
The Devotion of the
Seven Sorrows of the
Blessed Virgin Mary

“God wills to establish in the world devotion to My Immaculate Heart.”

~ 2 ~

Why Devotion to the

Heart of Our Mother in Her Sorrows?
Because Jesus wants this devotion.

“Jesus Christ Himself revealed to Blessed Veronica of Binasco, that, He is
more pleased in seeing His Mother compassionated than Himself.” He said
to her: ‘My daughter, tears shed for My Passion are dear to Me; but as I loved
My Mother Mary with an immense love, the meditation on the torments
which She endured at My death is even more agreeable to Me.’

“Wherefore the graces promised by Jesus to those who are devoted to the
dolors of Mary are very great.”1

Because Our Lady also wants it!
Our Lady lamented to St. Bridget that very few consoled Her by

meditating on Her Sorrows, and “that the greater part of the world lived
in forgetfulness of them: ‘I look around at all who are on earth, to see if by
chance there are any who pity Me, and meditate upon My Sorrows; and I
find that there are very few. Therefore, My daughter, though I am forgotten
by many, at least do you not forget Me; consider My anguish, and imitate, as
far as you can, My grief.’”2

“For this purpose the Blessed Virgin Herself appeared in the year 1239 to
the founder of the Order of the Servites, or servants of Mary, to ask them
to institute a religious order in remembrance of Her sorrows.”3

It is a major Request of Heaven given at Fatima.
At Fatima, in 1916, the Angel of Peace appeared to the three child seers

Lucy, Francisco and Jacinta, and after encouraging them to pray and
teaching them a prayer of adoration, said “ ...The Hearts of Jesus and Mary
are attentive to the voice of your supplications.”4

At Fatima, on June 13, 1917, Our Lady, after informing the three child
seers that Jacinta and Francisco will go to Heaven soon, but that Lucy is to
stay on earth some time longer — She said to Lucy, “Jesus wishes to make
use of you in order to make Me known and loved”, Our Lady then said: “He
wants to establish in the world devotion to My Immaculate Heart...”5

At Fatima, on July 13, 1917, after the child seers were terrified by the
vision of hell, Our Lady said to them, “You have seen hell, where the souls

1 The Glories of Mary, by St. Alphonsus de Liguori, p. 478.
2 Ibid.
3 Ibid., p. 492.	
4 The Whole Truth About Fatima, Vol. I, p. 68. 	
5 Ibid., pp. 158-9.

~ 3 ~

of poor sinners go. To save them (poor sinners), God wills to establish in
the world devotion to My Immaculate Heart. If what I say to you is done,
many souls will be saved and there will be peace…”6

Jesus Himself further explained His will to Sister Lucy. In response to her
question asking Him why He would not convert Russia without the Pope
doing the Consecration of Russia, Jesus said: “Because I want My whole
Church to recognize that Consecration as a Triumph of the Immaculate Heart
of Mary, so that later on My Church will place devotion to My Mother’s
Immaculate Heart beside devotion to My Sacred Heart.”7

Saints and Doctors of the Church Promote this Devotion
St. Albert the Great said, “that as we are under great obligations to Jesus

for His Passion endured for our love, so also are we under great obligations
to Mary for the martyrdom which She voluntarily suffered for our salvation
in the death of Her Son.” He said “voluntarily (suffered), since, as St. Agnes
revealed to St. Bridget, ‘our compassionate and benign Mother was satisfied
rather to endure any torment than that our souls should not be redeemed.”8

“The grief of Mary was so great that, were it divided amongst all men, it
would suffice to cause their immediate death.”9 …St. Bernardine of Sienna

“While other martyrs suffered by sacrificing their own lives, the Blessed
Virgin suffered by sacrificing Her Son’s life – a life that She loved far more than
Her own; so that She not only suffered in Her soul all that Her Son endured
in His body, but moreover the sight of Her Son’s torments brought more grief
to Her heart than if She had endured them all in Her own person.”10 …St.
Antoninus

“The Passion of Jesus began with His birth. So also did Mary, in all things
like unto Her Son, endure Her martyrdom throughout Her life.”11 …St.
Bernard

It was “revealed to St. Bridget” by an angel, “that the Blessed Virgin, even
before She became His Mother, knowing how much the Incarnate Word
was to suffer for the salvation of men, and compassionating this innocent
Saviour, Who was to be so cruelly put to death for crimes not His own,
even then began Her great martyrdom.”12

6 Ibid., p. 182.
7 This reply of Jesus to Sister Lucy is in her letter to Fr. Gonçalves, dated May 18, 1936.
See The Whole Truth About Fatima, Vol. II, p. 631.
8 The Glories of Mary, p. 477.
9 Ibid., p. 469.
10 Ibid.
11 Ibid., p. 465.
12 Ibid., p. 466.

~ 4 ~

“The martyrs endured their torments in their bodies; Mary suffered Hers
in Her soul.” …St. Alphonsus de Liguori. “Now, as the soul is more noble
than the body, so much greater were Mary’s sufferings than those of all the
martyrs, as Jesus Christ Himself said to St. Catherine of Siena: ‘Between the
sufferings of the soul and those of the body there is no comparison.’”13

“The Blessed Virgin Mary, for the love She bore us, was willing to see Her
Son sacrificed to Divine Justice by the barbarity of men. This great torment,
then, which Mary endured for us — a torment that was more than a thousand
deaths — deserves both our compassion and our gratitude. If we can make
no other return for so much love, at least let us give a few moments this day
to consider the greatness of the sufferings by which Mary became the Queen
of martyrs; for the sufferings of Her great martyrdom exceeded those of all
the martyrs; being, in the first place, the longest in point of duration; and
in the second place, the greatest in point of intensity.”14 …St. Alphonsus de
Liguori.

