Venerating Fatima statue, pope entrusts world to Mary
http://www.catholicsun.org/2013/10/14/venerating-fatima-statue-pope-entrusts-world-to-mary/
http://www.catholicsun.org/wp-content/uploads/2013/10/pope-fatima.jpg
http://www.catholicsun.org/wp-content/uploads/2013/10/fatima-procession.jpg
Mysteries of the Rosary
The rosary (from Latin rosarium, meaning "Crown of Roses"[1] or "garland of roses"[2] . The Mysteries of the Rosary are meditations on episodes in the life and death of Jesus from the Annunciation to the Ascension and beyond,[44] known as the Joyful (or Joyous) Mysteries, the Sorrowful Mysteries, and the Glorious Mysteries. Each of these Mysteries contemplates five different stages of Christ's life.[44] Pope John Paul II, in his apostolic letter Rosarium Virginis Mariae (October 2002), recommended an additional set called the Luminous Mysteries (or the "Mysteries of Light").[47]
http://www.vatican.va/holy_father/john_paul_ii/apost_letters/documents/hf_jp-ii_apl_20021016_rosarium-virginis-mariae_en.html
Note: The above link was moved to here: https://www.vatican.va/special/rosary/documents/misteri_en.html
Joyful Mysteries

1. The Annunciation. Fruit of the Mystery: Humility

2. The Visitation. Fruit of the Mystery: Love of Neighbors

3. The Nativity. Fruit of the Mystery: Poverty (poor in spirit), Detachment from the things of the world, Contempt of Riches, Love of the Poor

4. The Presentation of Jesus at the Temple. Fruit of the Mystery: Purity, Obedience

5. The Finding of Jesus in the Temple. Fruit of the Mystery: True Wisdom and True Conversion, Piety, Joy of Finding Jesus
Luminous Mysteries

1. The Baptism of Jesus in the Jordan. Fruit of the Mystery: Openness to the Holy Spirit, the Healer.

2. The Wedding at Cana. Fruit of the Mystery: To Jesus through Mary. The understanding of the ability to manifest-through faith.

3. Jesus' Proclamation of the Kingdom of God. Fruit of the Mystery: Trust in God (Call of Conversion to Messiah)

4. The Transfiguration. Fruit of the Mystery: Desire for Holiness

5. The Institution of the Eucharist. Fruit of the Mystery: Adoration
Sorrowful Mysteries

1. The Agony in the Garden. Fruit of the Mystery: Sorrow for Sin, Uniformity with the will of God

2. The Scourging at the Pillar. Fruit of the Mystery: Mortification, Purity

3. The Crowning with Thorns. Fruit of the Mystery: Contempt of the world, Courage

4. The Carrying of the Cross. Fruit of the Mystery: Patience

5. The Crucifixion. Fruit of the Mystery: Salvation, Forgiveness
Glorious Mysteries

1. The Resurrection. Fruit of the Mystery: Faith

2. The Ascension. Fruit of the Mystery: Hope and desire for ascension to Heaven

3. The Descent of the Holy Spirit. Fruit of the Mystery: Holy Wisdom to know the truth and share with everyone, Divine Charity, Worship of the Holy Spirit

4. The Assumption of Mary. Fruit of the Mystery: Grace of a Happy Death and True Devotion towards Mary
5. The Coronation of the Virgin. Fruit of the Mystery: Perseverance and Crown of Glory, Trust in Mary's Intercession
www.alemattec.com/False religions pray through many words (repetition). Prayer beads are used to count the repetitions of prayers, chants, or devotionsdoc
Days of praying
http://en.wikipedia.org/wiki/St._Louis_de_Montfort
Jesuit Saint Louis-Marie Grignion de Montfort (31 January 1673 – 28 April 1716) was a French Roman Catholic priest and Confessor.
Note: Confessor In the Roman Catholic Church, is a title given to "male saints and blesseds" who were not martyred.
http://saintpetersbasilica.org/Statues/Founders/LouisdeMontfort/St%20Louis%20de%20Montfort-area.jpg
http://saintpetersbasilica.org/Statues/Founders/LouisdeMontfort/St%20Louis%20de%20Montfort-FounderSaint.jpg

 HYPERLINK "http://saintpetersbasilica.org/Statues/Founders/LouisdeMontfort/St Louis de Montfort-StatueStPeters.jpg"
http://saintpetersbasilica.org/Statues/Founders/LouisdeMontfort/St%20Louis%20de%20Montfort-StatueStPeters.jpg
http://saintpetersbasilica.org/Statues/Founders/LouisdeMontfort/StLouisdeMontfort-FounderStatue.jpg
http://saintpetersbasilica.org/Statues/Founders/LouisdeMontfort/LeftNave-Pier1-2.jpg

 HYPERLINK "http://saintpetersbasilica.org/Statues/Founders/LouisdeMontfort/Louis de Montfort.htm"
http://saintpetersbasilica.org/Statues/Founders/LouisdeMontfort/Louis%20de%20Montfort.htm

Founder Saint Statues
39 Saints who founded religious congregations
St. Louis de Montfort
http://saintpetersbasilica.org/Statues/Founders/FounderSaints.htm

Beatification (from Latin beatus, "blessed") is a recognition accorded by the Catholic Church of a dead person's entrance into Heaven and capacity to intercede on behalf of individuals who pray in his or her name (intercession of saints). Beatification is the third of the four steps in the canonization process. A person who is beatified is in English given the title "Blessed".
Canonized - 1947 by Pius XII

Feast Day - 28 April

Founded - Sisters of Wisdom and the Company of Mary

Pedestal - S. LUD(ovicus) M(aria) / A MONTFORT
Book - TRAITE DE LA VRAIE DEVOTION
Plinth right - G. PARISINI / ROMANO 1948
Plinth left - M(adr)e S(uor)a TERESA BOZZO /
COSTA DEL SIGNORE
Louis-Marie Grignion de Montfort's book True Devotion to Mary is one of the classics of Marian literature.
Mary All Holy, Saint Louis Marie de Montfort, and Vatican II
http://www.motherofallpeoples.com/2006/07/mary-all-holy-saint-louis-marie-de-montfort-and-vatican-ii/
St. Louis Marie Grignon de Montfort, Priest
http://vitaesanctorum.wordpress.com/2013/04/28/st-louis-marie-grignon-de-montfort-priest/
Devotion to the angels
Even as a seminarian in Paris, Montfort was known for the veneration he had toward the angels: he "urged his confreres to show marks of respect and tenderness to their guardian angels." He often ended his letters with a salutation to the guardian angel of the person to whom he was writing: "I salute your guardian angel". He also saluted all the angels in the city of Nantes, a custom that, it appears, he repeated when he entered a new village or city.[5]
One of the reasons why Saint Louis Marie de Montfort had such devotion to the angels is that veneration of the pure spirits was an integral part of his training and also of his culture. His college teachers, the Jesuits, were known for their zeal in propagating devotion to the angels. Montfort's seminary training under the Sulpicians brought him into contact with the thought of Cardinal de Bérulle and Olier, both of whom had deep veneration for the angels. Furthermore, in the course of the seventeenth and eighteenth centuries, manuals of piety and treatises on the pure spirits were numerous.[5]

