Manalangin tayo. O Diyos, na sa liwanag ng
Espiritu Santo ay nagturo sa mga puso ng sumasampalataya, itulot mo, na sa
tulong ng Espiritung ito, manatili kaming tunay na matuwid at laging magalak sa
kanyang pagkalugod. Sa pamamagitan ni Kristo, ating Panginoon. R. Amen

Sa
katapusan: Pinasasalamatan ka namin sa
iyong mga biyaya, O makapangyarihang Diyos na nabubuhay at naghahari
magpasawalang-hanggan. R. Amen

PAGHAHANDOG SA UMAGA

 O Diyos ko,
iniaalay ko sa iyo ang lahat ng aking iniisip, salita, gawa at mga pagtitiis;
at isinasamo ko sa iyo na bigyan mo ako ng biyayang huwag magkasala sa iyo sa
araw na ito, maglingkod sa iyo nang buong katapatan, at sundin ang iyong banal
na kalooban sa lahat ng bagay.

 Hinahangad
kong matamo ang lahat ng indulhensyang maaari kong matamo.

 Santa Maria,
ikaw nawa ay maging Ina para sa akin.

 Lahat ng mga
angel, at mga banal ng Diyos, idalangin ninyo ako.

 Pagpalain +
nawa at iligtas tayong lahat ng ating Panginoon sa lahat ng kasamaan, at ihatid
tayo sa buhay na walang-hanggan.

 Sa awa ng
Diyos ay mamayapa nawa ang mga kaluluwa ng lahat ng tapat na yumao. Amen.

PANSARILING
PANALANGIN

Sa pasimula:
Panginoon ko at Diyos ko, lubos akong nananalig na ikaw ay naririto, na ako ay
nakikita mo, at ako ay naririnig mo. Sinasamba kita ng buong paggalang.
Humihingi ako ng kapatawaran sa aking mga kasalanan, at ng biyaya upang maging
mabunga itong mga sandali ng pananalangin. Kalinis-linisan kong Ina, San Jose,
aking ama at poon, anghel kong tagatanod, ipamagitan ninyo ako.

Sa
katapusan: Nagpapasalamat ako, Diyos ko,
sa mga mabubuting pagpapasya, paggiliw, at inspirasyong ipinagkaloob sa akin sa
pagninilay-nilay na ito. Humihingi ako ng tulong upang maisakatuparan ang mga
ito. Kalinis-linisan kong Ina, San Jose, aking ama at poon, anghel kong
tagatanod, ipamagitan ninyo ako.

PASASALAMAT
PAGKATAPOS NG PAKINABANG

 Panginoon, ako ay nananalig sa iyo;
pagtibayin mo ang aking panampalataya. Umaasa ako sa iyo. Pagtibayin mo ang
aking pagtitiwala. Minamahal kita, loobin mong mahalin kita nang lubusan.
Nagsisisi ako sa aking mga kasalanan, pasidhiin mo ang aking pagsisisi.

 Sinasamba kita dahil ikaw ang aking
pinagmulan. Nanabik ako sa iyo dahil ikaw ang aking hangganan. Pinipuri kita
dahil ikaw ang aking matapat na katulong. Tinatawag kita dahil ikaw ang aking
mairuging tagapagtanggol.

 Patnubayan mo ako sa pamamagitan ng iyong
karunungan. Ituwid mo ako ayon sa iyong katarungan. Aliwin mo ako ayon sa iyong
kahabagan. Ipagtanggol mo ako ayon sa iyong kapangyarihan.

 Iniaalay ko sa iyo, Panginoon, ang aking
mga isinasaisip, nawa’y matuon sila sa iyo; ang aking mga pananalita, nawa’y
ikaw ang paksa; ang aking mga kilos, nawa’y mapahatid nito ang aking pagmamahal
sa iyo; ang aking paghihirap, nawa’y matiis ko ito alang-alang sa iyong
kaluhalwatian.

 Ibig ko ang ibig mo, ibig ko dahil ibig
mo, ibig ko sa paraan na ibig mo, ibig ko hanggang ibig mo.

 Panginoon, ako’y nagdarasal, ilawan mo ang
aking kaisipan, pagtibayin mo ang aking kalooban, linisin mo ang aking puso,
gawin mo akong banal.

 Nawa’y tanggihan ko ang aking mga
nakalipas na kasalanan, nawa’y malabanan ko ang tukso sa hinaharap, nawa’y
masupil ko ang aking masamang hilig at nawa’y umunlad sa aking pagkakristiyano.

 Ipahintulot mo, Panginoon at Diyos, na
mahalin kita, mamuhi sa aking sarili, magmahal sa kapwa, at kasuklaman ang
mundo.

 Nawa’y mahalin ko ang mga taong namumuno
sa akin, mga nasasakupan ko, mga kaibigan at kaaway ko. Nawa’y matulungan ko
ang aking mga kaibigan sa pamamagitan ng aking payo, at tulungan mo akong
magpatawad sa aking mga kaaway.

 Ipahintulot mong talikdan ko ang
paglulustay sa pamamagitan ng pagtitipid, ang kasakiman sa pamamagitan ng
kabutihang loob, pagkagalit sa pamamagitan ng pagkahinahon, kawalang-malasakit
sa pamamagitan ng kataimtiman.

 Gawin mo akong mahinahon sa pagpapayo,
matatag sa kahirapan, matiisin sa pagsubok, mapagkumbaba sa kayamanan.

 Gawin mo ako, Panginoon, na masigasig sa
pagdarasal, katamtaman sa pagkain at pag-inom, masipag sa trabaho, matatag sa
aking mga resolusyon.

 Nawa’y ang aking konsensiya ay maging
malinis, ang aking kilos, walang kamalian, ang aking salita, uliran, ang aking
buhay, maayos.

