
Prayer.

The two most efficient means of obtaining
the grace of God for ourselves and others, and
thereby gaining heaven, are the sacraments
and prayer. We treat of the latter here.

As a means for our salvation prayer is
most important. Our good or bad life depends
chiefly on our good or bad prayer; hence on it
depends also whether heaven or hell shall be
ours, and whether we assist others, especially
the souls in Purgatory, in gaining heaven. We
are bound to pray not only now and then, but
every day. Exhorting us to prayer, St. Paul
says, "Pray without ceasing." (I Thess. v. 17.)
And St. Augustine remarks, "Who knows how
to pray well, knows how to live well."

Prayer is the elevation of the heart to
God, either to praise Him, or thank Him, or to
ask a favor of Him; hence its division into
prayer of praise, thanksgiving and petition.
When we raise our thoughts, our mind to God,
we soar up to heaven, the habitation of God's
glory, leaving behind us the sordid cares of
this world. Thinking thus of God—is this pray-
er? No! For prayer is an elevation of the heart
to God; but we have not elevated our heart to
Him, but only our intellect. It is in our heart
that we experience joy, sorrow, trouble, de-
sire, etc., hence we say, our heart is cheerful,
or sorrowful. Now, if we think of God, and feel
our heart replete with joy at His greatness, His
goodness, at His being our Father, if we feel
sorry for having offended Him, if we ardently
implore Him to grant us a particular grace, etc.
— in a word, if in thinking of God, we employ
not only our intellect, as we do when solving a
problem, but elicit in our heart, mind and will
affections and aspirations of love, joy, sorrow,
desire, etc. because of His perfections, then
we raise our heart to God, in other words, we
pray. And if, whilst we thus raise our hearts to
Him in holy love, joy, contrition, etc., we ex-
press these sentiments in words, or at least
elicit them mentally, then we converse with
God, we pray. Hence prayer is also called a
conversation with God. In prayer to the saints
we raise our hearts to God at least indirectly,
for we converse with God through them.

Hence, when we contemplate the glorious
setting of the sun in a halo of gold and fire on
a beautiful summer's eve; when we listen to
the joyful strains of the feathered songsters in
the air; when we feast our eyes on the abun-
dant harvest of the fields, and gratefully re-
member the greatness and bounty of God,
who made all this, and then say, "O God, how
great, how beautiful Thou art! Oh, that I might

truly love Thee!"---then we raise our hearts to
God to praise Him; our prayer is one of praise.
When, on beholding a poor crippled beggar,
we think of the goodness of God, whose fa-
therly care has preserved us from misfortune,
and say, "Good Father in heaven, I thank Thee
for the benefits Thou hast conferred on me!"-
then we say a prayer of thanksgiving. And
when we are in distress, so that we know not
where in the world to turn for relief and help,
and then, remembering that God knows our
needs and can aid us, turn to Him, and say,
"My dear Father in heaven, help me in my
distress!"---then our prayer was a prayer of
petition. Hence, when praying we raise our
hearts to God either to praise Him, to thank
Him, or to ask Him for favors.

Our Divine Lord, exhorting us to prayer,
makes use of language conveying a two-fold
incitement, by which every Christian must feel
moved and inspired to pray. He says, "Ask,
and you shall receive !" (John xvi. 24.)-"Ask !"
This word includes a command of the Lord,
imposing on us prayer as an obligation to be

XXV Sunday after Pentecost

NOVEMBER 15, 2015
 XXV SUNDAY AFTER

PENTECOST

Volume 3 Issue 46

Our Lady of the Rosary

15 Pepper Street
Monroe CT 06468

(203) 261-8290
Emergencies: (203) 268-9200

www.rosarychapel.net

Fr. Adan Rodriguez (Pastor)
frrodriguez@rosarychapel.net

HOLY MASS

Sundays: 7:00 & 10:00 am
Weekdays: 8:00 am

CONFESSIONS

Sundays
6:40—6:55 am
9:15—9:55 am

Weekdays
7:40—7:55 am

and by appointment

HOLY ROSARY

Sundays: 9:40 am
First Saturdays: 8:00 am

Second Collection to-
day for the Chapel
Building/Maintenance
Fund. There will be no
second collection next
month, December.