Colossians 2:4-8
4 And this I say, lest any man should beguile you with enticing words.
Colossians 2:18
18 Let no man beguile you of your reward in a voluntary humility and worshipping of angels, intruding into those things which he hath not seen, vainly puffed up by his fleshly mind,
Note: "Let no man beguile you . . ." The same word, beguile, used of satan in the Garden of Eden. Beguile here in the Greek means: I deceive, beguile, reason falsely, mislead. Properly, to reason contrary to Truth, reasoning in a misleading (erroneous) way. Operates by distorted reasoning, used to deceive, mislead, delude, circumvent – using what seems "plausible" but which later lets the person down "disappoints". Beguile by using enticing words in the Greek means: Persuasive speech. Properly, speech adapted to persuade, discourse in which probable arguments are adduced. Specious (Specious: Showy. Falsely appearing to be fair, just, or right. Appearing to be true but actually false. Twisted reasoning. Having deceptive attraction or allure. Having a false look of truth or genuineness, as a philosopher (Philosopher: a person who seeks wisdom or enlightenment : a scholar, a thinker. A person whose philosophical perspective makes meeting trouble with equanimity (Equanimity: calm emotions when dealing with problems or pressure) easier.)) Any of a class of ancient Greek teachers of rhetoric, philosophy, and the art of successful living prominent about the middle of the fifth century B.C. for their adroit subtle and allegedly often specious (see above) reasoning) with their discourse leading others into error through their persuasive speech.
www.alemattec.com/The evil of 'pope' Francis I and his Official Oath as a Jesuitdoc

 HYPERLINK "http://www.alemattec.com/Jesuits -- Society of Jesus . . . attack on Christianitydoc"
www.alemattec.com/Jesuits -- Society of Jesus . . . attack on Christianitydoc

 HYPERLINK "http://www.alemattec.com/Olympics -- Roman Catholic, Masonic, of satan, Tammuz worship, Phoenix, Sun bird, peacock, Bennu, Benben, ben-ben, obelisk, weben, Baalbek, Jesuit, EU, doc"
www.alemattec.com/Olympics -- Roman Catholic, Masonic, of satan, Tammuz worship, Phoenix, Sun bird, peacock, Bennu, Benben, ben-ben, obelisk, weben, Baalbek, Jesuit, EU, doc
Rosary . . .
The rosary (from Latin rosarium, meaning "Crown of Roses"[1] or "garland of roses"[2] . The full rosary consists of praying the three traditional sets of mysteries (Joyful, Sorrowful and Glorious), with sometimes the addition of the Luminous mysteries. The complete rosary, with all 15 or 20 mysteries, can be prayed each day. Alternatively, one set can be prayed each day, traditionally in the order:
Note: Stephanos in the Greek means: a crown, garland, honor, glory. Properly, a wreath (garland), awarded to a victor in the ancient athletic games (like the Greek Olympics); the crown of victory. This is the crown given as a reward for victory in battle, for great achievements or for victory in games.
www.alemattec.com/Revelation 6, the 'pope' says, 'Politics is one of the highest forms of charity because it seeks the common good.'.doc
Revelation 17:1-6
1 And there came one of the seven angels which had the seven vials, and talked with me, saying unto me, Come hither; I will shew unto thee the judgment of the great whore that sitteth upon many waters:

2 With whom the kings of the earth have committed fornication, and the inhabitants of the earth have been made drunk with the wine of her fornication.

3 So he carried me away in the spirit into the wilderness: and I saw a woman sit upon a scarlet coloured beast, full of names of blasphemy, having seven heads and ten horns.

4 And the woman was arrayed in purple and scarlet colour, and decked with gold and precious stones and pearls, having a golden cup in her hand full of abominations and filthiness of her fornication:

5 And upon her forehead was a name written, Mystery, Babylon The Great, The Mother Of Harlots And Abominations Of The Earth.
6 And I saw the woman drunken with the blood of the saints, and with the blood of the martyrs of Jesus: and when I saw her, I wondered with great admiration.

Note: What is the Mystery about? In the Greek here, Mystery means: anything hidden, a mystery. A mystery, a secret, of which initiation (Initiation: The process of being formally accepted as a member of a group or organization. The process of being initiated is a ceremony or series of actions that makes a person a member of a group or organization.) is necessary. A mystery is not something unknowable. Rather, it is what can only be known through revelation, i.e. because God reveals it to some. Or, those who hold a false Doctrine outside of the Holy Scriptures, the Holy Bible, too hold mysteries of their false faith. Mysteries, religious secrets, confided only to the initiated and not to be communicated by them to ordinary individuals, but only to initiates. (Initiate: To formally accept (someone) as a member of a group or organization usually in a special ceremony. To teach (someone) the basic facts or ideas about something. Mystery: A hidden or secret thing, not obvious to the understanding: 1 Corinthians 13:2; 1 Corinthians 14:2). The secret counsels which God in dealing with the righteous, as a mystery and are hidden from ungodly and wicked men but plain to the godly, and by which God's plan of providing Salvation for men through the Lord Jesus Christ of Nazareth, which was once hidden but now is revealed: Ephesians 1:9; Ephesians 3:9; Ephesians 6:19; Colossians 1:26; Colossians 2:2; 1 Corinthians 2:1; Colossians 4:3; Revelation 10:7. Mysteries of the Kingdom of God, Heaven, given to the Elect ONLY: Matthew 13:11; Mark 4:11; Luke 8:10. Decreed by God having reference to His Kingdom or the Salvation of men: Romans 11:25; 1 Corinthians 15:51. God's purpose to bless the Gentiles also with Salvation through the Lord Jesus Christ of Nazareth: Colossians 1:26, Ephesians 3:3-5. Preachers, Teachers, Evangelist, Deacons, the stewards of God's mysteries, i. e. those entrusted with the announcement of God's secret purposes to men, hidden from ungodly men: 1 Corinthians 4:1. Faith in God by the Lord Jesus Christ of Nazareth alone for a man's Salvation, by which men of faith and godliness embrace and keep: 1 Timothy 3:9, 16. The mystery of iniquity (lawlessness,) the secret purpose formed by the lawless one, which is an antithesis to God's saving Grace, teaching a false God, worship of Mary, angels, and saints, 2 Thessalonians 2:7.

Revelation 17:5
5 And upon her forehead was a name written, Mystery, Babylon The Great, The Mother Of Harlots And Abominations Of The Earth.
	Day of praying
	With the Luminous Mysteries
	Without the Luminous Mysteries

	Sunday
	The Glorious Mysteries
	Advent and Christmas: The Joyful Mysteries
Lent (Lent: Worship of Tammuz, Baal worship, Babylonian worship by the Roman Catholic 'church'.htm to Palm Sunday: The Sorrowful Mysteries
Ordinary Time, Easter to Sunday before Advent: The Glorious Mysteries

	Monday
	The Joyful Mysteries
	The Joyful Mysteries

	Tuesday
	The Sorrowful Mysteries
	The Sorrowful Mysteries

	Wednesday
	The Glorious Mysteries
	The Glorious Mysteries

	Thursday
	The Luminous Mysteries
	The Joyful Mysteries

	Friday
	The Sorrowful Mysteries
	The Sorrowful Mysteries

	Saturday
	The Joyful Mysteries
	The Glorious Mysteries

Rosary beads . . .
http://en.wikipedia.org/wiki/Rosary#Mysteries_of_the_Rosary

The rosary beads provide a physical method of keeping count of the number of Hail Marys said as the mysteries are contemplated.[44] The fingers are moved along the beads as the prayers are recited. By not having to keep track of the count mentally, the mind is supposed to be freed to meditate on the mysteries. A five decade rosary contains five groups of ten beads (a decade), with additional large beads before each decade.[48] The Hail Mary is said on the ten beads within a decade, while the Lord's Prayer is said on the large bead before each decade. A new mystery is meditated upon at each of the large beads. Some rosaries, particularly those used by religious orders, contain 15 decades, corresponding to the traditional 15 mysteries of the rosary. Both five and 15 decade rosaries are attached to a shorter strand, which starts with a crucifix followed by one large, three small, and one large beads before connecting to the rest of the rosary.[44]