 Nawa’y masupil ko ang mga kinahihiligan ng
pag-katao ko, sundin ko ang mga paanyaya ng grasya, talimahin ang iyong batas,
at humantong sa iyong pagliligtas.

 Nawa’y matutuhan ko sa iyo na itong mundo
ay lilipas, na ang tunay kong kaligayahan ay nasa langit, na ang buhay sa mundo
ay maikli, at ang buhay sa kinabukasan ay walang-hanggan.

 Tulungan mo akong humarap sa kamatayan,
magkaroon ng tamang takot sa Tagahukom, nawa’y maiwasan ko ang impiyerno,
nawa’y makamit ko ang paraiso. Sa pamamagitan ni Hesukristong, ating Panginoon.
Amen.

ANG ANGELUS o ORASYON

Ang angel ng Panginoon ay nagbalita kay Santa Maria.

At siya'y
naglihi, lalang ng Espiritu Santo.

Aba Ginoong Maria ...

Narito ang alipin ng Panginoon.

Maganap sa
akin ang ayon sa wika mo.

Aba Ginoong Maria ...

At ang Verbo ay nagkatawang-tao.

At
nakipamuhay sa atin.

Aba Ginoong Maria ...

Ipanalangin mo kami, Santang Ina ng Diyos.

Nang kami'y
maging dapat makinabang sa mga pangako ni Hesukristo.

 Manalangin
tayo. Panginoon naming Diyos, kasihan mo nawa ang aming mga kaluluwa ng iyong
mahal na grasya, at yayamang dahilan sa pamamalita ng anghel ay nakilala namin
ang pagkakatawang-tao ni Hesukristong Anak mo, pakundangan sa mahal na pasyon
at pagkamatay niya sa krus, papakinabangin mo kami sa kanyang pagkabuhay na
mag-uli sa kaluwalhatian ng langit. Sa pamamagitan na rin ni Kristong aming
Panginoon. Amen.

REYNA NG LANGIT

(Dinarasal
habang nakatayo sa halip na Angelus o Orasyon sa panahon ng Paskuwa o Pasko ng
Pagkabuhay)

Reyna ng langit, magalak ka! Aleluya.

Sapagkat
ang minarapat mong dalhin sa iyong sinapupunan, Aleluya.

Ay nabuhay na mag-uli, ayon sa kanyang sinabi, Aleluya.

Ipanalangin
mo kami sa Diyos, Aleluya.

N. Magalak ka at
matuwa, O Birheng Maria, Aleluya.

L. Sapagkat ang Panginoon ay tunay na nabuhay na
mag-uli, Aleluya.

 Manalangin
tayo. O Diyos, na sa pamamagitan ng muling pagkabuhay ng iyong Anak na si
Hesukristong aming Panginoon ay minarapat mong bigyan ng kagalakan ang buong
daigdig, hinihiling namin sa iyo, na alang-alang sa Birheng Maria na kanyang
Ina, ay makamtam namin ang kaligayahan sa buhay na walang hanggan. Sa
pamamagitan na rin ni Kristong aming Panginoon. Amen.

ANG MEMORARE o
ALALAHANIN MO

 Alalahanin mo,
lubhang maawaing Birheng Maria, na kailanman ay di narinig na may dumulog na sa
iyo’y nagpapaampon, na lumuluhog na iyong tulungan, o hinihingi ang iyong
pamamagitan, na iyong pinabayaan. Dala ng pag-asang ito, ako’y dumudulog sa
iyo, O Birhen ng mga birhen, at aking Ina. Naririto ako sa iyong harapan, na
makasalanan at lipos ng kalungkutan. O Ina ng Verbong nagkatawang-tao, huwag mo
nawang siphayuin ang aking mga pagsamo ngunit dinggin mo nawa sa iyong kaawaan.
Amen.

PURIHIN ANG IYONG KALINISAN

Purihin ang iyong kalinisan,

purihin nawa ito magpakailan man,

Diyos na rin ang nasisiyahan,

dahil sa iyong kagandahan.

Sa iyo, Prinsesa ng langit,

Birheng Banal na Maria,

alay ko sa araw na ito

ang aking puso, buhay, at kaluluwa.

Buong-awa mo akong tunghayan,

aking Ina, huwag mo akong pabayaan.

PANALANGIN BAGO KUMAIN

 Basbasan mo
kami, Panginoon, at itong handog mo na tatanggapin namin buhat sa iyong
walang-hanggang kabutihan. Sa pamamagitan ni Kristong aming Panginoon. Amen.

PANALANGIN MATAPOS KUMAIN

 Pinasasalamatan
ka namin sa iyong mga biyaya, O makapangyarihang Diyos na nabubuhay at
naghahari magpasawalang-hanggan. Amen.

PANALANGIN SA GABI

 O Diyos ko,
nagpapasalamat ako sa iyo alang-alang sa lahat ng biyayang tinanggap ko sa iyo
at lalung-lalo na sa araw na ito. Bigyan mo ako ng liwanag na makita ang aking
mga kasalanang nagawa sa maghapong ito at ang biyayang pagsisihan kong mabuti
ang lahat.

 Sa iyong mga
kamay, O Panginoon, ipinagkakatiwala ko ang aking kaluluwa; Panginoong Hesus,
tanggapin mo ang aking kaluluwa.

 Santa Maria,
maging Ina ka nawa sa akin.

 Idalangin nawa
tayo ng Mahal na Birheng Maria, ni San Jose at ng lahat ng banal, sa ating
Panginoon, upang tayo ay maligtas sa gabing ito sa kasalanan at sa lahat ng
kasamaan. Amen.

 Hesus, ako po
ay sumasampalataya sa iyo!

 Hesus, ako po
ay umaasa sa kaharian ng langit!