“So great a love has our Heavenly Mother for us, that She deserves our
gratitude, and that gratitude should be shown by at least meditating upon,
and pitying Her in Her Sorrows.”15 …St. Alphonsus de Liguori.

In the words of the Church:
Pope Benedict XIII, in 1724, promulgated and encouraged the practice of

the devotion to Our Lady’s Sorrows when he bestowed many indulgences for
the recitation of the Chaplet of the Seven Sorrows. (see page 10)

Our Lady’s Sorrows are commemorated twice a year on the liturgical
calendar, September 15, and the Friday before Palm Sunday. Commemorating
the Sorrows of the Blessed Virgin Mary twice a year on the Roman Liturgical
Calendar demonstrates how important this devotion is to Heaven.

History of the Devotion
Devotion to the Mother of Sorrows dates back to the beginning of the

Church. The first example we have is St. John at the foot of the Cross. This
devotion was ensured in Church history by the gospel narrative of St. John —
“Now there stood by the Cross of Jesus, His Mother...” (Jn. 19:25).

Though the devotion has always been part of Catholic piety, it was not
until the 13th Century that the devotion of meditating on the sorrows of
Our Lady began to flourish much more. In Florence, Italy seven holy men
of noble birth left the city seeking solitude on Mount Senario and together

13 The Glories of Mary, p. 469.
14 Ibid., p. 464.
15 Ibid., p. 478.

~ 5 ~

formed a community dedicating their lives to prayer and penance. The seven
holy men all had a strong devotion to Our Lady.

On Good Friday in 1239, while meditating on Our Lord’s Passion and
Our Lady’s sufferings, Our Lady appeared to the 7 holy men and revealed
to them Her wish for them to form an Order dedicated to practicing and
promoting the devotion to Her Sorrows. These men became the founders of
the religious Order of the Servants of Mary (or Servites) and are all canonized
saints today.

At Our Lady’s request, the seven founders made the object of their Order
meditation on the pains suffered by Our Lady in the Life, Passion and Death
of Her Son, Our Lord Jesus Christ, and undertook promoting this devotion
of meditating on the Seven Sorrows of Our Lady to all Catholics, introducing
the Chaplet (or Little Rosary) of the Seven Sorrows of the Blessed Virgin
Mary.

The Seven Sorrows of Our Lady
1. St. Simeon’s Prophecy
2. The Flight into Egypt
3. The Loss of Jesus in the Temple
4. The Meeting of Mary and Jesus on the Way to Calvary
5. The Crucifixion and Death of Jesus
6. The Piercing of the Side of Jesus, and His Descent from the Cross
7. The Burial of Jesus.

Graces and promises attached to the practice of the devotion
in honor of the Blessed Virgin Mary Sorrowing:

According to St. Alphonsus de Liguori (The Glories of Mary) it was revealed
to Saint Elizabeth that at the request of Our Lady, Our Lord promised four
principal graces to those devoted to Her Sorrows:

1. That those who before death invoke the divine Mother in the name of
Her Sorrows will obtain true repentance of all their sins;

2. That He will protect all who have this devotion in their tribulations,
and will protect them especially at the hour of death;

3. That He will impress on their minds the remembrance of His Passion;
4. That He will place such devout servants in Mother Mary’s hands to

do with them as She wishes and to obtain for them all the graces She
desires.

In addition to these four graces there are also seven promises attached
to the practice of daily praying seven Hail Mary’s while meditating on Our
Lady’s Tears and Sorrows. These seven promises were revealed to St. Bridget
of Sweden:

~ 6 ~

1.	 “I will grant peace to their families.”
2.	 “They will be enlightened about the divine Mysteries.”
3.	 “I will console them in their pains and I will accompany them in

their work.”
4.	 “I will give them as much as they ask for as long as it does not oppose

the adorable will of My divine Son or the sanctification of their
souls.”

5.	 “I will defend them in their spiritual battles with the infernal enemy
and I will protect them at every instant of their lives.”

6.	 “I will visibly help them at the moment of their death — they will see
the face of their Mother.”

7.	 “I have obtained this grace from My divine Son, that those who
propagate this devotion to My tears and sorrows will be taken directly
from this earthly life to eternal happiness, since all their sins will be
forgiven and My Son will be their eternal consolation and joy.”

(Prayers and Heavenly Promises by Joan Carroll Cruz; Imprimatur: Most Rev.
Francis B. Schulte, 1989, pg. 34-35)

Novena to Our Lady of Sorrows (from the Raccolta).
May be said as a nine day novena and/or as a companion to the daily

recitation of 7 Hail Marys offered in honor of Our Lady’s Sorrows.
Each day begin with:

V. O God, come to my assistance;
R. O Lord, make haste to help me.
V. Glory be, etc.
R. As it was, etc.

Then:
Day I. I grieve for Thee, O Mary most sorrowful, in the affliction of

Thy tender heart at the prophecy of the holy and aged Simeon. Dear
Mother, by Thy heart so afflicted, obtain for me the virtue of humility
and the Gift of the holy Fear of God. Pray one Hail Mary.

Day II. I grieve for Thee, O Mary most sorrowful, in the anguish of
Thy most affectionate heart during the flight into Egypt and Thy
sojourn there. Dear Mother, by Thy heart so troubled, obtain for me
the virtue of generosity, especially towards the poor, and the Gift of
Piety. Pray one Hail Mary.

Day III. I grieve for Thee, O Mary most sorrowful, in those anxieties
which tried Thy troubled heart at the loss of Thy dear Jesus. Dear
Mother, by Thy heart so full of anguish, obtain for me the virtue of
chastity and the Gift of Knowledge. Pray one Hail Mary.

