

NOVENA TO ABBA FATHER DEDICATING 9 DAYS

TO

OUR LOVING, HEAVENLY FATHER

METHODS OF PRAYING THE NOVENA

1. *The Lord's Prayer*
2. *Consecration Prayer*
3. *Recite the Prayer "God is My Father".*
4. *Scripture reading.*
5. *Recite the Prayer for the day.*
6. *Thanksgiving Prayer.*

FIRST DAY NOVENA

GOD THE CREATOR

THE LORD'S PRAYER

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.

CONSECRATION TO GOD OUR FATHER

Our Loving Heavenly Father, we come to Thee today and place ourselves in Thy Loving Hands. We surrender our minds, our hearts, our will, and our lives to Thee and put ourselves entirely at Thy disposal. Do with us what Thou wilt. Use us to make Thee known, honoured and loved by all mankind. Let our actions speak of Thy immense love, our tongues ever sing Thy praises and our thoughts be inspired by Thee alone. Our Loving Father, we praise Thee, we worship Thee, we adore Thee, we love Thee. Amen.

PRAYER TO ABBA FATHER

Abba Father, have mercy on us people, for we are sinners. Save us on the last Day of Judgment. Keep us in Your protection. Circle us with Your Ring of Protection, now. Amen. (Prostrate & recite the prayer thrice)

GOD THE CREATOR

"I am The Eternal One, and when I was alone, I had already thought of using all My power to create beings in My image. But material creation had to come first, so that these beings could find their means of sustenance; it was then that I created the world. I filled it with all the things I knew would be necessary to men; air, sun and rain, and many other things that I knew to be necessary for their life. In the end, man was created".

GOD IS MY FATHER

My Father in Heaven, how sweet it is to know that You are my Father and that I am Your child! Especially when the skies of my soul are cloudy and my cross weighs more heavily, I feel the need to repeat to You:

“Father I believe in Your love for me!” Yes, I believe that You are a Father to me at every moment of my life and that I am Your child! I believe that You love me with an infinite love! I believe that You are watching over me night and day and that not a hair falls from my head without Your permission! I believe that in Your infinite wisdom, You know better than I what is good for me. I believe that in Your infinite power, You can bring good even out of evil. I believe that in Your infinite goodness, You make everything to the advantage of those who love You; even under the hands of those who strike me, I kiss Your hands which heals! I believe, but increase in me faith, hope and love!

Teach me always to see Your love as my guide in every event of my life. Teach me to surrender myself to You like a baby in its mother’s arms. Father, You know everything, You see everything, You know me better than I know myself, You can do everything and You love me! My Father, since it is Your wish that we should always turn to You, I come with confidence to ask You, together with Jesus and Mary..... (Here request the favour you desire). For this intention, uniting myself to their Most Sacred Hearts, I offer You all my prayers, my sacrifices and mortifications, all my actions and greater faithfulness to my duties. Give me the light, the grace and the power of The Holy Spirit! Strengthen me in this Spirit, that I may never lose Him, never sadden Him and never allow Him to become weaker in me. My Father, I ask this in the Name of Jesus Your Son! And You Jesus, open Your Heart and place in it my own, and together with Mary’s offer it to Our Divine Father! Obtain for me the grace that I need! Divine Father, call all men to Yourself. Let the entire world proclaim Your fatherly goodness and Your divine mercy! Be a tender Father to me and protect me wherever I am, like the apple of Your eye. Make me always a worthy son/daughter; have mercy on me!

Divine Father, sweet hope of our souls, may You be known, honoured and loved by all men!

Divine Father, infinite goodness poured out on all peoples, may You be known, honoured and loved by all men!

Divine Father, beneficent dew of humanity, may You be known, honoured and loved by all men!

Scripture Reading from – Genesis 1:1-31, 2:1-4

In the beginning, when God created the universe, the earth was formless and desolate. The raging ocean that covered everything was engulfed in total darkness and the power of God was moving over the water. Then God commanded, "Let there be light" – and light appeared. God was pleased with what he saw. Then he separated the light from the darkness and He named the light "Day" and the darkness "Night". Evening passed and morning came – that was the first day. Then God commanded, "Let there be a dome to divide the water and to keep it in two separate places" – and it was done. So God made a dome, and it separated the water under it from the water above it. He named the dome "Sky". Evening passed and morning came – that was the second day.

Then God commanded, "Let the water below the sky come together in one place, so that the land will appear" – and it was done. He named the land "Earth", and the water which had come together He named "Sea" And God was pleased with what he saw. Then He commanded, "Let the Earth produce all kinds of plants, those that bear grain and those that bear fruit" – and it was done. So the earth produced all kinds of plants, and God was pleased with what He saw. Evening passed and morning came – that was the third day.