O u r L a d y o f t h e R o s a r y C h a p e l

https://www.google.com/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0CAcQjRxqFQoTCK_7neyyjMkCFQMbPgod8OIN0A&url=https%3A%2F%2Fplus.google.com%2Fcommunities%2F117826194971056453826&psig=AFQjCNFfYNLMgCNMRvAZ1b21CFULxnuDFA&ust=1447469504837

OUR LADY OF THE ROSARY CHAPEL

ANNOUNCEMENTS

FROM Fr. Rodri-

guez: I have Mass

intentions until Novem-

ber 29th. Thank you

for your

generosity in the

Mass stipends.

Extra Volunteers Men

and Boys

We need a list with

volunteers for hard

work in our Chapel .

See or call

Fr. Rodriguez.

All Poor Souls in

November:

This is the Month of

the Poor Souls, so do

not forget yours. Ask

for a Mass or make

your list to remember

them in every Mass

this Month. For those

who have given the list

in past years, just write

the name of the family,

and any additions.

Thank you.

fulfilled by all. And Jesus has the right to give
us such a command; He prayed continually
Himself, and knows the great efficacy of pray-
er. Therefore He calls our attention to the
blessing and fruits of prayer, and joining with
the command a promise as incentive, He says,
"Ask, and you shall receive, that your joy may
be full." (John xvi. 24.) He commands us to ask,
because He is our Savior, who wishes us to be
saved; and because He knows that only in an-
swer to our asking- to prayer -shall we attain
happiness and salvation -shall our "joy be full."

We have remarked before that it seems
probable that God does not remit our punish-
ment in answer to prayer alone, but that we
must perform some work of satisfaction. If this
be so, the same law applies to the remission of
punishment which we are desirous of obtain-
ing for others.- Contemplating victims of the
plague, of leprosy, of famine, etc., our heart is
filled with compassion for these unfortunates,
and calls on God for relief and help. And re-
membering the torments of the souls in Purga-
tory, which by far exceed all sufferings in this
world, we are impelled to raise up our eyes to
heaven imploring the release of our loved
ones. Both sinners and the just are informed
of these torments by faith; they fall on their
knees and call for mercy to God, from Whom
alone comes relief and redemption. But this
prayer for the faithful departed, besides being
trustful of God's fidelity and mercy, must be
meritorious, if it is to accomplish its purpose in
every case and beyond doubt. For Jesus says,
"If you ask the Father anything in my name, He
will give it you." (John xvi, 23) Asking in the
name of Jesus is asking that His superabun-
dant merits may be joined to our prayer, and if
this is done, nothing is impossible to our pray-
er, for nothing is impossible to God's omnipo-
tence. "If you ask the Father anything in my
name, He will give it you." This promise of Je-
sus is our surety of being heard; for taken in
the abstract, God is not bound to hear our
prayer.

To obtain the hearing of our prayers, cer-
tain conditions must be observed on our part :

a) The person praying must be a member
of the Church militant; for with death the state
of merit ceases; there is no increase of merit in
the next world- neither in Purgatory, nor in
heaven, or hell.

b) The person praying must be in the state
of grace. It is only in the state of grace that we
possess supernatural life; without it our works
are dead in the sight of God, and inoperative
for Heaven.

c) Our prayer must be voluntary, proceed-
ing from our own free will. What is done by
coercion, against our will, has no merit.

d) To be meritorious, our prayer must be
addressed to God. from a supernatural motive,
for His greater glory.

Because the saints in heaven can no long-
er add to their merits, but can only intercede,
their prayer, as was remarked before, has the
effect of moving God to hear and receive more
graciously the prayers of the living. A certain

effective power may also be attached to the
prayer of sinners, for God not infrequently
bears them when they ask something agreea-
ble to Him. In this ease He hears the prayer
solely on account of His mercy, not on account
of the petitioner’s merit. A sinner acting in the
name of the Church, or obeying the injunctions
of a person departed in the grace of God, adds
an additional value to the intercessions, but
these latter have a value corresponding to the
merit of the person that gave the commission.
The latter is the principal, the former only his
agent.

Hence the prayer of the just in this world
is one of the effective means of assisting the
Suffering Souls in Purgatory. It receives its effi-
cacy, like fasting and alms-deeds, from the
qualification and ministry of the person en-
gaged therein. Prayer partakes of the state of
the person praying. Fervent and submissive
prayer penetrates the clouds, and moves the
Heart of God to mercy. Therefore St. Augus-
tine calls prayer the "key of heaven," which
opens the closed gates of that sublime abode-
especially to the souls in Purgatory.