~ 7 ~

Day IV. I grieve for Thee, O Mary most sorrowful, in the consternation
of Thy heart at meeting Jesus as He carried His Cross. Dear Mother,
by Thy heart so troubled, obtain for me the virtue of patience and the
Gift of Fortitude. Pray one Hail Mary.

Day V. I grieve for Thee, O Mary most sorrowful, in the martyrdom which
Thy generous heart endured in standing near Jesus in His agony. Dear
Mother, by Thy heart afflicted in such wise, obtain for me the virtue of
temperance and the Gift of Counsel. Pray one Hail Mary.

Day VI. I grieve for Thee, O Mary most sorrowful, in the wounding of
Thy compassionate heart, when the side of Jesus was struck by the
lance and His Heart was pierced. Dear Mother, by Thy heart thus
transfixed, obtain for me the virtue of fraternal charity and the Gift
of Understanding. Pray one Hail Mary.

Day VII. I grieve for Thee, O Mary most sorrowful, for the pangs that
wrenched Thy most loving heart at the burial of Jesus. Dear Mother,
by Thy heart sunk in the bitterness of desolation, obtain for me the
virtue of diligence and the Gift of Wisdom. Pray one Hail Mary.

V. Pray for us, O Virgin most sorrowful,

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

Let intercession be made for us, we beseech Thee, O Lord Jesus Christ,
now and at the hour of our death, before the throne of Thy mercy, by the
Blessed Virgin Mary, Thy Mother, whose most holy soul was pierced by
a sword of sorrow in the hour of Thy bitter Passion. We ask this through
Thee, Jesus Christ, Saviour of the world, who with the Father and the Holy
Ghost livest and reignest world without end. Amen.
An indulgence of 5 years. An indulgence of 7 years each day in September. A plenary
indulgence once a month on the usual conditions, if these prayers are recited daily (Pius
VII, Audience Jan. 14, 1815).

Invocations
Holy Mother, pierce me through; In my heart each wound renew, Of my

Saviour crucified. (Roman Missal).
An indulgence of 500 days. A plenary indulgence under the usual conditions, if prayed
devoutly every day for a month (S.P. Ap., Aug. 1, 1934).

Mary most sorrowful, Mother of Christians, pray for us. An indulgence of
300 days. (Pius X, Audience, June 4, 1906)

Virgin most sorrowful, pray for us. Virgo dolorosissima, ora pro nobis.
An indulgence of 300 days. An indulgence of 5 years, if, in honor of the B.V.M. Sorrowing,
the Hail Mary is devoutly recited 7 times followed by the above invocation once (S.P. Ap.,
Nov. 22, 1934).

~ 8 ~

Prayers to the Sorrowful Mother (from the Raccolta)
Mary, most holy Virgin and Queen of Martyrs, accept the sincere homage

of my filial affection. Into Thy heart, pierced by so many swords, do Thou
welcome my poor soul. Receive it as the companion of Thy sorrows at the
foot of the Cross, on which Jesus died for the redemption of the world. With
Thee, O sorrowful Virgin, I will gladly suffer all the trials, contradictions,
and infirmities which it shall please Our Lord to send me. I offer them all
to Thee in memory of Thy sorrows, so that every thought of my mind, and
every beat of my heart may be an act of compassion and of love for Thee.
And do Thou, sweet Mother, have pity on me, reconcile me to Thy divine
Son Jesus, keep me in His grace and assist me in my last agony, so that I
may be able to meet Thee in Heaven and sing Thy glories. Amen.
An indulgence of 500 days — (S.C. Ind., Mar. 20, 1887).

Most holy Virgin and Mother, whose soul was pierced by a sword
of sorrow in the Passion of Thy divine Son, and Who in His glorious
Resurrection wast filled with never-ending joy at His triumph; obtain for
us who call upon Thee, so to be partakers in the adversities of Holy Church
and the sorrows of the Sovereign Pontiff, as to be found worthy to rejoice
with them in the consolations for which we pray, in the charity and peace
of the same Christ our Lord. Amen
An indulgence of 500 days (Pius X, Rescript in his own hand, Jan. 25, 1906).

The Chaplet of the Seven Sorrows

One of the devotions practiced and promoted by the seven founders of
the Servants of Mary was The Chaplet of the Seven Sorrows. This chaplet
consists of seven segments, one segment for each of the seven principal
Sorrows or Dolors of the Blessed Virgin. Each segment of the chaplet
consists of praying one Our Father and seven Hail Marys while meditating
on the particular sorrow for that segment, and followed by a special verse
to be said at the end of each segment. After the prayers of the seventh
segment, or seventh sorrow of Our Lady, the Salve Regina (Hail, Holy
Queen) and another prayer are prayed followed by three more Hail Marys
at the very end in honor of the tears Our Lady shed in Her Sorrows.

(See also the diagram on page 23 to help you pray this Chaplet.)

~ 9 ~

~ 10 ~

The Chaplet (Little Rosary)

of the Seven Sorrows
The Chaplet may be prayed taking one sorrow per day for a week, or

reciting the entire chaplet all at one time (or in one day). When the entire
chaplet is recited all at one time, the Act of Contrition and the introductory
prayers of “O God come to my assistance” etc. is said only at the beginning
of the chaplet.

Included in the Chaplet below is a brief overview of each sorrow for
meditation purpose while praying the Chaplet. These meditations are
taken from extracts of The Glories of Mary by St. Alphonsus de Liguori.

Make an Act of Contrition (see page 24)

MONDAY
V. O God, come to my assistance.
R. O Lord, make haste to help me.
Glory be ... (see page 21)

The First Sorrow of Mary
St. Simeon’s Prophecy

In the Temple, St. Simeon had received the
Divine Child in his arms and predicted that this
Child would be a sign (of God) which shall be
contradicted by men. “Behold this Child is set …
for a sign which shall be contradicted. And Thy
own soul a sword shall pierce.” (Lk. 2:34-35).