Then God commanded, "Let lights appear in the sky to separate day from night and to show the time when days, years, and religious festivals begin; they will shine in the sky to give light to the earth" – and it was done. So God made the two larger lights, the sun to rule over the day and the moon to rule over the night; he also made the stars. He placed the lights in the sky to shine on the earth, to rule over the day and the night, and to separate light from darkness. And God was pleased with what He saw. Evening passed and morning came – that was the fourth day.

Then God commanded, "Let the water be filled with many kinds of living beings, and let the air be filled with birds". So God created the Sea Monster, and all kinds of creatures that live in the water, and all kinds of birds and God was pleased with what he saw. He blessed them and told the creatures that live in the water to produce, and to fill the Sea, and He told the birds to increase in number. Evening passed and morning came – that was the Fifth day.

Then God commanded "Let the earth produce all kinds of animal life, domestic and wild, large and small" – and it was done. So God made them all and he was pleased with what he saw.

Then God said "And now we will make human beings; they will be like us and resemble us. They will have power over the fish, the birds, and all the animals, domestic and wild, large and small". So God created human beings, making them to like Himself. He created them male and female, blessed them and said, "Have many children, so that your descendants will live all over the earth and bring it under their control. I am putting you in charge of the fish and the birds and the wild animals. I have provided all kinds of grain and all kinds of fruit for you to eat; but for all the wild animals and for all the birds provided grass and leafy plants for food" – and it

was done. God looked at everything He had made, and He was very pleased. Evening passed and morning came – that was the sixth day....

And so the whole universe was completed. By the seventh day God finished what He had been doing and stopped working. He blessed the seventh day set it apart as a special day, because by that day He had completed His creation and stopped working, and that is how the universe was created.

PRAYER OF THE DAY

O God My Father, thank You for the world in which I live, for all the beautiful things in it, for all the interesting things in it, for all the useful things in it. Thank You for the life You have given me, for my body to act, my mind to think, my memory to remember, my heart to love. Thank You for giving me so many things to enjoy, so many things to do, so many people to love. Help me never to do anything that would make the world uglier or people sadder. Help me to always add something to the world's beauty and the world's joy. Give me a sense of responsibility for Your world. Keep me away from doing things without thinking, from being carelessly or deliberately destructive, or from failing to grasp the opportunities which are offered to me. Help me to always use my time and life wisely and productively. I make this prayer through Jesus Christ Your Son our Lord. Amen.

THANKS GIVING PRAYER

Heavenly Father, we thank You for having given us this opportunity to spend time in prayer and thanksgiving to You our Merciful God. We thank You for having given us the gift of life. We thank You for our families, our friends and all who constantly reflect Your love and mercy to us. We thank You for the infinite love You have shown to each one of us. Your love Dear Father is our hope. It is due to this immense love that we were saved from the tyranny of the evil one. We thank You for Your unfathomable mercy, which has touched and melted the hearts of so many of us and changed us from souls hardened and embittered by the storms of life to souls burning with love for You. We thank You for the great care and concern You have for each one of us; You Our Loving Father protect us so tenderly and keep us safe in the palm of Your hand. We thank You Good Father for answering all our prayers and providing for all our needs. May we never fail to praise You Our Father and give You thanks and may we always remember that Your love will follow us wherever we go and be our consolation in moments of grief.

Loving Father, Our Lord and Creator, we praise You, we adore You, we love You and we thank You.

Merciful Jesus, only Begotten Son of the Father, we praise You, we adore You we love You and we thank You.

Holy Spirit, Our Sanctifier and Guide, we praise You, we adore You, we love You and we thank You.

Our Lady, Mother of Jesus and Our Mother, pray for us.

All Angels and Saints, pray for us.

SECOND DAY NOVENA

THE FACE OF OUR FATHER

THE LORD'S PRAYER

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.

CONSECRATION TO GOD OUR FATHER

Our Loving Heavenly Father, we come to Thee today and place ourselves in Thy Loving Hands. We surrender our minds, our hearts, our will, and our lives to Thee and put ourselves entirely at Thy disposal. Do with us what Thou wilt. Use us to make Thee known, honoured and loved by all mankind. Let our actions speak of Thy immense love, our tongues ever sing Thy praises and our thoughts be inspired by Thee alone. Our Loving Father, we praise Thee, we worship Thee, we adore Thee, we love Thee. Amen.

PRAYER TO ABBA FATHER

Abba Father, have mercy on us people, for we are sinners. Save us on the last Day of Judgment. Keep us in Your protection. Circle us with Your Ring of Protection, now. Amen (Prostrate & recite the prayer thrice)

THE FACE OF OUR FATHER

"My Son Jesus is in Me and I am in Him, in our interchanging love which is The Holy Spirit, Who keeps us united in this bond of love so as to make us ONE".

GOD IS MY FATHER

My Father in Heaven, how sweet it is to know that You are my Father and that I am Your child! Especially when the skies of my soul are cloudy and my cross weighs more heavily, I feel the need to repeat to You: "Father I believe in Your love for me!" Yes, I believe that You are a Father to me at every moment of my life and that I am Your child! I believe that You love me with an infinite love! I believe that You are watching over me night and day and that not a hair falls from my head without Your permission! I believe that in Your infinite wisdom, You know better than I what is good for me. I believe that in Your infinite power, You can bring good even out of evil.