Scapular, White Scapular, Brown Scapular, and Blue Scapular = devotion to Mary, Queen of Heaven . . .
http://en.wikipedia.org/wiki/Scapular
The term scapular (from Latin scapulae, "shoulders") as used today refers to two distinct, yet related, Christian sacraments, namely the monastic and devotional scapulars, although both forms may simply be referred to as "scapular".[1][2] As a sacramental it serves to remind the wearer of their commitment to live a Christian life. The fact that specific promises and indulgences were attached to the wearing of scapulars helped increase their following, as was seen with the early example of the Brown Scapular, habit of the Carmelites.[25] This promise was based on the Carmelite tradition that the Blessed Virgin Mary appeared to St. Simon Stock at Cambridge, England in 1251 in answer to his appeal for help for his oppressed order and recommended the Brown Scapular of the Our Lady of Mount Carmel to him and promised salvation for the faithful who wore it piously. [26][27][28] However, this issue is subject to debate among scholars. Today historians question whether this Marian apparition took place at all, others argue that it was another Carmelite brother who witnessed the apparition.[29][30] The Carmelite Order states on their website "Although the historicity of the scapular vision is rejected, the scapular itself has remained for all Carmelites a sign of Mary's motherly protection and as a personal commitment to follow Jesus in the footsteps of his Mother, the perfect model of all his disciples." [31] Regardless of the scholarly debates regarding the exact origin of the Brown Scapular, it is clear that it has been a part of the Carmelite habit since the late 13th century.
Our Lady of Mount Carmel statue in Chile with a Brown Scapular, an example of the use of the scapular in Marian art.

A scapular promise historically known as the Sabbatine privilege, was associated with an apocryphal Papal Bull allegedly by Pope John XXII. It states that through her special intercession, on the Saturday following their death, Mary will personally liberate and deliver the souls of devotees out of Purgatory. The Vatican has denied the validity of this document since 1613 and forbade the Carmelites to preach the Sabbatine privilege, an admonition which they did not always adhere to.[32] At the same time however the Church gave the Carmelites permission to preach that Mary's merits and intercession would help those "who have departed this life in charity, have worn in life the scapular, have ever observed chastity, have recited the Little Hours of the Blessed Virgin, or, if they cannot read, have observed the fast days of the Church, and have abstained from flesh meat on Wednesdays and Saturdays."[33]

The Blue Scapular of the Immaculate Conception that dates to 1617 was eventually granted a significant number of indulgences, and many graces were promised to those who would honor the Immaculate Conception by wearing the Blue Scapular and live chastely according to their state in life. In 1885 Pope Leo XIII approved the Scapular of the Holy Face, (also known as The Veronica) and elevated the Priests of the Holy Face to an archconfraternity.[35] He also approved the Scapular of Our Lady of Good Counsel and the Scapular of St. Joseph, both in 1893, and the Scapular of the Sacred Heart in 1900.[36] In 1611, the Servite Order's confraternity and their Black Scapular of the Seven Sorrows of Mary received indulgences from Pope Paul V.[37]

By the early 20th century the devotional scapular had gained such a strong following among Catholics worldwide that Joseph Hilgers, in the Catholic Encyclopedia of 1914 stated: "Like the Rosary, the Brown Scapular has become the badge of the devout Catholic."[38] In the 1917 reported apparitions of Our Lady of Fátima the Virgin Mary is said to have appeared "with a Rosary in one hand and a scapular in the other". Sister Lúcia (one of the three Fátima children visionaries) stated that the Virgin Mary told her: "The Rosary and the Scapular are inseparable".[39][40][41] In the United States "Scapular Magazine" helped enroll one million Americans to pray the Rosary based on the Fatima messages.[42] The Rosary and the devotional scapular continue to be linked in the 21st century.[43]

While a number of scapulars (e.g. the Scapular of the Holy Face, also known as The Veronica) are entirely Christocentric, the most widespread scapulars such as the Brown Scapular of Our Lady of Mount Carmel and the Blue Scapular of the Immaculate Conception relate to Marian devotions and consecrations.[44] The official teachings of the Catholic Church indicate that the Brown Scapular of Mount Carmel is one of the most highly recommended Marian devotions. This has been the case through the centuries, and more recently with popes including Pius XII, Paul VI and John Paul II, who stated that he received his first Brown Scapular of Mount Carmel at age ten when his Marian devotion was taking shape and he continued to wear it into his papacy.[45]
The Catholic Encyclopedia lists 18 small scapulars approved by the Church:[38]
1. The White Scapular of the Most Blessed Trinity (1193)
2. The White Scapular of Our Lady of Ransom (1218)

3. The Brown Scapular of Our Lady of Mount Carmel (1250)

4. The Black Scapular of the Seven Sorrows of Mary (1255)

5. The Blue Scapular of the Immaculate Conception
6. The Red Scapular of the Most Precious Blood

7. The Black Scapular of the Passion (1720)

8. The Red Scapular of the Passion (1846)
9. The Black Scapular of Help of the Sick (Mary worship) (1860)

10. The White Scapular of the Immaculate Heart of Mary (1877)
11. The Blue and Black Scapular of St. Michael the Archangel (1880)

12. The Scapular of St. Benedict (1882)

13. The Scapular of the Holy Face (1885)
14. The White Scapular of the Our Lady of Good Counsel (Mary worship) (1893)
15. The White Scapular of St. Joseph (1898)

16. The White Scapular of The Most Sacred Heart of Jesus (1900)
17. The Scapular of the Sacred Hearts of Jesus and Mary (1901)

18. The White Scapular of St. Dominic (1903)
Of all the types recognized by the Church the best-known, and perhaps the most popular, is the Scapular of Our Lady of Mount Carmel, sometimes referred to as the Brown Scapular from the color of its bands. The wearing of a devotional scapular has been viewed as a constant meditation by Bishop Leo De Goesbriand: "Wherever I am, whatever I am doing, Mary never sees me without seeing upon my body an evidence of my devotion to her."[46]

First Saturday Devotions (to Mary)
http://en.wikipedia.org/wiki/First_Saturday_Devotions
The First Saturdays Devotion (or Act of Reparation to the Immaculate Heart of Blessed Virgin Mary) is a Catholic practice which, according to the visionaries, has been requested by the Virgin Mary in several visitations, notably Our Lady of Fátima and the subsequent Pontevedra apparitions. This devotion, and the marian apparitions, have been officially embraced by the Roman Catholic Church.
The devotion fits on the Catholic tradition to venerate the Virgin Mary particularly on Saturdays, which originated in the scriptural account that, as the Mother of Jesus Christ, her heart was to be pierced with a sword, as prophesied during the presentation of Jesus in the temple; such sword was the bitter sorrow during the Crucifixion of Jesus (which Catholic devotees understand as the union of the Immaculate Heart and the Sacred Heart of Jesus -- see Our Lady of the Miraculous Medal Apparitions).

The Miraculous Medal (French: Médaille miraculeuse), also known as the Medal of the Immaculate Conception, is a medal, the design of which was originated by Saint Catherine Labouré following her reported vision of the Blessed Virgin Mary[1][2] and made by goldsmith Adrien Vachette.
Although not an official teaching of the Catholic Church, some Catholics believe that wearing the medal with faith and devotion can bring special graces through the intercession of Mary at the hour of death.[1][2] Such items of devotion are not charms and should not be construed as being so, but only serve as constant physical reminders of devotion and Mary's promise. One wearing the Miraculous Medal will, however, receive great graces.
Such sorrow is particularly bitterly endured on Holy Saturday after Jesus was placed on the Sepulcher (before the Resurrection on Easter). Devotees of Fátima believe that the First Saturdays help to console the sorrows of God, Jesus, and the Virgin Mary for the sins against Her Immaculate Heart.
Acts of Reparation to the Virgin Mary
http://en.wikipedia.org/wiki/Acts_of_Reparation_to_the_Virgin_Mary
Roman Catholic tradition and Mariology include specific prayers and devotions as acts of reparation for insults and blasphemies against the Blessed Virgin Mary. Similar prayers as Acts of Reparation to Jesus Christ and Acts of Reparation to The Holy Trinity also exist.