Meditation
The Blessed Virgin told St. Matilda that when

St. Simeon pronounced these words “all Her joy
was changed into sorrow.” For, as was revealed to

St. Teresa, although the Blessed Mother already knew that the life of Her
Son would be sacrificed for the salvation of the world, She then learned
more distinctly and in greater detail what sufferings and what a cruel death
awaited Him. She knew that He would be persecuted and opposed in every
way. He would be opposed in His teaching: instead of being believed,
He would be called a blasphemer for claiming to be the Son of God. The
reprobate Caiphas was to say: “He hath blasphemed … He is guilty of death”
(Mt. 26:65-66). He would be opposed in His reputation: for though He was
of noble, even of royal descent, He was despised as a peasant: “Is not this
the carpenter’s son?” (Mt. 13:55). “Is not this the carpenter, the son of Mary?”
(Mk. 6:3). He was Wisdom itself, and was treated as ignorant: “How doth

~ 11 ~

this man know letters, having never learned?” (Jn. 7:15). As a false prophet:
“And they blindfolded Him, and smote His face … saying: Prophesy, who is
it that struck Thee?” (Lk. 22:64). He was treated as a madman: “He is mad,
why hear you Him?” (Jn. 10:20). As a drunkard, a glutton, and a friend of
sinners: “Behold a man that is a glutton, and a drinker of wine, a friend of
publicans and sinners” (Lk. 7:34). As a sorcerer: “By the prince of devils He
casteth out devils” (Mt. 9:34). As a heretic and one possessed by the evil
spirit: “Do not we say well that Thou art a Samaritan, and hast a devil?” (Jn.
8:48). In short, Jesus was considered so notoriously wicked that, as the Jews
said to Pilate, no trial was necessary to condemn Him. “If He were not a
malefactor, we would not have delivered Him up to thee” (Jn. 18:30).

One Our Father … Seven Hail Marys ... (see page 21)

Verse: My Mother! share Thy grief with me, and let me bear Thee company
to mourn Thy Jesus’ death with Thee.

TUESDAY
V. O God, come to my assistance.
R. O Lord, make haste to help me.
Glory be ... (see page 21)

The Second Sorrow of Mary
The Flight into Egypt

“Let us now consider the second sword of sorrow which wounded Mary,
the flight of Her Infant Jesus into Egypt to escape the persecution by Herod.”

Meditation
Having heard that the long-awaited Messiah had been born, Herod

foolishly feared that He would deprive him of his kingdom. Herod waited
to hear from the holy Magi where the young King was born, and planned
to take His life. When he found he had been deceived, he ordered all the
infants in the neighborhood of Bethlehem to be put to death. It was at
that time that the angel appeared in a dream to St. Joseph and told him:
“Arise, and take the Child and His Mother, and flee into Egypt”(Mt. 2:13).
No sooner is Jesus born than He is persecuted. Mary began to realize that
Simeon’s prophecy regarding Her Son was beginning to be fulfilled. What
anguish the realization of the impending exile must have caused Mary. It is
easy to imagine that Mary must have suffered on the journey. The distance
to Egypt was considerable: three hundred miles, requiring a journey of up
to thirty days. The road was rough, unknown and little travelled. It was
winter time, so that they had to make their way through snow, rain and
wind, over rough and dirty roads. Where could they have slept on such a
journey, especially on the two hundred miles of desert? They lived in Egypt

~ 12 ~

seven years. They were strangers — unknown, without money, and barely
able to support themselves by the work of their hands. Landolph of Saxony
has written (and let this be a consolation to the poor) that Mary lived there
in such poverty that there were times when She did not have even a crust of
bread to give Her Son when He was hungry. The thought of Jesus and Mary
wandering as fugitives through a strange land teaches us that we must also
live as pilgrims here below, detached from the material things that the
world offers, and which we must soon leave to enter eternity. It also teaches
us to embrace crosses, for we cannot live in this world without them. Let us
make Mary happy by welcoming Her Son into our hearts, the Son whom
men still continue to persecute by their sins.

One Our Father … Seven Hail Marys … (see page 21)

Verse … (see page 11)

WEDNESDAY
V. O God, come to my assistance.
R. O Lord, make haste to help me.
Glory be ... (see page 21)

The Third Sorrow of Mary
The Loss of Jesus in the Temple

The third sorrow was one of the greatest that
Mary had to endure in Her life, the loss of Her Son
in the temple. Having lost Her Son for three days,
She was deprived of His most sweet presence.

Meditation
What anxiety this broken-hearted Mother

must have felt during those three days when She
searched everywhere for Her Son, and asked for
Him as the spouse did in the Canticles: Have you

seen him, whom my soul loveth? (Cant. 3:3). This third sorrow of Mary ought
to serve in the first place as a consolation to souls who are desolate, and
who no longer enjoy, as they once enjoyed, the sweet presence of the Lord.
They may weep, but they should weep confidently, just as Mary wept over
the loss of Her Son. But whoever wants to find Jesus must look for Him
as Mary did, not amid the pleasures and delights of the world, but amid
crosses and mortifications. “We sought Thee sorrowing,” Mary said to Her
Son. Let us learn then from Mary, to seek Jesus. Moreover, we should look
for no other good in this world than Jesus. St. Augustine says that Job “had
lost what God had given him, but not God Himself.” If Mary wept over the
loss of Her Son for three days, how much more should sinners weep who

~ 13 ~

have lost sanctifying grace. To them God says: “You are not My people, and
I will not be yours” (Os. 1:9). For this is the effect of sin: it separates the
soul from God. “Your iniquities have divided between you and your God”
(Isa. 59:2). Sinners may possess all the wealth in the world, but inasmuch as
they have lost God, everything in this world becomes a source of affliction
to them, as Solomon confessed: “Behold all is vanity, and vexation of spirit”
(Eccles. 1:14).