 Hesus,
minamahal ko kayo ng buong puso!

 Hesus,
patawarin po ninyo ang lahat ng aking mga kasalanan!

 Hesus, Maria
at Jose iniaalay ko po sa inyo ang aking puso at kaluluwa.

 Hesus, Maria
at Jose alalayan po ninyo ako sa huling sandali ng aking buhay.

 Hesus, Maria
at Jose, maihabilin ko po nawa sa inyo ang aking kaluluwa sa huling sandali ng
aking buhay nang may buong kapayapaan.

MAIKLING
PAGSUSURI NG BUDHI

 Gumawa ka ng maikling pagsusuri ng budhi
bago ka matulog sa gabi. Sapat na ang dalawa o tatlong minuto. Sundin ang mga
sumusunod:

1. Magpakumbaba
ka sa harapan ng Diyos. Sabihin mo sa kanya: “Panginoon, kung ibig mo,
magagawa mo akong malinis."

2. Humingi
ka ng liwanag upang aminin ang iyong mga pagkukulang at mabubuting ugali,
at makita ang mga panganib at mabubuting okasyon sa iyong kapaligiran. Humingi
ka ng pagsisisi, pagbabalik-loob at pagganyak.

3. Sandali mong suriin ang iyong budhi sa mga sumusunod na punto:

·
Ano ang mga nagawa kong di-mabuti?
Sa Diyos, sa aking kapwa, at sa aking sarili?

·
Ano naman ang mga mabuti kong
nagawa?

·
Ano sana ang mga dapat na
pinagbuti ko?

4. Pagsisisi:
Humingi ka sa Ating Panginoon ng patawad. Sabihin mo sa kanya: “Ang nagtitika
at nagpapakumbabang-puso, Diyos ko, ay di mo tatalikdan.” O kaya “Panginoon,
batid mo ang lahat ng bagay; alam mo na iniibig kita.” Maaari mong dasalin ang
Pagsisisi, ang Inaamin ko, o ang Salmo 50 (Miserere).

5. Resolusyon.
Gumawa ng maikling planong isasagawa
para bukas:

·
Iwasan ang ilang tiyak na
kamalian;

·
Iwasan ang mga panganib na
magbubuyo sa iyo sa pagkakasala;

·
Pagsikapan mong isagawa ang
ilang mabuting katangian;

·
Pagsikapan mong isabuhay ang
ilang punto ng pagpapakabuti.

ANGHEL NG DIYOS

 Anghel ng
Diyos, tagatanod kong mahal, na sa pag-ibig niya ako sa iyo’y ibinigay, sa araw
na ito (sa gabing ito) sa piling ko’y huwag lumisan, ako’y tanlawa’t ingatan,
pamatnugutan at gabayan. Amen.

PAANO DASALIN ANG ROSARYO

PAGDALAW SA BANAL NA SAKRAMENTO

 Dasalin ang Ama Namin, Aba Ginoong Maria, at Luwalhati nang tatlong ulit. At pagkatapos ay dasalin ang:

PAKIKINABANG
NA ESPIRITWAL

 Ninanais kong
tanggapin ka, Panginoon, nang may kalinisan, kababaang-loob, at pagmamahal na
katulad ng iyong kabanal-banalang Ina nang ikaw ay kanyang tanggapin, at nang
may diwa at kataimtiman ng mga banal.

Ang tanda ng Santa + Krus

Ang ipag-adya mo sa amin + Panginoon naming Diyos

Sa mga + kaaway namin

Sa
ngalan ng Ama, + at ng Anak, at ng Espiritu Santo. Amen

ANG
SUMASAMPALATAYA

 Sumasampalataya
ako sa Diyos Amang Makapangyarihan sa lahat, na may gawa ng langit at lupa.
Sumasampalataya naman ako kay Hesukristo, iisang Anak ng Diyos, Panginoon
nating lahat. Nagkatawang-tao siya,
lalang ng Espiritu Santo, ipinanganak ni Santa Mariang Birhen. Pinagpakasakit ni
Poncio Pilato, ipinako sa krus, namatay, at inilibing. Nanaog sa kinaroroonan
ng mga yumao. Nang may ikatlong araw nabuhay na mag-uli. Umakyat sa langit.
Naluluklok sa kanan ng Diyos Amang Makapangyarihan sa lahat. Doon magmumulang paririto at huhukom sa
nangabubuhay at nangamatay na tao.

 Sumasampalataya
naman ako sa Diyos Espiritu Santo, sa banal na Simbahang Katolika, sa kasamahan
ng mga banal, sa kapatawaran ng mga kasalanan, at sa pagkabuhay na muli ng
nangamatay na tao, at sa buhay na walang-hanggan. Amen.

N. Buksan mo,
Panginoon ko, ang mga labi ko.

L. At pupurihin ka ng aking bibig.

N. Diyos ko, ako
ay iyong tulungan.

L. Panginoon, magmadali ka sa pagsaklolo sa
akin.

Luwalhati sa Ama…

Dasalin ang
isang Ama Namin, tatlong beses ang Aba
Ginoong Maria, at
isang Luwalhati sa Ama.

Pagkatapos
ng bawat misteryo, dasalin:

 O
Hesus ko, patawarin mo kami sa aming mga kasalanan. Iligtas mo kami sa apoy ng
impiyerno. Dalhin mo sa langit ang lahat ng mga kaluluwa, lalung-lalo na yaong
higit na nangangailangan ng iyong awa.