Some such prayers are provided in the Raccolta Roman Catholic prayer book, first published in association with the Roman Catholic Congregation of Indulgences in 1807.[1]

Raccolta

(Italian "a collection")
http://www.newadvent.org/cathen/12620a.htm
A book containing prayers and pious exercises to which the popes have attached indulgences. The full title of the last official edition is: "Raccolta di orazioni e pie opere, per le quali sono state concesse dai Sommi Pontefici le SS. Indulgenze" (Rome, 1898). The Raccolta was first published at Rome in 1807 by Telesforo Galli, one of the consultors of the Congregation of Indulgences. In the sixth edition there is printed a Decree, dated 30 Nov., 1825, which recognizes the indulgences as authentic, and in the eleventh — the last published by Canon Galli — there is a Decree, dated 13 Nov., 1843, which approves the Raccolta as "praelaudatum opus omnibus Christifidelibus vivis atque defunctis maxime perutile". The new editions were published by Aloysius Prinzivalli, substitute secretary of the congregation, and were specially approved by a Decree of 15 Dec., 1854. The editions of 1877, 1886, and 1898 are the official publications of the Sacred Congregation of Indulgences and Holy Relics (see ROMAN CURIA). The Raccolta contains, arranged in convenient order, the prayers, novenas, pious practices, etc. to which general indulgences have been attached, as well as the decrees and rescripts granting the indulgences, and the conditions requisite for gaining them. All the indulgences contained the Raccolta are applicable to the souls in purgatory. It is forbidden to publish a translation of the entire Raccolta without the approval of the Roman congregation (Decret. auth., nn. 351, 415). There is an approved edition of the Raccolta in English, especially adapted for the use of the faithful.
Note: Really. It is forbidden to publish the Raccolta. Why? Is this some secret society, like the Masons or Shriners, hidden a mystery, www.alemattec.com/FREEMASONRY, TWO ORGANIZATIONS, ONE VISIBLE, the other HIDDEN OR INVISIBLEdoc?
APA citation. Delany, F.X. (1911). Raccolta. In The Catholic Encyclopedia. New York: Robert Appleton Company. Retrieved February 23, 2014 from New Advent: http://www.newadvent.org/cathen/12620a.htm
MLA citation. Delany, Francis Xavier. "Raccolta." The Catholic Encyclopedia. Vol. 12. New York: Robert Appleton Company, 1911. 23 Feb. 2014 http://www.newadvent.org/cathen/12620a.htm.
Transcription. This article was transcribed for New Advent by Christine J. Murray.
Ecclesiastical approbation. Nihil Obstat. June 1, 1911. Remy Lafort, S.T.D., Censor. Imprimatur. +John Cardinal Farley, Archbishop of New York.
The Seven Joys of the Virgin (or of Mary, the Mother of Jesus) is a popular devotion to events of the life of the Virgin Mary,[1] arising from a trope of medieval devotional literature and art.
http://en.wikipedia.org/wiki/Seven_Joys_of_the_Virgin
The Seven Joys were frequently depicted in medieval devotional literature and art. The seven joys are usually listed as:
1. The Annunciation

2. The Nativity of Jesus

3. The Adoration of the Magi

4. The Resurrection of Christ

5. The Ascension of Christ to Heaven

6. The Pentecost or Descent of the Holy Spirit upon the Apostles and Mary

7. The Coronation of the Virgin in Heaven [1][2]

Alternative choices were made and might include the Visitation and the Finding in the Temple, as in the Franciscan Crown form of Rosary, which uses the Seven Joys, but omits the Ascension and Pentecost. Depiction in art of the Assumption of Mary may replace or be combined with the Coronation, especially from the 15th century onwards; by the 17th century it is the norm. As with other sets of scenes, the different practical implications of depictions in different media such as painting, ivory miniature carving, liturgical drama and music led to different conventions by medium, as well as other factors such as geography and the influence of different religious orders. There is a matching set of seven Sorrows of the Virgin; both sets influenced the selection of scenes in depictions of the Life of the Virgin.

Originally, there were five joys of the Virgin.[1] Later, that number increased to seven, nine, and even fifteen in medieval literature,[3] although seven remained the most common number, and others are rarely found in art. The five joys of Mary are mentioned in the 14th-century poem Sir Gawain and the Green Knight as a source of Gawain's strength.[4] The devotion was especially popular in pre-Reformation England. The French writer Antoine de la Sale completed a satire called Les Quinze Joies de Mariage ("The Fifteen Joys of Marriage") in about 1462, which partly parodied the form of Les Quinze Joies de Notre Dame ("The Fifteen Joys of Our Lady"), a popular litany.

Our Lady of Sorrows (Latin: Beata Maria Virgo Perdolens), the Sorrowful Mother or Mother of Sorrows (Latin: Mater Dolorosa, at times just Dolorosa), and Our Lady of Piety, Our Lady of the Seven Sorrows or Our Lady of the Seven Dolours.
http://en.wikipedia.org/wiki/Our_Lady_of_Sorrows
The Seven Sorrows of Mary are a popular Roman Catholic devotion. There are devotional prayers which consist of meditation on her Seven Sorrows. Examples include the Servite rosary, or the Chaplet of the Seven Sorrows of Our Lady and the Seven Joys of Mary. The term "Sorrowful and Immaculate Heart of Mary" refers to the combined devotion of both the Immaculate Heart and the Seven Sorrows of Mary as first used by the Franciscan Tertiary Berthe Petit.

Assumption of Mary
http://en.wikipedia.org/wiki/Assumption_of_Mary
The Assumption of the Virgin Mary into Heaven, informally known as The Assumption, according to the beliefs of the Roman Catholic Church, Eastern Orthodoxy, Oriental Orthodoxy, and parts of Anglicanism, was the bodily taking up of the Virgin Mary into Heaven at the end of her earthly life.

The Roman Catholic Church teaches as dogma that the Virgin Mary "having completed the course of her earthly life, was assumed body and soul into heavenly glory."[1] This doctrine was dogmatically defined by Pope Pius XII on November 1, 1950, in the Apostolic Constitution Munificentissimus Deus by exercising papal infallibility.[2], http://www.vatican.va/holy_father/pius_xii/apost_constitutions/documents/hf_p-xii_apc_19501101_munificentissimus-deus_en.html. While the Catholic Church and Eastern Orthodox Church believe in the Dormition of the Theotokos, which is the same as the Assumption,[3] the alleged physical death of Mary has not been dogmatically defined.
In Munificentissimus Deus (item 39) Pope Pius XII pointed to the Book of Genesis (3:15) as scriptural support for the dogma in terms of Mary's victory over sin and death as also reflected in 1 Corinthians 15:54: "then shall come to pass the saying that is written, Death is swallowed up in victory".[4][5][6]
In the churches that observe it, the Assumption is a major feast day, commonly celebrated on August 15. In many countries the feast is also marked as a Holy Day of Obligation.
APOSTOLIC CONSTITUTION OF
POPE PIUS XII
MUNIFICENTISSIMUS DEUS
DEFINING THE DOGMA OF THE ASSUMPTION
November 1, 1950
http://www.vatican.va/holy_father/pius_xii/apost_constitutions/documents/hf_p-xii_apc_19501101_munificentissimus-deus_en.html
3. Actually God, who from all eternity regards Mary with a most favorable and unique affection, has "when the fullness of time came"(2) put the plan of his providence into effect in such a way that all the privileges and prerogatives he had granted to her in his sovereign generosity were to shine forth in her in a kind of perfect harmony. And, although the Church has always recognized this supreme generosity and the perfect harmony of graces and has daily studied them more and more throughout the course of the centuries, still it is in our own age that the privilege of the bodily Assumption into heaven of Mary, the Virgin Mother of God, has certainly shone forth more clearly.