God is well pleased with prayer for the
Suffering Souls, and therefore we may rest
assured that it will attain its object. If God
hears our prayer when we ask for transitory
things, how much the more so will He hear it
when we pray for the deliverance of the
Suffering Souls, whom He ardently loves and
who are destined for and sure of enjoying with
Him His bliss for all eternity. Hence St. Bernard
touchingly remarks: "I will invoke the Lord
with mournful lamentations, I will beseech
Him with continual sighing. I will remember
the departed in my prayers, hoping that the
Lord will cast a pitying glance on them, and
will change their torments into rest, their dis-
tress into ineffable glory. By such means their
time of punishment can be shortened, their
pains and torments mitigated." No less aptly
does Thomas a Kempis observe: "Therefore let
us pray for our dear ones, whom we shall fol-
low in a short time, that hereafter they may
remember us in our distress and sufferings;
but let us always pray with fervent devotion
and attention."

A most appropriate prayer for the faithful
departed is the Rosary. The Blessed Virgin her-
self assures us through St. Dominic, that "the
release of the Souls in Purgatory is one of the
chief effects of the Rosary." By this sacred
prayer we continue to renew our invocation of
Mary's benevolent Heart; we implore the
Queen of the Holy Rosary and of all Saints to
deliver the Holy Souls from Purgatory, or to
vouchsafe them consolation in their torments.
We do this on the assurance of our Lord Him-
self, Who says: "Ask, and you shall receive."

Blessed Alanus relates that many Brothers
and Sisters testified under oath to having had
apparitions of souls from Purgatory during the
prayer of the Rosary. They appeared to them
wearing the sign of the cross on their fore-
heads, thanked them for their prayers, and
asked them to persevere in it ; for except Holy

M A S S S C H E D U L E

MASS TIMES AT ST. MARY THE VIRGIN

1520 Delaware St, Paulsboro, New Jersey 08066

*Mass may be cancelled in the event of inclement weather.
Call Mrs. Miriam Windfeld for any information: (856) 456 4232

 SUNDAY
November 15

 XXV Sunday After Pentecost

(VI Sunday of Epiphany)
St. Albert the Great, BpCD

G

7:00 am

10:00 am

Superior’s Intentions

 Missa pro Populo.

 MONDAY
November 16

St. Gertrude the Great, V

W

8:00 am
7:00 pm

For all Traditional Priests & Bps.
 Requiem Mass followed by the
Rosary and St. Joseph Litanies

 TUESDAY
November 17

St. Gregory the Wonderworker, BpC

W

8:00 am

Christine Dicecco

 WEDNESDAY
November 18

 Dedication of the Basilica of Ss. Peter

and Paul

W

8:00 am

Elene Dereskevich, R.I.P.

 THURSDAY
November 19

St. Elizabeth of Hungary, W
St. Poncianus, PM

W

 8:00am

Special Intention

 FRIDAY
November 20

St. Felix of Valois, C

W

8:00 am

Special Intention

 SATURDAY
November 21

Presentation of BVM

W

 7:00 am.

Mr. & Mrs. Edward Cross, R.I.P.

 SUNDAY
November 22

XXVI (XXIV) Sunday after Pentecost.

G

7:00 am

10:00 am

Superior’s Intentions.

Missa pro Populo

Other Services: Monday November 16, 7:00 P.M.,
Requiem Mass for the Poor Souls in Purgatory

followed by the Holy Rosary and St. Joseph Litanies.

November 8 9:30 am. Fr. Bachtiger.

November 15 9:30 am. Fr. Bachtiger.

November 22 5:00 pm. Fr. Rodriguez.

November 29 5:00 pm. Fr. Rodriguez

Mass and indulgences, there is, they said, no means so powerful to
release souls from Purgatory as the Rosary, and a great number of
souls were delivered by it every day.- Mary is the Queen of all
Saints: of those in heaven, on earth, and in Purgatory. The Holy
Souls suffer without being in condition to help themselves; there-
fore they are befriended in a special manner by the sorrowful Heart
of Mary, the refuge of all her afflicted children.