ANG MGA
MISTERYO SA TUWA

(Dasalin sa mga
araw ng Lunes, at Huwebes)

1. Ang Pagbati ng
Anghel kay Santa Maria.

2. Ang Pagdalaw ni
Santa Maria kay Santa Isabel.

3. Ang Pagsilang
ng ating Panginoon.

4. Ang Paghahain
kay Hesus sa Templo.

5. Ang Pagkakita
kay Hesus sa Templo.

ANG MGA
MISTERYO SA HAPIS

(Dasalin sa mga
araw ng Martes, at Biyernes)

1. Ang
Pananalangin ng Panginoon sa Halamanan.

2. Ang Paghahampas
kay Hesus sa Haliging- bato.

3. Ang Pagpuputong
ng Koronang Tinik.

4. Ang Pagpapasan
ng Krus.

5. Ang Pagpapako
at Pagkamatay ni Hesus sa Krus.

ANG MGA
MISTERYO SA LUWALHATI

(Dasalin sa mga
araw ng Miyerkules, Sabado at Linggo)

1. Ang Pagkabuhay
na mag-uli ng Panginoon.

2. Ang Pag-akyat
sa Langit ng Panginoon.

3. Ang Pagpanaog
ng Espiritu Santo sa mga Apostol.

4. Ang Pag-akyat
sa Langit ng Mahal na Birheng Maria.

5. Ang Pagkokorona
sa Mahal na Birhen.

LITANYA SA
MAHAL NA BIRHEN

Panginoon, maawa ka sa amin

Kristo, maawa ka sa amin

Panginoon, maawa ka sa amin,

Kristo pakinggan mo kami

Kristo, pakapakinggan mo kami

Diyos Ama sa langit

Maawa ka sa amin

Diyos Anak na tumubos sa sanlibutan

Maawa ka sa amin

Diyos Espiritu Santo

Maawa ka sa amin

Banal na Trinidad, iisang Diyos

Maawa ka sa amin

Santa Maria

Ipanalangin mo kami

Santang Ina ng Diyos

Santang Birhen ng mga birhen

Ina ni Kristo

Ina ng Banal na Simbahan

Inang puspos ng biyaya ng Diyos

Inang kalinis-linisan

Inang walang kamalay-malay sa kasalanan

Ipanalangin mo kami

Inang kasakdal-sakdalan

Inang walang bahid

Inang kaibig-ibig

Inang kahanga-hanga

Ina ng mabuting kahatulan

Ina ng Maylikha

Ina ng Mananakop

Birheng kapaham-pahaman

Birheng dapat igalang

Birheng lalong dakila

Birheng makapangyarihan

Birheng maawain

Birheng matibay na loob sa magaling

Salamin ng katuwiran

Luklukan ng karunungan

Simula ng tuwa namin

Sisidlan ng kabanalan

Sisidlang bunyi at bantog

Sisidlang bukod ng mahal na loob na makusaing sumunod sa Panginoong Diyos

Rosang bulaklak na di mapuspos ng bait ng tao ang halaga

Tore ni David

Toreng garing

Bahay na ginto

Kaban ng tipan

Pinto ng langit

Talang maliwanag

Mapagpagaling sa mga maysakit

Tanggulan ng mga makasalanan

Ipanalangin mo kami

Mapag-aliw sa mga nagdadalamhati

Mapag-ampon sa mga kristiyano

Reyna ng mga anghel

Reyna ng patriarka

Reyna ng mga propeta

Reyna ng mga apostol

Reyna ng mga martir

Reyna ng mga kumpesor

Reyna ng mga birhen

Reyna ng lahat ng mga santo

Reynang ipinaglihi na di-nagmana ng salang orihinal

Reynang iniakyat sa langit

Reyna ng kasantu-santuhang Rosaryo

Reyna ng pamilya

Reyna ng kapayapaan

Kordero ng Diyos na nag-aalis ng mga kasalanan ng sanlibutan

Patawarin mo kami, Panginoon

Kordero ng Diyos na nag-aalis ng mga kasalanan ng sandaigdigan

Pakapakinggan mo kami, Panginoon

Kordero ng Diyos na nag-aalis ng mga kasalanan ng santinakpan

Maawa ka sa amin

Pakupkop
kami sa iyong kublihan, O Banal na Ina ng Diyos. Huwag mong kamuhian ang aming
pangangailangan, subali’t ilayo mo kami palagi sa lahat ng mga panganib, O
maluwalhati at kamahal-mahalang Birhen.

N. Ipanalangin mo
kami, Santang Ina ng Diyos.

L. Nang kami'y maging marapat na makinabang sa
mga pangako ni Hesukristo.

 Manalangin
tayo. O Diyos, na ang kaisa-isa mong Anak, sa pamamagitan ng kanyang buhay,
pagkamatay at pagkabuhay na mag-uli, ay ipinatamo sa amin ang gantimpalang
buhay na walang hanggan, ipagkaloob mo po, isinasamo namin, na sa pagninilay
nitong mga misteryo ng kabanal-banalang Rosaryo ng pinagpalang Birheng Maria,
matularan namin ang kanilang nilalaman, at makamtan namin ang kanilang
ipinapangako. Alang-alang kay Hesukristong Panginoon namin. Amen.

 Para sa mga
pangangailangan ng Bayan at Simbahan: Ama
Namin. Aba Ginoong Maria. Luwalhati.

 Para sa obispo
ng diyosesis na ito at sa kanyang pangangailangan: Ama Namin. Aba Ginoong Maria. Luwalhati.

 Para sa mga
banal na kaluluwa sa purgatoryo: Ama
Namin. Aba Ginoong Maria.

Mapatanag nawa sila sa kapayapaan. Amen.

ABA PO,
SANTA MARIANG REYNA

 Aba po, Santa
Mariang Reyna, Ina ng Awa, ikaw ang aming buhay, katamisan, at pag-asa. Sa iyo
nga po kami tumatawag, kaming pinarusahang anak ni Eba. Sa iyo namin idinudulog
ang aming pagtangis dito sa lupang bayang kahapis-hapis. Ay aba, pintakasi
namin, ilingon mo sa amin ang mga mata mong maawain, at saka kung matapos
yaring pagpanaw sa amin, ay ipakita mo sa amin ang iyong Anak na si Hesus.
Santa Maria, Ina ng Diyos, maawain, maibigin, at katamis-tamisang Birhen.