One Our Father … Seven Hail Marys … Verse... (see page 11)

THURSDAY
V. O God, come to my assistance.
R. O Lord, make haste to help me.
Glory be ... (see page 21)

The Fourth Sorrow of Mary
The Meeting of Mary and

Jesus on the Way to Calvary
The greater Her love for Him, the greater Her grief at the sight of His

sufferings, especially when She met Him on that dolorous way, dragging
His cross to the place of execution. This is the fourth sorrow on which we
are to meditate.

Meditation
“O sorrowful Mother,” exclaimed St. John, “Your Son has now been

condemned to death; He has already set out on the road to Calvary, carrying
His own cross. Come, if You desire to see Him and say farewell to Him, as
He passes through the streets.” Mary goes along with St. John. While She
waited for Her Son to come along, how much must She have heard said by
the Pharisees (and their associates) against Her beloved Son, and perhaps
even mockery against Herself. What a frightening picture as the nails, the
hammers, the ropes and all the fatal instruments that were to put an end to
Her Son’s life were paraded by. But now the implements, the executioners,
have all passed by. Mary raised Her eyes, and saw, O God!, a young man
all covered with blood and wounds from head to foot, a wreath of thorns
on His head, and carrying two heavy beams on His shoulders. She gazed at
Him, but hardly recognized Him. The wounds, the bruises, and the clotted
blood gave Him the appearance of a leper, so that He could no longer be
recognized. According to St. Bridget, Jesus wiped away the clotted blood
which prevented Him from seeing Mary. The Mother and the Son looked
at each other. And Their looks became as so many arrows to pierce those
hearts which loved each other so tenderly. Even though the sight of Her
dying Son was to cost Her such bitter sorrow, Mary would not leave Him.

~ 14 ~

The Mother also took up Her cross and followed Him, to be crucified along
with Him. Let us pity Her, and accompany Her and Her Son by patiently
carrying the cross Our Lord imposes on us.

One Our Father … Seven Hail Marys … Verse... (see page 11)

FRIDAY
V. O God, come to my assistance.
R. O Lord, make haste to help me.
Glory be ... (see page 21)

The Fifth Sorrow of Mary
The Crucifixion and Death of Jesus

“There stood by the cross of Jesus, His Mother” (Jn. 19:25). St. John did
not feel it necessary to say more than these words with reference to the
martyrdom of Mary. Picture Her now at the foot of the cross beside Her
dying Son, and then ask yourself if there can ever be sorrow like Her
sorrow. Remain for a while on Calvary and consider the fifth sword which
transfixed the heart of Mary — the death of Jesus.

Meditation
As soon as our agonized Redeemer had reached Mount Calvary, the

executioners stripped Him of His clothes, and piercing His hands and feet
with nails, they fastened Him on the cross. They raised the cross and left
Him to die. The executioners left Him, but not Mary. She came up close
to the cross to be near Him in death. “I did not leave Him,” She revealed
to St. Bridget, “but stood nearer the cross.” Ah, true Mother, most loving
Mother, Whom not even the fear of death could separate Thee from Thy
beloved Son. But, O God, what a spectacle of sorrow must have confronted
those who could see Jesus hanging in agony on the cross, and His Mother
there at the foot of the cross suffering all His torments with Him. All these
sufferings of Jesus were also Mary’s sufferings. Saint Jerome says, “Every
torture inflicted on the body of Jesus, was a wound in the heart of His
Mother.” “Anyone who had been present then on Mount Calvary, would
have seen two altars on which two great sacrifices were being offered:
the one in the body of Jesus — the other in the heart of Mary.” (St. John
Chrysostom)

One Our Father … Seven Hail Marys … Verse ... (see page 11)

SATURDAY
V. O God, come to my assistance.
R. O Lord, make haste to help me.
Glory be ... (see page 21)

~ 15 ~

The Sixth Sorrow of Mary
The Piercing of the Side of Jesus,
and His Descent from the Cross

We must now consider the sixth sorrow
which weighed upon the heart of Our Blessed
Lady. On this day, You will be wounded with
another sword of sorrow. A cruel lance will
pierce the side of Your dead Son, and You
will receive Him in Your arms after He has
been taken down from the cross.

Meditation
It is enough to tell a mother that her son is dead to arouse in her heart all

her love for the dead child. “One of the soldiers with a spear opened His side,
and immediately there came out blood and water” (Jn. 19:34). “Christ,” says
the devout Lanspergius, “shared this wound with His Mother. He received
the hurt; His Mother endured the pain.” Mary’s sufferings were so great that
it was only through the miraculous intervention of God that She did not
die. When She suffered before, She at least had Her Son to pity Her; but
now She had no Son to commiserate with Her. Jesus was taken down from
the cross, the afflicted Mother waiting with outstretched arms to take Her
beloved Son. She embraced Him and then sat down at the foot of the cross.
Her Son died for men, men still continue to torture and crucify Him by
their sins. Let us resolve not to torment our sorrowful Mother any longer.
And if we have saddened Her in the past by our sins, let us now do what
She wants us to do.

One Our Father … Seven Hail Marys … Verse ... (see page 11)
SUNDAY

V. O God, come to my assistance.
R. O Lord, make haste to help me.
Glory be ... (see page 21)

The Seventh Sorrow of Mary
The Burial of Jesus

Let us meditate now on Mary’s last sword of sorrow.
She has witnessed the death of Her Son on the cross. She
has embraced His lifeless body for the last time. Now
She has to leave Him in the tomb.