I believe that in Your infinite goodness, You make everything to the advantage of those who love You; even under the hands of those who strike me, I kiss Your hands which heals! I believe, but increase in me faith, hope and love!

Teach me always to see Your love as my guide in every event of my life. Teach me to surrender myself to You like a baby in its mother's arms. Father, You know everything, You see everything, You know me better than I know myself, You can do everything and You love me! My Father, since it is Your wish that we should always turn to You, I come with confidence to ask You, together with Jesus and Mary..... (Here request the favour you desire). For this intention, uniting myself to their Most Sacred Hearts, I offer You all my prayers, my sacrifices and mortifications, all my actions and greater faithfulness to my duties. Give me the light, the grace and the power of The Holy Spirit! Strengthen me in this Spirit, that I may never lose Him, never sadden Him and never allow Him to become weaker in me. My Father, I ask this in the Name of Jesus Your Son! And You Jesus, open Your Heart and place in it my own, and together with Mary's offer it to Our Divine Father! Obtain for me the grace that I need! Divine Father, call all men to Yourself. Let the entire world proclaim Your fatherly goodness and Your divine mercy! Be a tender Father to me and protect me wherever I am, like the apple of Your eye. Make me always a worthy son/ daughter; have mercy on me!

Divine Father, sweet hope of our souls, may You be known, honoured and loved by all men!

Divine Father, infinite goodness poured out on all peoples, may You be known, honoured and loved by all men!

Divine Father, beneficent dew of humanity, may You be known, honoured and loved by all men!

Scripture Reading from – John 14: 5 -14

Thomas said to him, "Lord, we do not know where You are going; so how can we know the way to get there?" Jesus answered him "I am the way, the truth and the life; no one goes to the Father except by me. Now that you have known me," he said to them, "you will know my Father also, and from now on you do know him and you have seen him." Philip said to him, "Lord, show us the Father; that is all we need." Jesus answered, "For a long time I have been with you all; and yet do not know me, Philip? Whoever has seen me has seen the Father. Why then, do you say, 'Show us the Father?' Do you not believe, Philip, that I am in the Father and the Father is in me? The words that I have spoken to you," Jesus said to his disciples, "do not come for me. The Father, who remains in me, does His own work. Believe me when I say that I am in the Father and the Father is in me. If not, believe because of the things I do. I am telling you the truth: whoever believes in Me will do what I do – yes, he will do even greater things, because I am going to the Father. And I will do whatever you ask for in my name, so that the Father's glory will be shown through the Son. If you ask me for anything in my name, I will do it.

PRAYER FOR THE DAY

We long to see Your Face, O Father, Your Glorious, Wondrous Face, Your Loving, Merciful, and Adorable Face. Father, You are Majesty Personified, Brilliant, far more brilliant than a thousand suns lit up together. Your love shines brightly, driving away the shadows from our souls. Eternal Father, Compassionate God, transform us into living reflectors of Your love to the world. Let those who come in contact with us, no longer see us, but You. Give us the graces we need. Shield and defend us from the foe malign. Amen.

THANKS GIVING PRAYER

Heavenly Father, we thank You for having given us this opportunity to spend time in prayer and thanksgiving to You our Merciful God. We thank You for having given us the gift of life. We thank You for our families, our friends and all who constantly reflect Your love and mercy to us. We thank You for the infinite love You have shown to each one of us. Your love Dear Father is our hope. It is due to this immense love that we were saved from the tyranny of the evil one. We thank You for Your unfathomable mercy, which has touched and melted the hearts of so many of us and changed us from souls hardened and embittered by the storms of life to souls burning with love for You. We thank You for the great care and concern You have for each one of us; You Our Loving Father protect us so tenderly and keep us safe in the palm of Your hand. We thank You Good Father for answering all our prayers and providing for all our needs. May we never fail to praise You Our Father and give You thanks and may we always remember that Your love will follow us wherever we go and be our consolation in moments of grief.

Loving Father, Our Lord and Creator, we praise You, we adore You, we love You and we thank You.

Merciful Jesus, only Begotten Son of the Father, we praise You, we adore You we love You and we thank You.

Holy Spirit, Our Sanctifier and Guide, we praise You, we adore You, we love You and we thank You.

Our Lady, Mother of Jesus and Our Mother, pray for us.

All Angels and Saints, pray for us.

THIRD DAY NOVENA
GOD THE FATHER WHO DISCIPLINES

THE LORD'S PRAYER

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.

CONSECRATION TO GOD OUR FATHER

Our Loving Heavenly Father, we come to Thee today and place ourselves in Thy Loving Hands. We surrender our minds, our hearts, our will, and our lives to Thee and put ourselves entirely at Thy disposal. Do with us what Thou wilt. Use us to make Thee known, honoured and loved by all mankind. Let our actions speak of Thy immense love, our tongues ever sing Thy praises and our thoughts be inspired by Thee alone. Our Loving Father, we praise Thee, we worship Thee, we adore Thee, we love Thee. Amen.