N. Panalangin mo kami, Santang Ina ng Diyos.

L. Nang
kami'y maging marapat na makinabang sa mga pangako ni Hesukristo.

PAGHAHANDA SA MABUTING PAGKUKUMPISAL

 Ang mabunga at mabuting pagkukumpisal ay
nasasalig sa mabuting paghahanda. Narito ang limang hakbang na dapat mong
gampanan upang ang iyong pagtanggap ng sakramento ng Pakikipagsundo ay maging
karapat-dapat at mabisa:

·
Pagsusuri ng budhi

·
Pagsisisi

·
Pagtitika sa pagbabalik-loob

·
Pagkukumpisal ng kasalanan

·
Pagtupad ng parusa.

PAGSUSURI
NG BUDHI

 Mga tulong
upang maisagawa ang isang mabuting pag-uusisa ng budhi:

4 Kailan ako huling nangumpisal? Iyon ba ay "mabuting
kumpisal?"

4 Nagkaroon ba ako ng matindi o mortal na kasalanan mula noong huli
kong kumpisal?

Mga tanong batay sa sampung utos ng Diyos: “1. Wala
nang ibang Diyos, maliban sa akin”.

4 Ako ba'y nagbasa ng mga aklat o nanood ng mga pelikula o palabas
na labag sa aking pananampalataya?

4 Ako ba'y mapamahiin? Naniniwala ba ako sa mga hula, astrolohiya,
pagbasa ng palad, kulam?

4 Tinupad ko ba ang aking tungkulin sa Diyos nang may pag-aatubili o
may sama ng loob?

4 Nakapakinabang ba ako na may kasalanang mabigat o nang kulang sa
kailangang paghahanda? Hindi ba ako nag-ayuno ng isang oras bago makinabang?

4 Nagkaila ba ako ng kasalanang mabigat sa mga nakaraan kong
pagkukumpisal?

4 Ibiningit ko ba sa panganib ang aking pananampalataya sa pagbabasa
ng mga aklat at iba pang babasahin na nagtataglay ng mga kamalian o kaya ay
laban sa pananampalataya, at mga gawaing katoliko, katulad ng kulto ng mga
Protestante, pagpupulong-panalangin ng mga hindi katoliko, ng mga Lapiang
Komunista, Masoneriya, nakatatakot na pagtitipon sa relihiyon?

“2. Igalang
mo ang ngalan ng Diyos.”

4 Binanggit ko ba ang ngalan ng Diyos nang walang paggalang?

4 Ako ba'y nagmura?

4 Tinupad ko ba ang mga pangako ko sa Diyos?

4 Ako ba'y nagsalita nang walang-paggalang tungkol kina Hesus,
Maria, at iba pang mga santo?

4 Ako ba ay nag-ninong sa binyag at mga seremonya ng mga hindi
katoliko?

“3.
Ipangilin mo ang araw ng Panginoon.”

4 Ako ba'y maagap at palagiang dumadalo sa Misa tuwing Linggo?

4 Ako ba'y sadyang interesado na higit na maintindihan ang aking
pananampalataya at makatulong sa aking kapwa (kasama ang aking mga kaibigan,
kaupisina, kamag-aral, at kamag-anak) nang ito ay kanila ring maunawaan?

4 Lumilipad ba ang aking isip habang nagmimisa? Higit ko bang
binibigyan pansin ang nagsisipagsimba kaysa ang pakikinig ng taimtim sa Misa?

4 Dumating ba ako ng huli sa Misa nang walang sapat na dahilan, at
dahil doon ay hindi ko natupad ang aking tungkuling magsimba?

4 Nakatulong ba ako sa Simbahan sa kaniyang pangangailangan sa abot
ng aking makakaya?

4 Ako ba ay nag-aayuno at nangingilin sa karne sa mga araw na
ipinag-uutos ng Simbahan?

4 Ako ba ay nakagawa o nakapag-utos ng paggawa ng mabigat (gawaing
ang katawan ang lalong abala higit sa isip) kung araw ng Linggo o araw ng
pangilin?

“4. Igalang
ang iyong ama at ina.”

(Para sa mga anak)

4 Nagkulang ba ako sa pagsunod o paggalang sa aking mga magulang?

4 Ako ba'y tumulong sa kanila hanggang sa abot ng aking makakaya?

4 Nagdulot ba ako ng sama ng loob sa kanila? Paano?

4 Iginalang ko ba ang mga tuntunin ng aking paaralan?

4 Tumutulong ba ako sa mga gawaing-bahay?

4 Nakikipag-away ba ako sa aking mga kapatid?

(Para sa mga
magulang)

4 Napabayaan ko ba ang pagtuturo ng mga dasal sa aking mga anak,
pasimbahin sila at ang pagbibigay ng edukasyong kristiyano?

4 Nagpakita ba ako sa kanila ng masamang halimbawa sa salita at sa
gawa?

4 Nagpakita ba ako ng magandang halimbawa sa pagtupad ko sa aking
mga tungkulin sa Diyos at sa bayan?

4 Nagkulang ba ako sa pangangalaga sa aking mga anak. Inalam ko ba
at tiniyak kung mabubuti ang kanilang mga kasama, ang mga aklat na kanilang
binabasa, at ang mga pinanonood nila sa sine at TV?

4 Pinagsikapan ko ba na ang aking mga anak ay makapagkumpisal at
makatanggap ng Unang Pakikinabang sa gulang na pitong taon, humigit-kumulang?

“5. Huwag
kang papatay.”