Meditation
In order to grasp the meaning of this last sorrow

more fully, let us return to Calvary and picture our The Mother of Sorrows
with St. John

~ 16 ~

afflicted Mother there, still holding the lifeless body of Her Son clasped
in Her arms. The disciples, afraid that Mary may die of grief, approach
and take the body of Jesus from Her arms to bury it. With reverence they
lift Him from Her arms, embalm Him with aromatic herbs, and wrap
Him in a shroud they have already prepared. The mournful procession
sets out for the tomb. The afflicted Mother follows Her Son to His last
resting place. When it was time to move the stone to close the entrance,
the grief-stricken disciples approached Our Blessed Lady and said to
Her: “It is time now, O Lady, to close the tomb. Forgive us; look at Thy
Son once more, and say goodbye to Him for the last time.” Finally, they
took the stone and sealed off the Sacred Body of Jesus in the sepulcher,
that Body which is the greatest treasure there can possibly be on earth
or in Heaven. Mary left Her heart in the tomb of Jesus, because Jesus was
Her whole treasure: “For where your treasure is, there will your heart be
also” (Lk. 12:34). After speaking Her last farewell to Her Son, She left and
returned to Her home. Mary was so desolate and so sad that, according
to St. Bernard, She “moved many to tears.” In fact, wherever She passed,
those who saw Her could not help weeping with Her. St. Bernard also says
that the holy disciples and women who accompanied Her “mourned even
more for Her than for their Lord.”

One Our Father ... Seven Hail Marys ... Verse ... (see page 11)
Hail, Holy Queen* …

Let us pray
O God, at whose Passion, according to the prophecy of Simeon, a sword

of sorrow did pierce through the most sweet soul of the glorious Virgin
and Mother Mary; grant that we, who commemorate and reverence Her
sorrows, may experience the blessed effect of Thy Passion, who livest and
reignest world without end. Amen.

Pray
Three Hail Marys in honor of the tears shed by Our Lady in Her Sorrows.

*Hail, Holy Queen:
Hail, Holy Queen, Mother of Mercy, Hail our life, our sweetness and our

hope. To Thee do we cry, poor banished children of Eve. To Thee do we
send up our sighs, mourning and weeping in this vale of tears. Turn then,
Most gracious Advocate, Thine eyes of mercy toward us, and after this our
exile show unto us the blessed Fruit of Thy 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.

While in captivity under Napoleon Bonaparte in 1809, Pope Pius VII wrote a litany to
Our Lady of Sorrows. What follows is one translation of the original Latin.

~ 17 ~

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 Ghost,
	 Have mercy on us.
Holy Trinity, One God
	 Have mercy on us.

Holy Mary,*
Holy Mother of God,*

Holy Virgin of virgins,*
Mother crucified,*
Sorrowful Mother,*
Tearful Mother,*
Afflicted Mother,*
Forsaken Mother,*
Desolate Mother,*
Mother bereft of Thy Child,*
Mother transfixed with the sword,*
Mother overwhelmed with grief,*

Mother filled with anguish,*
Mother crucified in heart,*
Mother most sad,*
Fountain of tears,*
Vial of suffering,*
Mirror of patience,*
Rock of constancy,*
Anchor of confidence,*
Refuge of the forsaken,*
Shield of the oppressed,*
Subduer of the unbelieving,*
Comfort of the afflicted,*
Medicine of the sick,*
Strength of the weak,*
Harbor of the wretched,*
Calmer of the tempests,*
Resource of mourners,*
Terror of the treacherous,*
Treasure of the faithful,*
Eye of the Prophets,*
Staff of Apostles,*
Crown of Martyrs,*
Light of Confessors,*
Pearl of Virgins,*
Consolation of Widows,*
Joy of all Saints,*

*Pray for us

Lamb of God, Who takest away the sins of the world, Spare us, O Jesus!
Lamb of God, Who takest away the sins of the world, Graciously hear us,

O Jesus!
Lamb of God, Who takest away the sins of the world, Have mercy on us,

O Jesus!
Look down upon us, deliver us, and save us from all trouble, in the power

of Jesus Christ. Amen.
Imprint, O Lady! Thy wounds upon my heart, that I may read therein

sorrow and love—sorrow to endure every sorrow for Thee; love to despise
every love for Thine. Amen.

Litany of Our Lady of the Seven Sorrows

~ 18 ~

Stabat Mater dolorósa
Juxta crucem lacrymósa,
Dum pendébat Fílius.

At the Cross Her station keeping,
Stood the mournful Mother weeping,
Close to Jesus to the last.

Cujus ánimam geméntem,
Contristátam et doléntem,
Pertransívit gládius.

Through Her heart, His sorrow sharing,
All His bitter anguish bearing,
Now at length the sword has passed.

O quam tristis et afflícta
Fuit illa benedícta
Mater Unigéniti!

Oh, how sad and sore distressed
Was that Mother highly blessed
Of the sole-begotten One!

Quæ mærébat et dolébat,
Pia Mater dum vidébat
Nati poenas ínclyti.

Christ above in torment hangs,
She beneath beholds the pangs
Of Her dying, glorious Son.

Quis est homo, qui non fleret,
Matrem Christi si vidéret
In tanto supplício?

Is there one who would not weep
Whelmed in miseries so deep
Christ’s dear Mother to behold?

Quis non posset contristári,
Christi Matrem contemplári
Doléntem cum Fílio?

Can the human heart refrain
From partaking in Her pain,
In that Mother’s pain untold?

Pro peccátis suae gentis
Vidit Jesum in torméntis,
Et flagéllis súbditum.

Bruised, derided, cursed, defiled,
She beheld Her tender Child,
All with bloody scourges rent,

Vidit suum dulcem natum
Moriéndo desolátum,
Dum emísit spíritum.

