__

Litany and Intercessions to
Mary, Mother of Life

In the name of the Father,
and of the Son
and of the Holy Spirit.
Amen.
Mary, Our Lady of Perpetual Help,
You showed us the preciousness

 of every human life,
 help us to protect and guard
 the lives of the people
 who are entrusted to our care,
Mary, pray for us.

Mary, Minister of Life,
Pray that we may have respect for life
 from the moment of conception
 until the moment of natural death,
Mary, pray for us.

Mary, Temple of the Lord’s Body,
You were open to the Father’s call

 to be the mother of His Son.

Help married couples to

 hear God’s call to be

 open to the gift of children,

Mary, pray for us.

Mary, Mother of God,
You made holy the vocation of motherhood,
 pour out your heavenly aid
 on all mothers,

Mary, pray for us.

Mary, Bride of the Father,

Along with St. Joseph and the child Jesus,
 you formed the Holy Family.
Protect all families,
 watch over our homes
 and guard our nation,

Mary, pray for us.
Mary, Mother Most Pure,
You whom the angel called “full of grace,”

 and who accepted the work

 of the Holy Spirit in your life,

 strengthen young people in living

 the virtue of chastity,

Mary, pray for us.
Mary, Our Lady of Sorrows,
Simeon’s prophecy foretold that
 a sword of suffering would pierce your heart.
Bring comfort and hope to all mothers and fathers
 who suffer for their children,

Mary, pray for us.
Mary, Blessed Among Women,
God the Father asked you to be
 the mother of His Son.
Help women in crises pregnancies to
 embrace and nurture

 the precious life in their wombs,

Mary, pray for us.

Mary, Handmaid of the Lord,
When asked to do God’s will,
 you said “Yes.”
Help us to always say
 “Yes” to God’s will
 in our lives,
Mary, pray for us.
Mary, Comforter of the Afflicted,
We lift up the poor, the displaced and

 the vulnerable members of our society.
Help them never to abandon hope
 but to place their trust
 in the Author of Life,
 who gave them life,

Mary, pray for us.
Mary, Morning Star,

You bore in your womb Him whom
 the heavens cannot contain.
Help us to image Christ in our lives
 and reveal to the world
 the extravagant love of the Father,

Mary, pray for us.
(State your personal petitions here.)

Mary, our Blessed Mother,
Place all our petitions before the altar of God as we pray:

The Memorare

Remember, O most gracious

 Virgin Mary,

 that never was it known

 that anyone who fled
 to your protection,
 implored your help,
 or sought your intercession
 was left unaided.
Inspired with this confidence
 we fly unto you,

 O virgin our Mother.
To you we come,
 before you we kneel,
 sinful and sorrowful.
O Mother of the Word Incarnate
 despise not our petitions
 but in your mercy
 hear and answer them.

Amen.

__

Litany and intercessions by Kathleen Jones with Theresa Notare, PhD. NFP Program, USCCB, 2009.