PRAYER TO ABBA FATHER

Abba Father, have mercy on us people, for we are sinners. Save us on the last Day of Judgment. Keep us in Your protection. Circle us with Your Ring of Protection, now. Amen (Prostrate & recite the prayer thrice)

GOD THE FATHER WHO DISCIPLINES

"The more evil grew, the more My goodness urged Me to communicate with just souls so that they could transmit My commands to those who were creating disorder. I was sometimes obliged to be strict in order to reprove them; not to punish them – that would only have done harm – but to take them away from vice and lead them to their Father and their Creator, whom they had forgotten and ignored in their ingratitude. Later, evil overwhelmed men's heart to such an extent that I was compelled to send calamities upon the world to purify men through suffering, the destruction of their possessions, or even their death."

GOD IS MY FATHER

My Father in Heaven, how sweet it is to know that You are my Father and that I am Your child! Especially when the skies of my soul are cloudy and my cross weighs more heavily, I feel the need to repeat to You: "Father I believe in Your love for me!" Yes, I believe that You are a Father to me at every moment of my life and that I am Your child! I believe that You love me with an infinite love! I believe that You are watching over me night and day and that not a hair falls from my head without Your permission! I believe that in Your infinite wisdom, You know better than I what is good for me. I believe that in Your infinite power, You can bring good even out of evil. I believe that in Your infinite goodness, You make everything to the advantage of those who love You; even under the hands of those who strike me, I kiss Your hands which heals! I believe, but increase in me faith, hope and love! Teach me always to see Your love as my guide in every event of my life. Teach me to surrender myself to You like a baby in its mother's arms. Father, You know everything, You see everything, You know me better than I know myself, You can do everything and You love me! My Father, since it is Your wish that we should always turn to You, I come with confidence to ask You, together with Jesus and Mary..... (Here request the favour you desire). For this intention, uniting myself to their Most Sacred Hearts, I offer You all my prayers, my sacrifices and mortifications, all my actions and greater faithfulness to my duties. Give me the light, the grace and the power of The Holy Spirit! Strengthen me in this Spirit, that I may never lose Him, never sadden Him and never allow Him to become weaker in me. My Father, I ask this in the Name of Jesus Your Son! And You Jesus, open Your Heart and place in it my own, and together with Mary's offer it to Our Divine Father! Obtain for me the grace that I need! Divine Father, call all men to Yourself. Let the entire world proclaim Your fatherly goodness and Your divine mercy! Be a tender Father to me and protect me wherever I am, like the apple of Your eye. Make me always a worthy son/ daughter; have mercy on me!

Divine Father, sweet hope of our souls, may You be known, honoured and loved by all men!

Divine Father, infinite goodness poured out on all peoples, may You be known, honoured and loved by all men!

Divine Father, beneficent dew of humanity, may You be known, honoured and loved by all men!

Scripture Reading from – Hebrews 12: 5 -11

And have you forgotten the exhortation which addresses you as sons? "My son, do not regard lightly the disciplines of the Lord, nor lose courage when you are punished by him. For the Lord disciplines him whom he loves, and chastises every son whom he receives. " It is for disciplines that you have to endure. God is treating you as sons; for what son is there whom his father does not discipline? If you are left without discipline, in which all have participated, then you are illegitimate children and not sons. Besides this, we have had earthly fathers to discipline us and we respect them.

Shall we not much more be subject to the Father of spirits and live? For they disciplined us for a short time at their pleasure, but he disciplines us for our good, that we may share his holiness. For the moment all disciplines seems painful rather than pleasant; later it yields the peaceful fruit of righteousness to those who have been trained by it.

PRAYER FOR THE DAY

O God, Eternal Source of all goodness You desire perfection in everyone and so permit us to go through torments and sufferings in order that we be purified of all sins.

O Merciful Father, grant us the grace to remain true to You and never give in to despair. Let us remember that Your grace will sustain us in the midst of trials and temptations. Grant us O Master the grace to seek to please You by suffering with great love for You, by not complaining when our burdens seem heavy and troubles pour down on us like rain. Grant us the grace to love You in every circumstances and to believe in Your infinite love for us. Amen.

THANKS GIVING PRAYER

Heavenly Father, we thank You for having given us this opportunity to spend time in prayer and thanksgiving to You our Merciful God. We thank You for having given us the gift of life. We thank You for our families, our friends and all who constantly reflect Your love and mercy to us. We thank You for the infinite love You have shown to each one of us. Your love Dear Father is our hope. It is due to this immense love that we were saved from the tyranny of the evil one. We thank You for Your unfathomable mercy, which has touched and melted the hearts of so many of us and changed us from souls hardened and embittered by the storms of life to souls burning with love for You. We thank You for the great care and concern You have for each one of us; You Our Loving Father protect us so tenderly and keep us safe in the palm of Your hand. We thank You Good Father for answering all our prayers and providing for all our needs. May we never fail to praise You Our Father and give You thanks and may we always remember that Your love will follow us wherever we go and be our consolation in moments of grief.