For the sins of His own nation
Saw Him hang in desolation
Till His spirit forth He sent.

Eia Mater, fons amóris,
Me sentíre vim dolóris
Fac ut técum lúgeam.

O Thou Mother! fount of love,
Touch my spirit from above.
Make my heart with Thine accord:

Fac, ut ardeat cor meum,
In amándo Christum Deum,
Ut sibi compláceam.

Make me feel as Thou hast felt;
Make my soul to glow and melt
With the love of Christ, my God.

The Stabat Mater Dolorosa is considered one of the seven greatest Latin
hymns of all time. It is a Thirteenth Century Roman Catholic Sequence (a
hymn sung after the Gradual in certain Masses) often attributed to Pope
Innocent III and Jacopone da Todi. The title, Stabat Mater Dolorosa comes
from the first line of the sequence and means literally, “The sorrowful
Mother was standing”.

From The Way of The Cross according to the method of St. Alphonsus Liguori.

~ 19 ~

Sancta Mater, istud agas
Crucifixi fige plagas
Cordi meo válide.

Holy Mother, pierce me through!
In my heart each wound renew
Of my Savior crucified.

Tui nati vulneráti,
Tam dignáti pro me pati,
Pœnas mecum dívide.

Let me share with Thee His pain,
Who for all my sins was slain.
Who for me in torments died.

Fac me tecum píe flere,
Crucifíxo condolére,
Donec ego víxero.

Let me mingle tears with Thee,
Mourning Him Who mourned for me,
All the days that I may live.

Juxta Crucem tecum stare
Et me tibi sociáre
In planctu desídero.

By the Cross with Thee to stay,
There with Thee to weep and pray,
Is all I ask of Thee to give.

Virgo vírginum præclára,
Mihi jam non sis amára:
Fac me tecum plángere.

Virgin of all virgins best!
Listen to my fond request:
Let me share Thy grief divine;

Fac, ut portem Christi mortem,
Passiónis fac consórtem,
Et plagas recólere.

Let me, to my latest breath,
In my body bear the death
Of that dying Son of Thine.

Fac me plagis vulnerári,
Fac me Cruce inebriári,
Et crúore Fílii.

Wounded with His every wound,
Steep my soul till it hath swooned
In His very Blood away.

Flammis ne urar succénsus,
Per te, Virgo, sim defénsus
In die judícii.

Be to me, O Virgin, nigh,
Lest in flames I burn and die,
In His awful Judgment Day.

Christe, cum sit hinc exire,
Da per Matrem me veníre
Ad palmam victóriæ.

Christ, when Thou shalt call me hence,
Be Thy Mother my defense,
Be Thy Cross my victory.

Quando corpus moriétur,
Fac, ut animæ donétur
Paradísi glória. Amen.

While my body here decays,
May my soul Thy goodness praise,
Safe in paradise with Thee. Amen.

The hymn is often associated with the Stations of the Cross. It is recited as
the Sequence in the two Masses on the Roman Calendar commemorating
Our Lady of Sorrows: The Feast of the Seven Dolors of the Blessed Virgin
Mary which is the Mass of September 15 and the Mass on the Friday in
Passion Week.

~ 20 ~

Prayers of the Mass of Our Lady of Sorrows
The Holy Sacrifice of the Mass is the most powerful form of prayer and

the best way to pay homage to Our Lady and Her Sorrows, and through
Her, pay homage to Our Lord. Our Lady of Sorrows is commemorated
twice on the Liturgical Calendar: The Friday of Passion week (the Friday
before Palm Sunday) and September 15.
Introit: There stood by the cross of Jesus, His Mother, and His Mother’s
sister, Mary of Cleophas, and Salome, and Mary Magdalen. V. Woman,
behold Thy son, said Jesus; to the disciple He said, Behold thy Mother.
(John 19:25) V. Glory…

Prayer (Collect): for Friday of Passion Week: O God, in Whose Passion
the sword, according to the prophecy of blessed Simeon, pierced through
the soul of Mary, the glorious Virgin and Mother, mercifully grant that
we, who reverently commemorate Her piercing through and Her suffering,
may, by the interceding glorious merits of all the saints faithfully standing
by the cross, obtain the happy fruit of Thy Passion. Who livest and reignest,
in the unity of the Holy Ghost, God, world without end. R. Amen.

Prayer for Feast on September 15: O God, in Whose Passion a sword of
sorrow pierced the most dear soul of the glorious Virgin-Mother, Mary, as
foretold by Simeon, mercifully grant that we who reverently commemorate
Her sorrows, may obtain the blessed effect of Thy Passion. Who livest and
reignest, in the unity of the Holy Ghost, God, world without end. R. Amen.

Lesson: (Judith 13:22-25) The Lord hath blessed thee by His power,
because by thee He hath brought our enemies to nought. Blessed art thou,
O daughter, by the Lord the most high God, above all women upon the
earth. Blessed be the Lord Who made Heaven and earth, because He hath
so magnified thy name this day, that thy praise shall not depart out of the
mouths of men, who shall be mindful of the power of the Lord forever; for
that thou hast not spared thy life by reason of the distress and tribulation of
thy people, but hast prevented our ruin in the presence of our God.

Gradual: Sorrowful and tearful art Thou, O Virgin Mary, standing by the
cross of the Lord Jesus, Thy Son and Redeemer. V. O Virgin Mother of God,
He Whom the whole earth containeth not, the Author of life, made Man,
beareth this anguish of the cross.

Tract: Holy Mary, Queen of Heaven and Mistress of the world, filled with
sorrow, stood by the cross of Our Lord Jesus Christ. (Lam. 1:12) V. O all
you that pass by the way, attend and see if there be any sorrow like to my
sorrow.