4 May nasaktan ba ako dahil sa aking ginawa o sinabi?

4 Tumanggi ba akong tumulong sa aking kapwa gayong may pagkakataon
at paraan para ako'y makatulong?

4 Nagkalat ba ako ng masasamang balita tungkol sa iba?

4 Nagpakita ba ako ng masamang halimbawa?

4 Nagsikap ba akong makabawi sa mali kong nagawa?

4 Nagtanim ba ako ng sama ng loob?

4 Kaagad at buong katapatan ba akong humingi ng paumanhin para sa
aking mga pagkakamali?

4 Ako ba'y naging instrumento upang mahikayat ang iba na magkasala
sa pamamagitan ng aking sinabi at ginawa?

4 Iginalang ko ba ang opinyon at paniniwala ng iba?

4 Ako ba'y pumatay?

4 Naging sanhi ba ako ng kapahamakang pisikal, moral at pinansiyal
ng aking kapwa?

4 Ako ba'y sumapi sa isang samahan na gumagamit ng dahas?

4 Naging bahagi ba ako sa paglapastangan sa kalikasan sa pamamagitan
ng makasariling paggamit ng ating likas-yaman?

4 Pinangalagaan ko ba ang aking pisikal at pangkaisipang kalusugan?

4 Ako ba'y gumamit ng mga ipinagbabawal na gamot, nanigarilyo at
uminom nang labis, at gumawa ng iba pang bagay na nakakasira hindi lamang sa
aking kalusugan, kundi maging sa kalusugan ng iba?

4 Ako ba ay naki-ayon o tuwirang tumulong sa pagkakapon (pagtatali
sa babae, at iba pa)? Alam ko ba na permanenteng maaapektuhan nito ang aking
buhay may-asawa at ako ay mananagot sa Diyos sa magiging kahihinatnan nito?

4 Sumang-ayon ba ako, nagpayo, nagmungkahi o tuwirang tumulong sa
pagpapalaglag (aborsiyon) ng bata na nasa sinapupunan pa? Nalalaman ko ba na
pinaparusahan ng Simbahan ng pagtitiwalag ang nag-uudyok at nagsasagawa ng
aborsiyon? Nauunawaan ko ba na ito ay isang mabigat na kasalanan?

“6 at 9.
Huwag kang manghalay. Huwag mong pagnasahan ang asawa ng iyong kapwa.”

(Para sa lahat)

4 Tumingin ba ako sa malalaswang larawan, palabas, pelikula... o
nagbasa ng mga aklat o iba pang lathalaing pumupukaw ng mahalay na damdamin na
makapagtutulak sa akin na magkasala laban sa kalinisan?

4 Pinaglaruan ko ba sa aking isipan ang mahahalay na bagay at
nagpabaya sa malalaswang naisin?

4 Gumawa ba ako ng kahalayan sa sarili o kasama ng iba?

4 Ako ba'y naging maingat at wasto sa pakikisalamuha sa iba (babae o
lalaki), may asawa man o wala?

4 Sumali ba ako sa mga usapin o biruan na posibleng mag-udyok sa
akin at sa mga kasama ko na magkasala laban sa kalinisan?

4 Ako ba'y nakipagrelasyon, nakipagtalik, o nagsagawa ng mga
pagkilos na nararapat lamang sa mga taong kasal na sa Simbahan?

4 Pag-ibig ba ang dahilan ng aking panliligaw? Pinaninindigan ko ba
ang palagi at masayang pagtitiis na huwag malagay ang aking iniibig sa panganib
ng pagkakasala? Pinabababa ko ba ang kadakilaan ng tunay na pag-ibig sa
pamamagitan ng pagbibigay nito ng masagwang kahulugan? Ipinagkakamali ko ba ito
sa pagiging makasarili at paghahanap ng kasiyahan ng katawan?

4 Nawiwili ba ako sa mga gawa na nag-uudyok sa akin sa masamang
damdamin katulad ng “pang-aakbay”, “paghipo-hipo”, o mahalay na halik at
matagal na yakapan?

(Para sa
mga may-asawa)

4 Naging tapat ba ako sa aking asawa sa isip at gawa?

4 Gumamit ba ako ng pildoras o iba pang paraan na artipisyal upang
makaiwas sa pagbubuntis?

4 Hinikayat ko ba ang iba na gumawa rin nito?

4 Ginamit ko ba ang Sakramento ng Kasal upang maipadama ko sa aking
asawa ang tunay at hindi makasariling pagmamahal, o para lamang mapagbigyan ang
aking makamundong pagnanasa?

“7 at 10.
Huwag kang magnakaw. Huwag mong pagnasahan ang ari-arian ng iyong kapwa.”

4 Iginalang ko ba ang pag-aari ng iba?

4 Ako ba'y nakasira ng pag-aari ng bayan?

4 Ako ba'y nagnakaw? Isinauli ko ba ang aking ninakaw, o binayaran
ang halaga nito?

4 Nandaya ba ako sa paaralan o sa hanapbuhay?

4 Naging tapat ba ako sa aking trabaho at ginampanan ko ba nang
buong husay ito?

4 Makatarungan ba ako sa pagbabayad sa aking mga empleyado, sa
pagbabayad ng aking buwis at iba pang dapat bayaran?

4 Nainggit ba ako sa kayamanan ng iba at sa kanilang tagumpay?

4 Nag-aksaya ba ako ng oras at mga pagkakataon?

4 Naging sakim ba ako? Nagtataglay ba ako ng makalupang pananaw sa
buhay?

“8. Huwag
kang magsinungaling laban sa iyong kapwa.”