Loving Father, Our Lord and Creator, we praise You, we adore You, we love You and we thank You.

Merciful Jesus, only Begotten Son of the Father, we praise You, we adore You we love You and we thank You.

Holy Spirit, Our Sanctifier and Guide, we praise You, we adore You, we love You and we thank You.

Our Lady, Mother of Jesus and Our Mother, pray for us.

All Angels and Saints, pray for us.

FOURTH DAY NOVENA

GOD OUR PROVIDER

THE LORD'S PRAYER

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.

CONSECRATION TO GOD OUR FATHER

Our Loving Heavenly Father, we come to Thee today and place ourselves in Thy Loving Hands. We surrender our minds, our hearts, our will, and our lives to Thee and put ourselves entirely at Thy disposal. Do with us what Thou wilt. Use us to make Thee known, honoured and loved by all mankind. Let our actions speak of Thy immense love, our tongues ever sing Thy praises and our thoughts be inspired by Thee alone. Our Loving Father, we praise Thee, we worship Thee, we adore Thee, we love Thee. Amen.

PRAYER TO ABBA FATHER

Abba Father, have mercy on us people, for we are sinners. Save us on the last Day of Judgment. Keep us in Your protection. Circle us with Your Ring of Protection, now. Amen (Prostrate & recite the prayer thrice)

GOD OUR PROVIDER

"I know your needs, your desires and everything in your hearts. But how happy and grateful I would be if I saw you coming to Me and confiding in Me your needs, like a son who has total trust in his father. How could I refuse the smallest or biggest thing if you asked me?"

GOD IS MY FATHER

My Father in Heaven, how sweet it is to know that You are my Father and that I am Your child! Especially when the skies of my soul are cloudy and my cross weighs more heavily, I feel the need to repeat to You: "Father I believe in Your love for me!" Yes, I believe that You are a Father to me at every moment of my life and that I am Your child! I believe that You love me with an infinite love! I believe that You are watching

over me night and day and that not a hair falls from my head without Your permission! I believe that in Your infinite wisdom, You know better than I what is good for me. I believe that in Your infinite power, You can bring good even out of evil. I believe that in Your infinite goodness, You make everything to the advantage of those who love You; even under the hands of those who strike me, I kiss Your hands which heals! I believe, but increase in me faith, hope and love!

Teach me always to see Your love as my guide in every event of my life. Teach me to surrender myself to You like a baby in its mother's arms. Father, You know everything, You see everything, You know me better than I know myself, You can do everything and You love me! My Father, since it is Your wish that we should always turn to You, I come with confidence to ask You, together with Jesus and Mary..... (Here request the favour you desire). For this intention, uniting myself to their Most Sacred Hearts, I offer You all my prayers, my sacrifices and mortifications, all my actions and greater faithfulness to my duties. Give me the light, the grace and the power of The Holy Spirit! Strengthen me in this Spirit, that I may never lose Him, never sadden Him and never allow Him to become weaker in me. My Father, I ask this in the Name of Jesus Your Son! And You Jesus, open Your Heart and place in it my own, and together with Mary's offer it to Our Divine Father! Obtain for me the grace that I need! Divine Father, call all men to Yourself. Let the entire world proclaim Your fatherly goodness and Your divine mercy! Be a tender Father to me and protect me wherever I am, like the apple of Your eye. Make me always a worthy son/ daughter; have mercy on me!

Divine Father, sweet hope of our souls, may You be known, honoured and loved by all men!

Divine Father, infinite goodness poured out on all peoples, may You be known, honoured and loved by all men!

Divine Father, beneficent dew of humanity, may You be known, honoured and loved by all men!

Scripture Reading – Psalms 65:9 – 13

You show your care for the land by sending rain; you make it rich and fertile. You fill the streams with water; you provide the earth with crops. This is how you do it: You send abundant rain on the ploughed fields. And soak them with water; you soften the soil with water; and cause the young plants to grow. What a rich harvest your goodness provides! Wherever you go there is plenty. The pastures are filled with flocks; the hillsides are full of joy. The fields are covered with sheep; the valleys are full of wheat. Everything shouts and sings for joy.

PRAYER FOR THE DAY

O Merciful, Kind and Loving Father you are also concerned about us. You look upon us with such infinite love. You give us what we need unstintingly, unreservedly. You are the Source of all goodness. We commend ourselves to You. You know what is best for us. We praise You and glorify You. We are Yours and Yours alone. Do with us what You will. Amen.