4. That privilege has shone forth in new radiance since our predecessor of immortal memory, Pius IX, solemnly proclaimed the dogma of the loving Mother of God's Immaculate Conception. These two privileges are most closely bound to one another. Christ overcame sin and death by his own death, and one who through Baptism has been born again in a supernatural way has conquered sin and death through the same Christ. Yet, according to the general rule, God does not will to grant to the just the full effect of the victory over death until the end of time has come. And so it is that the bodies of even the just are corrupted after death, and only on the last day will they be joined, each to its own glorious soul.

5. Now God has willed that the Blessed Virgin Mary should be exempted from this general rule. She, by an entirely unique privilege, completely overcame sin by her Immaculate Conception, and as a result she was not subject to the law of remaining in the corruption of the grave, and she did not have to wait until the end of time for the redemption of her body.
6. Thus, when it was solemnly proclaimed that Mary, the Virgin Mother of God, was from the very beginning free from the taint of original sin, the minds of the faithful were filled with a stronger hope that the day might soon come when the dogma of the Virgin Mary's bodily Assumption into heaven would also be defined by the Church's supreme teaching authority.
www.alemattec.com/Vatican cuts sainthood costs, Livestock, pets blessed Vatican . . . 'pope' Francis with Lutherans, Baptism DOES NOT free people from original sin, Rabbi friend of 'pope'doc
Mary the Mediatrix
http://en.wikipedia.org/wiki/Mediatrix
The title "Mediatrix" is used in Roman Catholic Mariology to refer to the intercessory role of the Virgin Mary as a mediator in the salvific redemption by her son Jesus Christ, and that he bestows graces through her.[2]

Mediatrix is an ancient title that has been used by a number of saints since at least the 5th century.[3] Its use grew during the Middle Ages and reached its height in the writings of Saints Louis de Montfort (Note: Saint Louis de Montfort near top of this page,) and Alphonsus Liguori in the 18th century.[3]
A general role of mediation or intercession is attributed to Mary in Roman Catholicism, Eastern Orthodoxy and Oriental Orthodoxy,[4] and the term "Mediatrix" was applied to her in the dogmatic constitution Lumen gentium of the Second Vatican Council.[5]

The use of the title Mediatrix and the doctrine of Mary having a higher level of saintly intercession (owing to her special relationship with her son Jesus) is distinct from the theological issues involved in the establishment of Mediatrix of all graces as a dogma, which is still being debated among Catholic theologians, but has not received Vatican approval.[2][6]

MAGNAE DEI MATRIS
ENCYCLICAL OF POPE LEO XIII
ON THE ROSARY

The Holy Father's Devotion to Mary
http://www.vatican.va/holy_father/leo_xiii/encyclicals/documents/hf_l-xiii_enc_08091892_magnae-dei-matris_en.html
Co-Redemptrix
Co-Redemptrix is an almost entirely Roman Catholic title of Mary, the mother of Jesus and theological concept, which refers to Mary's role in the redemption of man. It has always been controversial and has never formed part of the dogma of the Church. The term "Co-redemptrix" refers to a subordinate but essential participation by the Blessed Virgin Mary in redemption, notably that she gave free consent to give life to the Redeemer, to share his life, to suffer with him under the cross, to offer his sacrifice to God the Father for the sake of the redemption of mankind. Related to this belief is the concept of Mediatrix which is a separate concept[1] but regularly included by faithful who use the title of co-redemptrix.

The concept was especially commonly held in the late Middle Ages, when it was especially promoted by many in the Franciscan Order, and often resisted by the Dominicans. By the early 16th century the hopes of the concept becoming Catholic doctrine had receded, and have never seriously revived. In more recent times, the title has received some support from the Catholic Magisterium[2] though it is not included in the concluding chapter of the dogmatic constitution Lumen gentium of the Second Vatican Council, which chapter many theologians hold to be a comprehensive summary of Roman Catholic Mariology.

(Minor Sacristans: Franciscan Friars of the Immaculate)
http://www.vatican.va/various/basiliche/sm_maggiore/en/capitolo/capitolo.htm
It is a religious institute conceived in 1970 as a spiritual movement by Fr. Stefano Mary Manelli with the "Concil Vatican II" intention’s of authentically living the Rule of St. Francis of Assisi in accordance with the inspiration and example of St. Maximilian M. Kolbe. Erected "by the will of the Holy Father" John Paul II as an Institute of diocesan right in 1990 in the Archdiocese of Benevento (Italy), it was elevated to the status of pontifical right in 1998.

Besides the vows of poverty, obedience and chastity, the Institute's members profess a fourth vow or Marian vow which distinguishes them in carrying out the Mission of the Immaculate Mediatrix, consisting in the study and propagation of the mystery of Mary, the Immaculate and Coredemptrix. This 'charism and spirituality' of the Franciscans of the Immaculate is also shared by an Institute of sisters (active and contemplative), by a Third Order, some lay persons and Poor Clare nuns.
College of Cardinals
Biographical notes

[Updated: 22.11.2011]
http://www.vatican.va/news_services/press/documentazione/documents/cardinali_biografie/cardinali_bio_law_bf_en.html

Cardinal Bernard Francis Law, Archpriest emeritus of the Papal Liberian Basilica of St. Mary Major in Rome and Archbishop emeritus of Boston (USA), was born on 4 November 1931 in Torreón, Mexico, son of a U.S. Air Force colonel. He finished his studies at Harvard University in Cambridge, Massachusetts; entered St. Joseph's Seminary at St. Benedict, Los Angeles and from 1955 to 1961, studied at the Pontifical Josephinum College at Worthington, Ohio.

In 1975 he invited to his diocese all 166 members of the Vietnamese religious order, the Congregation of Mary Coredemptrix, and two years later ordained to the priesthood twelve members of this religious institute.
Mother of God
http://en.wikipedia.org/wiki/Mother_of_God_%28Roman_Catholic%29#Mother_of_God
See also: Theotokos and First Council of Ephesus

Madonna and Child from Saint Catherine's Monastery, c. 600

This dogma states that Mary is the mother of God (de fide).[78][79]

The term "Mother of God" appears within the oldest known prayer to Mary, the Sub tuum praesidium, which dates to around 250 AD and states: "Under thy protection we seek refuge, Holy Mother of God".[78] This is reflected in the following statement in the Catechism of the Catholic Church:[80]

"From the most ancient times the Blessed Virgin has been honored with the title of 'Mother of God,' to whose protection the faithful fly in all their dangers and needs."
Early in the fifth century after the Church Fathers had found common ground on Mary's virginity before, during and after giving birth, this was the first specifically Marian doctrine to be formally defined by the Church. The definition Mother of God (in Greek:Theotokos) was formally affirmed at the Third Ecumenical Council held at Ephesus in 431.[78] The objection to the title raised by Patriarch Nestorius of Constantinople, was rejected at the council.[78]

Scriptural basis for the dogma is found in John 1:14 which states "And the Word became flesh, and dwelt among us" and Galatians 4:4 which states "God sent forth his Son, born of a woman, born under the law".[81] Luke 1:35 further affirms divine maternity by stating: "The Holy Spirit shall come upon thee ... wherefore also the holy thing which is begotten shall be called the Son of God."[81]

The dogmatic constitution Lumen Gentium at the Second Vatican Council affirmed Mary as the Mother of God by stating:[79][82]

"The Virgin Mary, who at the message of the angel received the Word of God in her heart and in her body and gave Life to the world, is acknowledged and honored as being truly the Mother of God and Mother of the Redeemer."