Sequence: Stabat Mater - see page 18.

Gospel: (John 19:25-27) At that time, there stood by the Cross of Jesus, His

~ 21 ~

Mother, and His mother’s sister, Mary of Cleophas, and Mary Magdalen.
When Jesus therefore had seen the disciple standing, whom He loved, He
saith to His Mother, Woman, behold Thy son. After that He saith to the
disciple, Behold thy Mother. And from that hour the disciple took Her into
his care.

Offertory: Remember, O Virgin Mother of God, when Thou standest in
the presence of the Lord, that Thou speak good things for us and turn His
wrath from us.

Secret for Friday of Passion Week and Mass of September 15: We offer
Thee prayers and sacrifices, O Lord Jesus Christ, humbly entreating that
we, who commemorate in our prayers the piercing of the most dear soul of
Blessed Mary, Thy Mother, may, through the multiplied intercession of Her
and of Her holy companions under the Cross, by the merits of Thy death,
receive our portion with the blessed. Who livest and reignest in the unity
of the Holy Ghost, God, world without end. R. Amen.

Communion: Blessed are the senses of the Blessed Virgin Mary, which
without death earned the palm of martyrdom beneath the Cross of Our
Lord.

Postcommunion for Friday of Passion Week and Mass of September 15:
May the protection of the sacrifice which we have received never leave us,
and may it ever ward off from us all things harmful. We ask this through
Our Lord Jesus Christ, Thy Son, Who liveth and reigneth with Thee in the
unity of the Holy Ghost, God, world without end. R. Amen.

The Our Father
Our Father, Who art in Heaven, hallowed be Thy name; Thy Kingdom

come; Thy Will be done on earth as it is in Heaven. Give us this day our
daily bread and forgive us our trespasses as we forgive those who trespass
against us; and lead us not into temptation, but deliver us from evil. Amen.

The Hail Mary
Hail Mary, full of grace, the Lord is with Thee; blessed art Thou amongst

women, and blessed is the fruit of Thy womb, Jesus. Holy Mary, Mother of
God, pray for us sinners, now and at the hour of our death. Amen.

The Glory Be
Glory be to the Father, and to the Son, and to the Holy Ghost. As

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

~ 22 ~

There are Great Spiritual Benefits for this Devotion
The graces and promises given to those who practice the devotion to

Our Lady and Her Sorrows are very great. But should you need a little
encouragement in embracing this devotion, perhaps the following account
from the revelations of St. Bridget will help:

“There was a certain rich man, as noble by birth as he was vile and sinful
in his habits. He had given himself by an express compact, as a slave to
the devil; and for sixty successive years had served him, leading such a
life as may be imagined, and never approached the sacraments. Now this
prince was dying; and Jesus Christ, to show him mercy, commanded St.
Bridget to tell her confessor to go and visit him and exhort him to confess
his sins. The confessor went, and the sick man said that he did not require
confession, as he had often approached the sacrament of Penance.

“The priest went a second time; but this poor slave of hell persevered in
his obstinate determination not to confess. Jesus once again told the saint
to desire the confessor return. He did so; and on the third occasion he told
the sick man about the revelation made to the saint, and that he had come
back so many times because Our Lord, Who wished to show him mercy,
had so ordered. On hearing this the dying man was touched and began to
weep: ‘But how,’ he exclaimed, ‘can I be saved?’; ‘I, who for sixty years have
served the devil as his slave, and have my soul burdened with innumerable
sins?’

“‘My son,’ answered the Father, encouraging him, ‘doubt not; if you
repent of them, on the part of God I promise you pardon.’ Then, gaining
confidence, he said to the confessor, ‘Father, I looked upon myself as lost,
and already despaired of salvation; but now I feel a sorrow for my sins,
which gives me confidence; and since God has not yet abandoned me, I
will make my confession.’

“In fact, he made his confession four times on that day, with the greatest
marks of sorrow, and on the following morning received Holy Communion.
On the sixth day, contrite and resigned, he died. After his death, Jesus Christ
again spoke to St. Bridget, and told her that that sinner was saved; that he
was then in purgatory, and that he owed his salvation to the intercession
of the Blessed Virgin His Mother. For the deceased, although he had led so
wicked a life, had nevertheless always preserved devotion to the sorrows of
Our Lady, and whenever he thought of them pitied Her.”

… Taken from The Glories of Mary by St. Alphonsus de Liguori, pages
479-480.

~ 23 ~

	 	 
Make the Sign of the Cross
Act of Contrition
V. O God, come to my assistance.
R. O Lord, make haste to help me.
1. Announce Sorrow and pray one Our Father. (see page 24)
 The Hail Mary (see page 24)
2. Verse: My Mother, share Thy grief…(see page 11)
3. Hail, Holy Queen…and O God, at Whose Passion… (see page 16)
4. Three Hail Marys in honor of the tears shed by Our Lady

7th Sorrow (see page 15) 
Our Father

2nd Sorrow (see page 11) 
Our Father

5th Sorrow (see page 14) 
Our Father

3rd Sorrow (see page 12)
Our Father


6th Sorrow (see page 15)
Our Father


4th Sorrow (see page 13) 
Our Father

1st Sorrow
(see page 10)
Our Father

How to Pray the Chaplet
of the Seven Sorrows

 2

 1

 1

 1

 1

 3

 1

 4

 2

 1

2 

1 

2 

 2

 2

 2

(

see also page 8

	Why Devotion to the Heart of Our Mother in Her Sorrows?
	History of the Devotion
	The Chaplet (Little Rosary) of the Seven Sorrows
	Litany of Our Lady of the Seven Sorrows
	Prayers of the Mass of Our Lady of Sorrows
	How to Pray the Chaplet of the Seven Sorrows