THANKS GIVING PRAYER

Heavenly Father, we thank You for having given us this opportunity to spend time in prayer and thanksgiving to You our Merciful God. We thank You for having given us the gift of life. We thank You for our families, our friends and all who constantly reflect Your love and mercy to us. We thank You for the infinite love You have shown to each one of us. Your love Dear Father is our hope. It is due to this immense love that we were saved from the tyranny of the evil one. We thank You for Your unfathomable mercy, which has touched and melted the hearts of so many of us and changed us from souls hardened and embittered by the storms of life to souls burning with love for You. We thank You for the great care and concern You have for each one of us; You Our Loving Father protect us so tenderly and keep us safe in the palm of Your hand. We thank You Good Father for answering all our prayers and providing for all our needs. May we never fail to praise You Our Father and give You thanks and may we always remember that Your love will follow us wherever we go and be our consolation in moments of grief.

Loving Father, Our Lord and Creator, we praise You, we adore You, we love You and we thank You.

Merciful Jesus, only Begotten Son of the Father, we praise You, we adore You we love You and we thank You.

Holy Spirit, Our Sanctifier and Guide, we praise You, we adore You, we love You and we thank You.

Our Lady, Mother of Jesus and Our Mother, pray for us.

All Angels and Saints, pray for us.

FIFTH DAY NOVENA

GOD THE LOVING FATHER

THE LORD'S PRAYER

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.

CONSECRATION TO GOD OUR FATHER

Our Loving Heavenly Father, we come to Thee today and place ourselves in Thy Loving Hands. We surrender our minds, our hearts, our will, and our lives to Thee and put ourselves entirely at Thy disposal. Do with us what Thou wilt. Use us to make Thee known, honoured and loved by all mankind. Let our actions speak of Thy immense love, our tongues ever sing Thy praises and our thoughts be inspired by Thee alone. Our Loving Father, we praise Thee, we worship Thee, we adore Thee, we love Thee. Amen.

PRAYER TO ABBA FATHER

Abba Father, have mercy on us people, for we are sinners. Save us on the last Day of Judgment. Keep us in Your protection. Circle us with Your Ring of Protection, now. Amen (Prostrate & recite the prayer thrice)

GOD THE LOVING FATHER

"A mother never forgets the little creature she has brought into the world. So if a mother loves the little being I gave her, I love him more than she does, because I created him. Even if it happens that a mother loves her child less because of some defect, I, on the contrary will love him still more. I will always love him, and even if he no longer remembers Me, his Father and Creator, I will still remember him and love him"

GOD IS MY FATHER

My Father in Heaven, how sweet it is to know that You are my Father and that I am Your child! Especially when the skies of my soul are cloudy and my cross weighs more heavily, I feel the need to repeat to You: "Father I believe in Your love for me!" Yes, I believe that

You are a Father to me at every moment of my life and that I am Your child! I believe that You love me with an infinite love! I believe that You are watching over me night and day and that not a hair falls from my head without Your permission! I believe that in Your infinite wisdom, You know better than I what is good for me. I believe that in Your infinite power, You can bring good even out of evil. I believe that in Your infinite goodness, You make everything to the advantage of those who love You; even under the hands of those who strike me, I kiss Your hands which heals! I believe, but increase in me faith, hope and love!

Teach me always to see Your love as my guide in every event of my life. Teach me to surrender myself to You like a baby in its mother's arms. Father, You know everything, You see everything, You know me better than I know myself, You can do everything and You love me! My Father, since it is Your wish that we should always turn to You, I come with confidence to ask You, together with Jesus and Mary..... (Here request the favour you desire). For this intention, uniting myself to their Most Sacred Hearts, I offer You all my prayers, my sacrifices and mortifications, all my actions and greater faithfulness to my duties. Give me the light, the grace and the power of The Holy Spirit! Strengthen me in this Spirit, that I may never lose Him, never sadden Him and never allow Him to become weaker in me. My Father, I ask this in the Name of Jesus Your Son! And You Jesus, open Your Heart and place in it my own, and together with Mary's offer it to Our Divine Father! Obtain for me the grace that I need! Divine Father, call all men to Yourself. Let the entire world proclaim Your fatherly goodness and Your divine mercy! Be a tender Father to me and protect me wherever I am, like the apple of Your eye. Make me always a worthy son/ daughter; have mercy on me!

Divine Father, sweet hope of our souls, may You be known, honoured and loved by all men!

Divine Father, infinite goodness poured out on all peoples, may You be known, honoured and loved by all men!

Divine Father, beneficent dew of humanity, may You be known, honoured and loved by all men!

Scripture Reading – Hosea 11: 1-4

The LORD says, “When Israel was a child, I loved him and called him out of Egypt as My son. But the more I called to him, the more he turned away from Me. My people sacrificed to Baal; they burnt incense to idols. Yet I was the one who taught Israel to walk. I took my people up in My arms, but they did not acknowledge that I took care of them. I drew them to Me with affection and love. I picked them up and held them to My cheek; I bent down to them and fed them.”