This dogma is inherently related to the Christological dogma of the hypostatic union which relates the divine and human natures of Jesus Christ.[79]

Mother of the Church
http://en.wikipedia.org/wiki/Mother_of_the_Church
In Roman Catholic Mariology, Mother of the Church (in Latin Mater Ecclesiae) is a title, officially given to Mary during the Second Vatican Council by Pope Paul VI.[1] The title was first used in the 4th century by Saint Ambrose of Milan, as rediscovered by Hugo Rahner.[1][2]
The title "Mother of the Church" was used by Pope Benedict XIV in 1748[3] and then by Pope Leo XIII in 1885.[4] Following the title's usage by Leo XIII, it was later used many times in the teachings of John XXIII and Paul VI.[5] The title was also used by Pope John Paul II[6][7] and is used in the Catechism of the Catholic Church.[8]

Pope John Paul II stated that overall the title indicates the Blessed Virgin Mary's maternity of Christ's faithful, as deriving from her maternity of Christ in that "Mary is present in the Church as the Mother of Christ, and at the same time as that Mother whom Christ, in the mystery of the Redemption, gave to humanity in the person of the Apostle John [cf. John 19:27]. Thus, in her new motherhood in the Spirit, Mary embraces each and every one in the Church, and embraces each and every one through the Church."[9]
Perpetual virginity of Mary
http://en.wikipedia.org/wiki/Perpetual_virginity_of_Mary
The doctrine of the perpetual virginity of Mary expresses the Virgin Mary's "real and perpetual virginity even in the act of giving birth to Jesus the Son of God made Man".[2][3] According to the doctrine, Mary was ever-virgin (Greek: ἀειπάρθενος aeiparthenos) for the whole of her life, making Jesus her only biological son, whose conception and birth are held to be miraculous.[2][3]

By the fourth century, the doctrine was widely supported by the Church Fathers, and by the seventh century it had been affirmed in a number of ecumenical councils.[4][5][6] The doctrine is part of the teaching of Catholicism and Anglo-Catholics, as well as Eastern and Oriental Orthodoxy, as expressed in their liturgies, in which they repeatedly refer to Mary as "ever virgin".[7][8][9]
Some early Protestant reformers such as Martin Luther supported the doctrine, and founding figures of Anglicanism such as Hugh Latimer and Thomas Cranmer "followed the tradition that they had inherited by accepting Mary as 'ever virgin'" [10] However, later Reformed teaching largely abandoned it.[11][12] The doctrine of perpetual virginity is, however, currently maintained by some Anglican and Lutheran theologians.[7][13][14][15]
In 607 A.D., St. Augustine of Canterbury built the first church dedicated to Mary in Great Britain, and in 725 A.D., Ina, King of the West Saxons, dedicated a church to Mary Ever-Virgin in Glastonbury. "In Anglo-Saxon deeds," McNally writes, "Mary was always spoken of as the Mother of God, Our Lady, or the Holy Mary Glorious Queen." ... Anglo-Saxon law exempted freedmen from servile work seven days before the feast of Mary's Assumption." By 1000, across Europe, popular devotion appealed to Mary Mother of Mercy.
Matthew 1:18-25
18 Now the birth of Jesus Christ was on this wise: When as his mother Mary was espoused to Joseph, before they came together, she was found with child of the Holy Ghost.

19 Then Joseph her husband, being a just man, and not willing to make her a public example, was minded to put her away privily.

20 But while he thought on these things, behold, the angel of the Lord appeared unto him in a dream, saying, Joseph, thou son of David, fear not to take unto thee Mary thy wife: for that which is conceived in her is of the Holy Ghost.

21 And she shall bring forth a son, and thou shalt call his name Jesus: for he shall save his people from their sins.

22 Now all this was done, that it might be fulfilled which was spoken of the Lord by the prophet, saying,

23 Behold, a virgin shall be with child, and shall bring forth a son, and they shall call his name Emmanuel, which being interpreted is, God with us.

24 Then Joseph being raised from sleep did as the angel of the Lord had bidden him, and took unto him his wife:
25 And knew her not till she had brought forth her firstborn son: and he called his name Jesus.
Note: A sexual union did not happen between Joseph and Mary "till" the Lord Jesus Christ of Nazareth was born.
Luke 1:34
34 Then said Mary unto the angel, How shall this be, seeing I know not a man?
Note: Mary couldn't understand how she could possibly give birth without first coming to "know" her husband, that is, having sexual union.
Mary had several sons, and daughters. The Lord Jesus Christ of Nazareth was her firstborn son:

Luke 2:7
7 And she brought forth her firstborn son, and wrapped him in swaddling clothes, and laid him in a manger; because there was no room for them in the inn.
Note: The Holy Bible did NOT state that the Lord Jesus Christ of Nazareth was not called Mary's "only born son" but instead Mary's "firstborn son".

Matthew 13:54-56
54 And when he was come into his own country, he taught them in their synagogue, insomuch that they were astonished, and said, Whence hath this man this wisdom, and these mighty works?

55 Is not this the carpenter's son? is not his mother called Mary? and his brethren, James, and Joses, and Simon, and Judas?

56 And his sisters, are they not all with us? Whence then hath this man all these things?
Note: According to Matthew 13:55-56, Mary had at least four other sons, besides the Lord Jesus Christ of Nazareth, and at least two daughters. Some argue that the word "brothers," found in this passage, merely means relatives such as cousins. If that is the true, then one must wonder why the Greek word meaning "cousin" (anepsios) was not used in Matthew 13: 55-67 as it was in
Colossians 4:10
10 Aristarchus my fellowprisoner saluteth you, and Marcus, sister's son to Barnabas, (touching whom ye received commandments: if he come unto you, receive him;)
Note: Sister's son in the Greek means: A cousin or a nephew, though (specially) a cousin -- sister's son.
WE MUST CONSIDER PROPHECY OF THE MESSIAH, THE CHRIST, THE LORD JESUS CHRIST OF NAZARETH, ". . . my brethren . . . unto my mother's children."
Psalm 69:8-9
8 I am become a stranger unto my brethren, and an alien unto my mother's children.

9 For the zeal of thine house hath eaten me up; and the reproaches of them that reproached thee are fallen upon me.

Note: This Psalm, Psalm 69 was quoted of the Lord Jesus Christ of Nazareth in the Gospel of John . . .
John 2:17
7 And his disciples remembered that it was written, The zeal of thine house hath eaten me up.
John 7:3-5
3 His brethren therefore said unto him, Depart hence, and go into Judaea, that thy disciples also may see the works that thou doest.

4 For there is no man that doeth any thing in secret, and he himself seeketh to be known openly. If thou do these things, shew thyself to the world.
5 For neither did his brethren believe in him.

Note: The context cannot allow for an interpretation of spiritual "brother," since the same "did not believe in him"! This disbelief in the Lord Jesus Christ of Nazareth from his own "brothers," at that particular point in time, is shown elsewhere:
Mark 3:31-35
31 There came then his brethren and his mother, and, standing without, sent unto him, calling him.

32 And the multitude sat about him, and they said unto him, Behold, thy mother and thy brethren without seek for thee.
33 And he answered them, saying, Who is my mother, or my brethren?

34 And he looked round about on them which sat about him, and said, Behold my mother and my brethren!

35 For whosoever shall do the will of God, the same is my brother, and my sister, and mother.

Note: The Lord Jesus Christ's brothers at first did not believe, but then they came to believe on Him as their Lord, God, and Savior:
Acts 1:14
14 These all continued with one accord in prayer and supplication, with the women, and Mary the mother of Jesus, and with his brethren.
Matthew 13:55

55 Is not this the carpenter's son? is not his mother called Mary? and his brethren, James, and Joses, and Simon, and Judas?
Note: James and Judas (Jude) brothers of the Lord Jesus Christ of Nazareth:
Jude 1:1-4
1 Jude, the servant of Jesus Christ, and brother of James, to them that are sanctified by God the Father, and preserved in Jesus Christ, and called:

2 Mercy unto you, and peace, and love, be multiplied.
3 Beloved, when I gave all diligence to write unto you of the common salvation, it was needful for me to write unto you, and exhort you that ye should earnestly contend for the faith which was once delivered unto the saints.