A short but fervent prayer is sometimes of greater benefit to
the Suffering Souls than a prolonged form of devotion which is
wanting in attention. St. Jerome observes "I prefer one psalm recit-
ed with devotion to the whole psalter said with distraction." Blessed
Thomas More closed his daily evening prayer, which he said com-
mon with his family, with a short prayer, viz. the psalm De profun-
dis, for the souls in Purgatory. This is the Psalm selected by the
Church as her prayer for the faithful departed persons that do not
know or cannot read it say in its place one Our Father after the An-
gelus, and say it also in the evening before retiring. A still shorter
prayer of the Church is: "Eternal rest grant, O Lord, to the souls of
all the faithful departed. Eternal light shine upon them; may they
rest in peace. Amen." If we must content ourselves with a short
prayer, let us select these, or some other indulgenced aspiration, to
relieve the Suffering Souls.

 A saintly bishop once dreamed he saw a boy draw a woman
resplendent with light out of a deep well. Next morning he was sur-
prised to see the same boy kneeling at a grave in the churchyard. He
asked him what he was doing, and the boy replied: "I am saying an
Our Father and the psalm Miserere for the soul of my poor mother."
By this the holy man was convinced that this good child had re-
leased his mother from Purgatory; and concluded thence that pray-
er for the dead must be highly efficacious.

 How graciously and quickly God hears our prayer for the de-
parted is demonstrated also by the following revelations. In a vision
St. Mechtildis once saw many souls ascending out of the depths of

Purgatory and entering a beautiful garden next to heaven.- The Ven-
erable Dominic of Jesus-Mary saw some souls go to heaven while
prayers for the dead were said in choir. The Venerable Lindmayer
counted four hundred souls that entered heaven through her inter-
cession between January and March, 1691.- The Venerable Cathe-
rine Emmerich, whose suffrages for the deceased were extraordi-
nary, released a great number of souls from Purgatory by her pray-
ers. An angel sometimes folded her hands, thus reminding her to
pray for them, and when she let them sink from fatigue, he held
them up, saying: "You must continue to pray."- Would that this con-
sideration might induce the reader to redouble his fervor in prayer
for the Suffering Souls! Not an angel, but our Savior Himself appears
to us, sweating blood in His agony in the Garden, and exhorting us
to fold our hands in prayer, saying: "Watch ye, and pray!" When, at
the crucifixion of Jesus, all the elements conspired to wreak venge-
ance on a sinful world, when the earth trembled, the rocks split, the
graves opened, the sun was obscured - our Savior raised His eyes to
heaven and showed by His example how to invoke the mercy of God
for the distress of others. "And Jesus said to his Father, forgive
them!" (Luke xviii. 34.) By this prayer He reconciled His Heavenly Fa-
ther, saved the world from utter destruction, triumphed over death,
and opened the gates of heaven. Oh, how effective, how powerful
was the prayer of the dying Savior! - How happy are we, how happy
the Suffering Souls, if we unite our prayers with His prayer, and with
His merits, thereby to open the gates of heaven to them! United
with the prayers and merits of the Crucified, remarks St. Chrysos-
tom, our prayer is almighty, it obtains everything for which we pray,
especially if the Suffering, but nevertheless Holy Souls in Purgatory
are the object of our intercession. Hence St. Augustine observes
that there is no occupation more wholesome and meritorious than
praying for the dead.

Taken from: Charity for the Suffering Souls

By Rev. John A. Nageleisen

VISIT US ON THE WEB

For up-to-date information, such as last-minute changes to the Mass schedule,
special prayer requests, and other breaking news, refer to our website at:

www.rosarychapel.net

NOTICE TO NEWCOMERS

Founded in 1973 in the wake of the disastrous Second Vatican Council, the mission of

Our Lady of the Rosary Chapel is to maintain and restore as far as possible the tradi-

tional faith, values and liturgical practice of the Roman Catholic Church, and to provide

a haven of sanctity where men and women of good will may grow in love for God and

their neighbor.

Please don’t hesitate to introduce yourself and ask questions. After Mass come to the
Social Hall, and join us for coffee and refreshments.

We hope your visit with us is a pleasant one, and we look forward to seeing you again
and welcoming you as a member of Our Lady of the Rosary.

We welcome Spanish-speaking guests, and confessions are heard in Spanish and English every Sunday and by appointment with the pastor.

OUR LADY OF THE ROSARY CHAPEL

CATHOLIC ACTION reminder; today is the last day to sign up for the
free breakfast and investment meeting next Sunday. If you are not

signed up by today you will not be eligible for the breakfast.