PRAYER FOR THE DAY

Merciful God, Creator of all, we believe in Thee. Thou art The Omnipotent, The Omniscient, The Omnipresent. Thou hast created us all from nothing. Thou hast called us by name. Thou hast carved us on the palm of Thy Hand. Thou will not forget us. Thou hast consecrated us to Thyself. Thou lovest us all, each and everyone infinitely, unconditionally. O Father in heaven, keep us from all evil. Protect us from the snares of the tempter and lead us into Thy Kingdom. Amen

THANKSGIVING PRAYER

Heavenly Father, we thank You for having given us this opportunity to spend time in prayer and thanksgiving to You our Merciful God. We thank You for having given us the gift of life. We thank You for our families, our friends and all who constantly reflect Your love and mercy to us. We thank You for the infinite love You have shown to each one of us. Your love Dear Father is our hope. It is due to this immense love that we were saved from the tyranny of the evil one. We thank You for Your unfathomable mercy, which has touched and melted the hearts of so many of us and changed us from souls hardened and embittered by the storms of life to souls burning with love for You. We thank You for the great care and concern You have for each one of us; You Our Loving Father protect us so tenderly and keep us safe in the palm of Your hand. We thank You Good Father for answering all our prayers and providing for all our needs. May we never fail to praise You Our Father and give You thanks and may we always remember that Your love will follow us wherever we go and be our consolation in moments of grief.

Loving Father, Our Lord and Creator, we praise You, we adore You, we love You and we thank You.

Merciful Jesus, only Begotten Son of the Father, we praise You, we adore You we love You and we thank You.

Holy Spirit, Our Sanctifier and Guide, we praise You, we adore You, we love You and we thank You.

Our Lady, Mother of Jesus and Our Mother, pray for us.

All Angels and Saints, pray for us.

SIXTH DAY NOVENA

GOD THE EVER MERCIFUL FATHER

THE LORD'S PRAYER

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.

CONSECRATION TO GOD OUR FATHER

Our Loving Heavenly Father, we come to Thee today and place ourselves in Thy Loving Hands. We surrender our minds, our hearts, our will, and our lives to Thee and put ourselves entirely at Thy disposal. Do with us what Thou wilt. Use us to make Thee known, honoured and loved by all mankind. Let our actions speak of Thy immense love, our tongues ever sing Thy praises and our thoughts be inspired by Thee alone. Our Loving Father, we praise Thee, we worship Thee, we adore Thee, we love Thee. Amen.

PRAYER TO ABBA FATHER

Abba Father, have mercy on us people, for we are sinners. Save us on the last Day of Judgment. Keep us in Your protection. Circle us with Your Ring of Protection, now. Amen (Prostrate & recite the prayer thrice)

GOD THE EVER MERCIFUL FATHER

"As for you, souls in a state of sin, or who are ignorant of religious truth, I will not be able to enter you; however I will be close to you, because I never stop calling you, inviting you to desire to receive the benefits I bring you, so that you may see the light and be healed of sin. I spend days, sometimes years close to some souls to be able to ensure their eternal happiness. They do not know that I am there waiting for them, calling them every moment of the day. However, I never become weary and I still feel joy in remaining close to you, always hoping that you will return to Your Father some day and that you will at least offer Me some act of love before you die".

GOD IS MY FATHER

My Father in Heaven, how sweet it is to know that You are my Father and that I am Your child! Especially when the skies of my soul are cloudy and my cross weighs more heavily, I feel the need to repeat to You: "Father I believe in Your love for me!" Yes, I believe that You are a Father to me at every moment of my life and that I am Your

child! I believe that You love me with an infinite love! I believe that You are watching over me night and day and that not a hair falls from my head without Your permission! I believe that in Your infinite wisdom, You know better than I what is good for me. I believe that in Your infinite power, You can bring good even out of evil. I believe that in Your infinite goodness, You make everything to the advantage of those who love You; even under the hands of those who strike me, I kiss Your hands which heals! I believe, but increase in me faith, hope and love!

Teach me always to see Your love as my guide in every event of my life. Teach me to surrender myself to You like a baby in its mother's arms. Father, You know everything, You see everything, You know me better than I know myself, You can do everything and You love me! My Father, since it is Your wish that we should always turn to You, I come with confidence to ask You, together with Jesus and Mary..... (Here request the favour you desire). For this intention, uniting myself to their Most Sacred Hearts, I offer You all my prayers, my sacrifices and mortifications, all my actions and greater faithfulness to my duties. Give me the light, the grace and the power of The Holy Spirit! Strengthen me in this Spirit, that I may never lose Him, never sadden Him and never allow Him to become weaker in me. My Father, I ask this in the Name of Jesus Your Son! And You Jesus, open Your Heart and place in it my own, and together with Mary's offer it to Our Divine Father! Obtain for me the grace that I need! Divine Father, call all men to Yourself. Let the entire world proclaim Your fatherly goodness and Your divine mercy! Be a tender Father to me and protect me wherever I am, like the apple of Your eye. Make me always a worthy son/ daughter; have mercy on me!