4 Ako ba'y nagsinungaling para ipagtanggol ang aking kayabangan o
para magdulot ng kapahamakan sa iba?

4 Ako ba'y nagsinungaling sa loob ng hukuman?

4 Nagkalat ba ako ng tsismis na makasisirang puri sa aking kapwa?

4 Mayroon ba akong pinaratangan, bagamat ito'y walang katotohanan?

4 Hinusgahan ko ba ang iba nang walang pasubali?

4 Ako ba'y isang taong may kinikilingan?

4 Kaya ko bang timbangin nang wasto ang katotohanan at pagiging
mapagbigay?

PAGSISISI

 O Diyos ko,
pinagsisisihan kong lubos ang pagkakasala ko sa iyo, sapagkat natatakot ako sa
pagkawala ng langit at sa mga hirap sa impiyerno, subalit higit sa lahat,
sapagkat nagkasala ako sa iyo, Diyos ko, na ubod ng kabutihan at karapat-dapat
sa buo kong pag-ibig. Nagtitika akong
lubos, sa tulong ng Iyong biyaya, na iwasan ang mga kasalanan at ang mga
pagkakataon ng pagkakasala at tuparin ang mga utos mo. Amen

MAIKLING
PAMAMARAAN NG PANGUNGUMPISAL

 Magkurus.

Lumuhod at bigkasin ang karaniwan bati:

 Basbasan
po ninyo ako, Padre, sapagkat ako’y nagkasala. Ang huli ko pong mabuting
pagkukumpisal ay noong …

 Sabihin ng
Pari: Sumaiyo nawa ang Panginoon at
tulungan kang maikumpisal ang iyong mga kasalanan nang taos ang pagsisisi.

 Sasagot ka: Panginoon, batid
mo ang lahat ng bagay; alam mo na iniibig kita.

 Sabihin mo ang
iyong mga kasalanan, at kung makailan mong nagawa ang mga kasalanan iyon. Huwag
magtago ng anuman dahil nakikita ng Diyos ang nasa iyong puso. Huwag mahiya.
Kahit na ikaw ay nagkasala, ang Diyos ay patuloy pa ring nagmamahal sa iyo na
kanyang anak. Gusto niyang patawarin ka sa iyong mga kasalanan upang muli mo
siyang mahalin.

 Pagkatapos ay
sabihin mo: Pinagsisihan
ko ang mga kasalanang ito at lahat ng mga kasalanan ko sa nakaraan kong buhay.

 Sasabihin mo
ngayon:: Panginoong Hesus, Anak ng Diyos,
mahabag ka sa akin na isang makasalanan.

 Matapos kang pagpayuhan ng pari ay dasalin
mo ngayon ang Pagsisisi:

 Panginoon kong Hesukristo, Diyos na totoo
at tao namang totoo, gumawa at sumakop sa akin. Pinagsisisihan kong lubos ang
lahat ng pagkakasala ko sa iyo. Ikaw nga ang Diyos ko, Panginoon ko at Ama ko,
na iniibig ko nang lalo sa lahat. At nagtitika akong matibay na matibay na di
na ako muli’t muling magkakasala sa iyo. At nagtitika naman akong magkumpisal
ng lahat ng kasalanan ko. Umaasa akong patatawarin mo rin, alang-alang sa iyong
mahal na pasyon at pagkamatay mo sa krus, dahilan sa akin. Amen.

 (Makabubuti na ang panalanging ito ay
dasalin ng magkukumpisal bago lumapit sa pagkukumpisalan.)

Igagawad ng
Pari ang kapatawaran:

 Ang Diyos ay
maawain nating Ama. Pinagkasundo niya ang mundo sa kanyang sarili sa
pamamagitan ng kamatayan at muling pagkabuhay ng kanyang Anak. Sinugo niya ang
Espiritu Santo para sa ikapagpapatawad ng mga kasalanan. Pagkalooban ka niya ng
kapatawaran at kapayapaan sa pamamagitan ng paglilingkod ng Simbahan. At ngayon
ika’y pinatatawad ko sa iyong mga kasalanan sa ngalan ng Ama, + at ng Anak, at
ng Espiritu Santo.

 Sumagot ka ng Amen.

 Patuloy ng
Pari: Sa pamamagitan ng mahal na pasyon ng
ating Panginoong Hesukristo, sa pamamagitan ng pinagpalang Birheng Maria at
lahat ng mga banal, lahat ng kabutihang iyong ginawa at ng iyong pagtitiis,
nawa’y malunasan ang iyong kasalanan, matulungan kang lalong maging banal at
makamit mo ang buhay na walang hanggan. Humayo kang mapayapa.

 (Makaaalis ka na sa kumpisalan at tuparin
mo na ang parusa.)

ANG IYONG PLANONG ESPIRITWAL

Araw-araw

b Bumangon sa takda
o pinakamaagang oras. Ang walong oras na pagtulog ay sapat na. Ang pagtulog sa
loob ng anim na oras o kulang sa anim na oras ay hindi makabubuti sa kalusugan.

b Ialay ang iyong
araw sa Dios sa tulong ng Mahal na Ina ng Dios.

b Subukang makinig
ng Misa at hanggang maari ay makinabang araw-araw. Ito ang pinakamahusay na
sakripisyo na maihahandog natin sa Maykapal.

b Isang magandang
paraan ng paghahanda bago makinig ng Misa ay magnilay-nilay (labinlimang minuto
kung maaari) sa harap ng tabernakulo.

b Magtrabaho nang
masugid at sa wastong kalagayan upang maging daan ng pagsisilbi sa Diyos.
Magtakda ng pakay at ilagay sa wastong prioridad ang mga gawain upang magkaroon
nang praktikal na talatakdaan. Ang pabanalin ang ating gawain ay ating layon sa
buhay na ito.

b Dasalin ang Angelus sa ikalabindalawa ng tanghali
(at sa panahon ng Pasko ng Pagkabuhay ay ang Reyna ng Langit).

b Dasalin ang Santo
Rosario. At kung maari kasama ang buong pamilya, ialay ang bawat dekada para sa
isang natatanging intensyon.

b Magbasa ng mga
espiritwal na babasahin. Magsimulang basahin ang Bagong Tipan at ilang kilalang
espiritwal na libro. Sampu o labinlimang minuto ay sapat na.

b Magsagawa ng
isang maikling pagsusuri ng budhi sa gabi bago matulog—dalawa o tatlong minuto
ay sapat na. Sundin ang mga sumusunod na hakbang: magpakumbaba sa harap ng
Diyos at sabihin: "Panginoon, kung gugustuhin mo, magagawa mo akong
malinis". Humingi ng liwanag upang akuin ang iyong mga kakulangan at kabutihan,
makita ang panganib. Hingin ang pagsisisi, kapatawaran at pagbabago.