4 For there are certain men crept in unawares, who were before of old ordained to this condemnation, ungodly men, turning the grace of our God into lasciviousness, and denying the only Lord God, and our Lord Jesus Christ.
www.alemattec.com/CONTENDING FOR FAITH lies within the NKJV 'bible'.doc
Galatians 1:19
19 But other of the apostles saw I none, save James the Lord's brother.

Note: James, the brother of the Lord Jesus Christ of Nazareth not only came to faith in the Lord Jesus Christ as James Lord, God, and Savior, but James also became an Apostle. Beside becoming an Apostle, James was also "the Lord's brother." The phrase "the Lord's brother," used above, cannot possibly mean his "spiritual brother," since the Lord Jesus Christ's Apostles are all members of his spiritual family. The Apostle James was both an Apostle of, and half-brother of, the Lord Jesus Christ of Nazareth. The use of the words "the Lord's brother" is not used of any other Apostle.

"Must we go through Mary to get to the Lord Jesus Christ of Nazareth?"

Two common descriptions regarding Mary are: "Through Mary to Jesus" and "Mary is Our life, Sweetness and Hope." These claims are much more serious than Mary's perpetual virginity, for they are directly related to one's Salvation and can, therefore, affect a man's eternal destiny.
"Through Mary to Jesus . . ." In other words, must we go through Mary to get to the True Savior, the Lord Jesus Christ of Nazareth. To find out for sure what Truth is, we must search the Scriptures, the Holy Bible. If anyone would know, it certainly would be the Lord Jesus Christ of Nazareth, the very Son of God. The following is what the Lord Jesus Christ Himself taught about coming to Him: Matthew 11:28-30; John 5:40; John 6:35; John 7:37; John 14:6.

"Mary is Our life, Sweetness and Hope." Well, no, she isn't. The Lord Jesus Christ of Nazareth is:

Colossians 3:4
4 When Christ, who is our life, shall appear, then shall ye also appear with him in glory.

1 Timothy 1:1
1 Paul, an apostle of Jesus Christ by the commandment of God our Saviour, and Lord Jesus Christ, which is our hope;
"Death Through Eve, Life Through Mary"?
"As St. Irenaeus says, ‘Being obedient she became the cause of salvation for herself and for the whole human race.' Hence not a few of the early Fathers gladly assert ...: ‘The knot of Eve's disobedience was untied by Mary's obedience: what the virgin Eve bound through her disbelief, Mary loosened by her faith.' Comparing her with Eve, they call Mary ‘Mother of the living' and frequently claim: ‘Death through Eve, life through Mary' (Catechism of the Catholic Church, p. 125)

Romans 5:11-19

11 And not only so, but we also joy in God through our Lord Jesus Christ, by whom we have now received the atonement.
12 Wherefore, as by one man sin entered into the world, and death by sin; and so death passed upon all men, for that all have sinned:
Note: This is original sin, which brought about man's fallen nature, which means man is born in sin, and sin causes death. This original sin was not passed down upon us to be judged against us, for each man is judged for his own sin.
www.alemattec.com/Black magic practice by the Roman Catholic 'church' . . . Original sin and baptism . . . , tongues, bells, satanism, etcdoc
13 (For until the law sin was in the world: but sin is not imputed when there is no law.

14 Nevertheless death reigned from Adam to Moses, even over them that had not sinned after the similitude of Adam's transgression, who is the figure of him that was to come.
15 But not as the offence, so also is the free gift. For if through the offence of one many be dead, much more the grace of God, and the gift by grace, which is by one man, Jesus Christ, hath abounded unto many.
16 And not as it was by one that sinned, so is the gift: for the judgment was by one to condemnation, but the free gift is of many offences unto justification.
17 For if by one man's offence death reigned by one; much more they which receive abundance of grace and of the gift of righteousness shall reign in life by one, Jesus Christ.)

18 Therefore as by the offence of one judgment came upon all men to condemnation; even so by the righteousness of one the free gift came upon all men unto justification of life.

19 For as by one man's disobedience many were made sinners, so by the obedience of one shall many be made righteous.

Mary was highly favored, blessed among women, and called herself the handmaid of the Lord, but Mary was NOT full of Grace, and need a Savior, and thanked God for her Savior . . .

Luke 1:26-55
26 And in the sixth month the angel Gabriel was sent from God unto a city of Galilee, named Nazareth,

27 To a virgin espoused to a man whose name was Joseph, of the house of David; and the virgin's name was Mary.

28 And the angel came in unto her, and said, Hail, thou that art highly favoured, the Lord is with thee: blessed art thou among women.
29 And when she saw him, she was troubled at his saying, and cast in her mind what manner of salutation this should be.

30 And the angel said unto her, Fear not, Mary: for thou hast found favour with God.
31 And, behold, thou shalt conceive in thy womb, and bring forth a son, and shalt call his name Jesus.

32 He shall be great, and shall be called the Son of the Highest: and the Lord God shall give unto him the throne of his father David:

33 And he shall reign over the house of Jacob for ever; and of his kingdom there shall be no end.
34 Then said Mary unto the angel, How shall this be, seeing I know not a man?
35 And the angel answered and said unto her, The Holy Ghost shall come upon thee, and the power of the Highest shall overshadow thee: therefore also that holy thing which shall be born of thee shall be called the Son of God.
36 And, behold, thy cousin Elisabeth, she hath also conceived a son in her old age: and this is the sixth month with her, who was called barren.

37 For with God nothing shall be impossible.

38 And Mary said, Behold the handmaid of the Lord; be it unto me according to thy word. And the angel departed from her.

39 And Mary arose in those days, and went into the hill country with haste, into a city of Juda;

40 And entered into the house of Zacharias, and saluted Elisabeth.

41 And it came to pass, that, when Elisabeth heard the salutation of Mary, the babe leaped in her womb; and Elisabeth was filled with the Holy Ghost:

42 And she spake out with a loud voice, and said, Blessed art thou among women, and blessed is the fruit of thy womb.

43 And whence is this to me, that the mother of my Lord should come to me?

44 For, lo, as soon as the voice of thy salutation sounded in mine ears, the babe leaped in my womb for joy.

45 And blessed is she that believed: for there shall be a performance of those things which were told her from the Lord.
46 And Mary said, My soul doth magnify the Lord,

47 And my spirit hath rejoiced in God my Saviour.
48 For he hath regarded the low estate of his handmaiden: for, behold, from henceforth all generations shall call me blessed.

49 For he that is mighty hath done to me great things; and holy is his name.
50 And his mercy is on them that fear him from generation to generation.

51 He hath shewed strength with his arm; he hath scattered the proud in the imagination of their hearts.

52 He hath put down the mighty from their seats, and exalted them of low degree.

53 He hath filled the hungry with good things; and the rich he hath sent empty away.

54 He hath helped his servant Israel, in remembrance of his mercy;

55 As he spake to our fathers, to Abraham, and to his seed for ever.
www.alemattec.com/The Women at the Cross, Jesus' Brethren, and False worship of Mary by the Roman Catholic 'church,' false Doctrine taught by the Roman Catholic 'church'doc
Queen of Heaven
http://en.wikipedia.org/wiki/Queen_of_Heaven

Queen of Heaven is a title given to the Blessed Virgin Mary by Christians mainly of the Roman Catholic Church, and also, to some extent, in Anglicanism and Eastern Orthodoxy, to whom the title is a (disputed) consequence of the First Council of Ephesus in the fifth century, in which the Virgin Mary was proclaimed "theotokos", a title rendered in Latin as Mater Dei, in English as "Mother of God".
The Catholic teaching on this subject is expressed in the papal encyclical Ad Caeli Reginam,[1] issued by Pope Pius XII. It states that Mary is called Queen of Heaven because her son, Jesus Christ, is the king of Israel and heavenly king of the universe. The Eastern Orthodox Churches do not share the Catholic dogma, but themselves have a rich liturgical history in honor of Mary.

