

1. THE PRAYERS...

IN THE NAME of the Father, and of the Son, and of the Holy Spirit.
Amen.

OPENING PRAYER (Optional): You expired, Jesus, but the source of life gushed forth for souls, and the ocean of mercy opened up for the whole world. O Fount of Life, unfathomable Divine Mercy, envelop the whole world and empty Yourself out upon us.

O Blood and Water, which gushed forth from the Heart of Jesus as a fount of mercy for us, I trust in You! *(Repeat this line 3 times)*

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.

HAIL MARY, full of grace, the Lord is with thee. Blessed art thou among women, and blessed is the fruit of thy womb, Jesus. Holy Mary, Mother of God, pray for us sinners, now and at the hour of our death. Amen.

I BELIEVE IN GOD, the Father almighty, Creator of Heaven and earth. And in Jesus Christ, His only Son, our Lord, Who was conceived by the Holy Spirit, born of the Virgin Mary, suffered under Pontius Pilate; was crucified, died, and was buried. He descended into Hell. The third day He rose again from the dead. He ascended into Heaven, and sits at the right hand of God, the Father almighty. He shall 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 life everlasting. Amen.

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

FOR THE SAKE of His sorrowful Passion, have mercy on us and on the whole world.

HOLY GOD, Holy Mighty One, Holy Immortal One, have mercy on us and on the whole world. *(Repeat 3 times)*

CLOSING PRAYER (Optional): Eternal God, in whom mercy is endless, and the treasury of compassion inexhaustible, look kindly upon us, and increase Your mercy in us, that in difficult moments, we might not despair, nor become despondent, but with great confidence, submit ourselves to Your holy will, which is Love and Mercy Itself. Amen

2. IN THIS ORDER...

Introduction

1. In The Name...
2. Opening Prayer...
3. Our Father...
4. Hail Mary...
5. I Believe In God...
6. Eternal Father...

The First Decade

7. – 16. For The Sake...
17. Eternal Father...

The Second Decade

18. – 27. For The Sake...
28. Eternal Father...

The Third Decade

29. – 38. For The Sake...
39. Eternal Father...

The Fourth Decade

- 40 – 49. For The Sake...
50. Eternal Father...

The Fifth Decade

51. – 60. For The Sake...
61. Eternal Father...

Conclusion

62. – 64. Holy God...
65. Closing Prayer...
66. In The Name...

A POWERFUL PRAYER...

In a vision to St. Maria Faustina Kowalska in 1935, the Lord revealed a powerful prayer that He wanted everyone to say - the Chaplet of The Divine Mercy - and He promised extraordinary graces to those who would recite it:

Whoever will recite it will receive great mercy at the hour of death. ... Priests will recommend it to sinners as their last hope of salvation. Even if there were a sinner most hardened, if he were to recite this chaplet only once, he would receive grace from My infinite mercy.... I desire to grant unimaginable graces to those souls who trust in My mercy ... (DIARY 687).

"When they say this chaplet in the presence of the dying, I will stand between My Father and the dying person, not as the just Judge but as the Merciful Savior" (Diary, 1541).

Through the chaplet you will obtain everything, if what you ask for is compatible with My will (1731).

"By this novena [of chaplets, before the Feast of Mercy], I will grant every possible grace to souls" (Diary, 796).

"Priests will recommend it to sinners as their last hope of salvation. Even if there were a sinner most hardened, if he were to recite this chaplet only once, he would receive grace from My infinite mercy" (Diary, 687).

"I desire to grant unimaginable graces to those souls who trust in My mercy" (Diary, 687).