Lingguhan

b Ang Linggo ay
araw ng Panginoon. Isentro ang mga gawain sa Banal na Misa. Ito'y araw rin ng
pamamahinga ng buong pamilya at pang-espiritwal na paglago.

b Kung hindi ka
makikinabang araw-araw, makinabang man lamang kung Linggo at araw ng
Pangingilin.

b Ayon sa
tradisyon, ang araw ng Sabado ay iniaalay sa Mahal na Birhen. Parangalan siya
sa isang natatanging paraan sa pamamagitan ng pagdarasal ng Aba Po Santa
Mariang Reyna.

Buwanan

b Mangumpisal
minsan sa isang buwan man lamang. Ito ay sakramento ng tuwa. Ayon kay Santo
Papa Juan Pablo II, "Ang Diyos ay ang tanging pangunahing nasasaktan sa
mga kasalanan" —Ako'y nagkasala laban sa iyo" —at ang Diyos lamang
ang makapagpapatawad. Ginagawa niya ito sa pamamagitan ng pari sa sakramento ng
kumpisal— isang pangkaraniwang pamamaraan upang makamit ang kapatawaran ng
kasalanang mortal, Sa bawat kasalanang mortal, sabihin ang mga pagkakataon o
kadahilanan.

b Maglaan ng ilang
oras ng “recollection.” Suriin ang
sarili kung itinatalaga mo ang buhay mo sa Diyos.

b Humingi ng gabay
na pang-espiritwal mula sa isang maalam at maunawaing pari?

Taunan

b Ang ilang araw ng
retiro (retreat) ay kailangan ng
kaluluwa, kahalintulad din ng ating katawan na nangangailangan ng pahinga.
Maglaan ng tatlong araw sa loob ng isang taon upang makipag-ugnayan nang
matahimik at makipag-usap sa Diyos. Ang retreat
ay isang pagkakataong makipag-usap sa kaniya.

Palagian

b Palagiang
magkaroon ng pakikipag-ugnayan sa Diyos. Sikaping paligayahin siya sa lahat ng
bagay gaya ng mga bata na nakapagpapaligaya sa kanilang magulang.

b Pasalamatan ang
Panginoon sa lahat ng biyaya na ibinibigay niya sa atin.

b Gawin ang lahat
ng bagay na alang-alang sa pagmamahal sa Diyos. Magkaroon ng dalisay na
hangarin. Magdasal ng isang Pagsisi kung kailangang magsisi.

b Subuking mamuhay
ayon sa nais mong pagkamatay. Kung papaano tayo nabubuhay, gayon din tayo
mamamatay.

ILANG
MGA HIKBI

(Pumili ng isang maikling panalangin o hikbi na uulit
ulitin sa buong araw upang matamo ng pagdalo ng Diyos.)

 Panginoon, nalalaman mo ang lahat, nalalaman mong iniibig
kita (Jn 21:17)

 Hesus,
Anak ni David, mahabag ka sa akin (Mc 10:47)

 Narito ako, ako’y tinawag mo (1 Sam 3:6)

 Sumasampalataya
ako, tulungan mo ang kakulangan ng aking pananampalataya (Mc 9:24)

 Dagdagan mo ang aming pananampalataya (Lc 17:5)

 Dapat
siyang lumaki at ako’y lumiit (Jn 3:30)

 Mangyari nawa hindi ang kalooban ko kundi ang sa iyo (Mt
26:39)

 Kung
wala ako ay wala kayong magagawang ano man (Jn 15:5)

 Ang lahat ay kaya ko sa tulong niyang nagpapalakas sa
akin (Fil 4:13)

 Panginoon
ko at Diyos ko! (Jn 20:28)

 Ikaw, O Diyos, ang aking lakas (Sal 42:2)

 Ang
pusong nagsisisi at nagpapakumbaba, O Diyos, ay hindi mo sisiphayuin (Sal
50:19)

 Ang Anak ng Tao ay hindi naparito upong paglingkuran
kundi upang maglingkod (Mc 10:45)

 Sa Diyos ang lahat ay nagagawa (Mt 19:26)

 Ang
pagkain ko ay tuparin ang kalooban ng sa akin ay nagsugo at isagawa ang kanyang
gawain (Jn 4:34)

 Sa mga nagmamahal sa kanya, lahat ng bagay ay nagtutungo
sa kanilang kabutihan (Rom 8:28)

 Ilikha
mo ako, O Diyos, ng isang malinis na puso (Sal 50:12)

 Sa iyo ako dumudulog, O Panginoon, huwag nawa akong
mabigo kailan man (Sal 30:2)

 Abba,
Ama! (Gal 4:6)

 Panginoon, aniya, ako sana’y makakita (Lc 18:41)

 Ngunit
magsalita ka lamang (Mt 8:8)

 Ano ang dapat kong gawin, Panginoon? (Gaw 22:10)

cover.jpeg
dreasury of Prayers

Compiled by
Charles Belmonte