The title Queen of Heaven has long been a Catholic tradition, included in prayers and devotional literature, and seen in Western art in the subject of the Coronation of the Virgin, from the High Middle Ages, long before it was given a formal definition status by the Church.
www.alemattec.com/. . . that through his Mother, the Virgin Mary, we may obtain the joy of everlasting life.doc
www.alemattec.com/Babylon 'god' baal and the Roman Catholic 'church'.doc
www.alemattec.com/Chief exorcist Father Gabriele Amorth says Devil is in the Vaticandoc

www.alemattec.com/Roman Catholics and Protestant Beliefs, and warsdoc
www.alemattec.com/The Great Blasphemy of the Roman Catholic 'church,' -- The Mother Of Harlots And Abominations Of The Earth.doc
www.alemattec.com/satanic images of the Vatican .htm
www.alemattec.com/Lent, not, Easter, July, Ramadandoc
www.alemattec.com/Breach, Watchman, Apis the Bull God of Egypt, the Golden Calfdoc
www.alemattec.com/'Easter,' baal worship, Nimrod Babel, Babylonian, halo or nimbus, Ethiopian, Incubus, Barack HUSSEIN Obamadoc
www.alemattec.com/The satanic Jewish Talmud, and the Roman Catholic 'church'doc
BENEDICT XVI
GENERAL AUDIENCE
Castel Gandolfo
Wednesday, 22 August 2012
Liturgical Memorial of the Blessed Virgin Mary
http://www.vatican.va/holy_father/benedict_xvi/audiences/2012/documents/hf_ben-xvi_aud_20120822_en.html

Through the Virgin Mary let us turn with trust to the One who rules the world and holds in his hand the future of the universe. For centuries she has been invoked as the celestial Queen of Heaven; in the Litany of Loreto after the prayer of the holy Rosary, she is implored eight times: as Queen of Angels, of Patriarchs, of Prophets, of Apostles, of Martyrs, of Confessors, of Virgins, of all the Saints and of Families. The rhythm of these ancient invocations and daily prayers, such as the Salve Regina, help us to understand that the Blessed Virgin, as our Mother beside her Son Jesus in the glory of heaven, is always with us in the daily events of our life.
The title “Queen” is thus a title of trust, joy and love. And we know that the One who holds a part of the world’s destinies in her hand is good, that she loves us and helps us in our difficulties.
Dear friends, the devotion to Our Lady is an important element of spiritual life. In our prayers let us not fail to address her with trust. Mary will not fail to intercede for us with her Son. Looking at her, let us imitate her faith, her full availability to God’s plan of love, her generous acceptance of Jesus. Let us learn how to live from Mary. Mary is the Queen of Heaven who is close to God but she is also the Mother who is close to each one of us, who loves us and listens to our voice. Thank you for your attention.
Note: Mary will not fail to intercede for us with her Son. Really? What does the Holy Bible say about an intercessor? The intercessory is not a woman, not Mary, but the Lord Jesus Christ of Nazareth whose arm brought Salvation and His Righteousness sustained Him . . .

Isaiah 59:16
16 And he saw that there was no man, and wondered that there was no intercessor: therefore his arm brought salvation unto him; and his righteousness, it sustained him.

Psalm 97:6; Psalm 103:17; Psalm 112:3; Psalm 112:9; Ecclesiastes 7:15; Matthew 6:33; Romans 3:24-27; 2 Corinthians 9:9

Therefore, let us exalt God the Father, God the Son, the Lord Jesus Christ of Nazareth, and God the Holy Spirit alone for our Salvation, and no other. Let us be instant in season and out of season to Preach the Gospel, as Commanded by the Apostle Paul to the Preacher and Evangelist Timothy, that we too will receive a crown of righteousness, not our own, as the Apostle Paul counted all of his own things he had done to be accepted by God as dung. . .

Philippians 3:7-12
7 But what things were gain to me, those I counted loss for Christ.
8 Yea doubtless, and I count all things but loss for the excellency of the knowledge of Christ Jesus my Lord: for whom I have suffered the loss of all things, and do count them but dung, that I may win Christ,
9 And be found in him, not having mine own righteousness, which is of the law, but that which is through the faith of Christ, the righteousness which is of God by faith:

10 That I may know him, and the power of his resurrection, and the fellowship of his sufferings, being made conformable unto his death;
11 If by any means I might attain unto the resurrection of the dead.
Note: To everlasting life, which follows the resurrection of the saints.

12 Not as though I had already attained, either were already perfect: but I follow after, if that I may apprehend that for which also I am apprehended of Christ Jesus.
Note: The Apostle Paul would have gloried and trusted in the flesh, he had as much cause as any man, as he was just a sinner as is any man. However, the things which he counted gain while a Pharisee, and had reckoned up, those he now counted as loss for the love of the Lord Jesus Christ of Nazareth. The Apostle Paul did not persuade men to do anything but what he himself did, nor to venture on anything, but that on which he himself ventured. The Apostle Paul deemed all these things to be but loss, his own righteousness dung, and he not only counted them loss, but the vilest refuse, to be dung thrown to dogs, compared with the knowledge of the Lord Jesus Christ of Nazareth, and the power of His resurrection, by faith in His person and His sufferings. The righteousness provided for us in the Lord Jesus Christ, is a complete and perfect righteousness. None can have benefit by it, who trust in themselves. Faith in the Lord Jesus Christ of Nazareth alone for man's Salvation is the appointed means of applying the saving benefit. It is by faith in the Lord Jesus Christ's blood being applied as an atonement for our sins that man is Saved. We are made conformable to the Lord Jesus Christ's death, when we die to sin, as He died for sin, and then the world is crucified to us, and we to the world, by the Cross of the Lord Jesus Christ of Nazareth, Romans 6:6; Galatians 2:20; Galatians 5:24.
Philippians 3:10
" . . .being made conformable unto his death;" Either in a spiritual sense dying daily unto sin, 1 Corinthians 15:31, having the affections, with the lusts, crucified, Galatians 5:24, and the deeds of the body mortified, Romans 8:13, and so planted in the likeness of his death, Romans 6:5; or rather in a corporeal sense, bearing always in the body the dying of the Lord Jesus, 2 Corinthians 4:10, and being continually exposed to death for his sake, and ready to suffer it whenever called to it.

2 Timothy 4:1-8
1 I charge thee therefore before God, and the Lord Jesus Christ, who shall judge the quick and the dead at his appearing and his kingdom;
2 Preach the word; be instant in season, out of season; reprove, rebuke, exhort with all long suffering and doctrine.

3 For the time will come when they will not endure sound doctrine; but after their own lusts shall they heap to themselves teachers, having itching ears;

4 And they shall turn away their ears from the truth, and shall be turned unto fables.

5 But watch thou in all things, endure afflictions, do the work of an evangelist, make full proof of thy ministry.
6 For I am now ready to be offered, and the time of my departure is at hand.
7 I have fought a good fight, I have finished my course, I have kept the faith:

8 Henceforth there is laid up for me a crown of righteousness, which the Lord, the righteous judge, shall give me at that day: and not to me only, but unto all them also that love his appearing.

--
Paul (<:) Jesus first!
www.Alemattec.com
Page #41