Divine Father, sweet hope of our souls, may You be known, honoured and loved by all men!

Divine Father, infinite goodness poured out on all peoples, may You be known, honoured and loved by all men!

Divine Father, beneficent dew of humanity, may You be known, honoured and loved by all men!

Scripture Reading - Luke 15: 11-32

Jesus went on to say, "There was once a man who had two sons. The younger one said to him, 'Father, give me my share of the property now.' So the man divided his property between his two sons. After a few days the younger son sold his part of the property and left home with the money. He went to a country far away, where he wasted his money in reckless living. He spent everything he had. Then a severe famine spread over that country, and he was left without a thing. So he went to work for one of the citizens of that country, who sent him out to his farm to take care of the pigs. He wished he could fill himself with the bean pods the pigs ate, but no one gave him anything to eat. At last he came to his senses and said, 'All my father's hired workers have more than they can eat and here I am about to starve! I will get up and go to my father and say, Father, I have sinned against God and against you. I am no longer fit

to be called your son; treat me as one of your hired workers.’ So he got up and started back to his father.

He was still a long way from home when his father saw him; his heart was filled with pity, and he ran, threw his arms around his son, and kissed him. ‘Father’, the son said, ‘I have sinned against God and against you. I am no longer fit to be called your son.’ But the father called his servants. ‘Hurry!’, he said. ‘Bring the best robe and put it on him. Put a ring on his finger and shoes on his feet. Then go and get the prized calf and kill it, and let us celebrate with the feast! For this son of mine was dead, but now he is alive; he was lost, but now he has been found.’ And so the feasting began.

In mean time the elder son was out in the field. On his way back when he came close to the house, he heard the music and dancing. So he called one of the servants and asked him, ‘What’s going on?’ ‘Your brother has come back home’, the servant answered, ‘And your father has killed the prized calf, because he got him back safe and sound.’

The elder brother was so angry that he would not go in to the house; so his father came out and begged him to come in. But he answered his father, ‘Look, all these years I have worked for you like a slave, and I have never disobeyed your orders. What have you given me? Not even a goat for me to have a feast with my friends! But this son of yours wasted all your property on prostitutes, and when he comes back home, you killed the prized calf for him!’ ‘My son’, the father answered, ‘you are always here with me and everything I have is yours. But we had to celebrate and be happy, because your brother who was dead, but now he is alive; he was lost, but now he has been found.’”

PRAYER FOR THE DAY

Let us never fail to praise the infinity of God’s mercy. From His Merciful Heart flow torrents of love to flood the souls of us poor sinners. O Merciful Father, O Majestic and Omnipotent One, look at us wretched sinners with Thy merciful eyes. We come to Thee Our Loving Father trusting in Thy abundant mercy. O Kind Eternal Father we have offended Thee ever so often but now we come repentant, humbly kneeling before Thee. Forgive us we beg Thee O Father in Heaven. Be gracious to us we plead. Our sins are as numerous as the stars in the sky. Our souls are stained and scarred by our transgressions. Still we look to Thee Dear Father and implore Thy mercy. Eternal Father, Pardon us and be merciful to us now and at the hour of our death. Amen

THANKS GIVING PRAYER

Heavenly Father, we thank You for having given us this opportunity to spend time in prayer and thanksgiving to You our Merciful God. We thank You for having given us the gift of life. We thank You for our families, our friends and all who constantly reflect Your love and mercy to us. We thank You for the infinite love You have shown to each one of us. Your love Dear Father is our hope. It is due to this immense love that we were saved from the tyranny of the evil one. We thank You for Your

unfathomable mercy, which has touched and melted the hearts of so many of us and changed us from souls hardened and embittered by the storms of life to souls burning with love for You. We thank You for the great care and concern You have for each one of us; You Our Loving Father protect us so tenderly and keep us safe in the palm of Your hand. We thank You Good Father for answering all our prayers and providing for all our needs. May we never fail to praise You Our Father and give You thanks and may we always remember that Your love will follow us wherever we go and be our consolation in moments of grief.

Loving Father, Our Lord and Creator, we praise You, we adore You, we love You and we thank You.

Merciful Jesus, only Begotten Son of the Father, we praise You, we adore You we love You and we thank You.

Holy Spirit, Our Sanctifier and Guide, we praise You, we adore You, we love You and we thank You.

Our Lady, Mother of Jesus and Our Mother, pray for us.

All Angels and Saints, pray for us.

SEVENTH DAY NOVENA

GOD OUR PROTECTOR

THE LORD'S PRAYER

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.

CONSECRATION TO GOD OUR FATHER

Our Loving Heavenly Father, we come to Thee today and place ourselves in Thy Loving Hands. We surrender our minds, our hearts, our will, and our lives to Thee and put ourselves entirely at Thy disposal. Do with us what Thou wilt. Use us to make Thee known, honoured and loved by all mankind. Let our actions speak of Thy immense love, our tongues ever sing Thy praises and our thoughts be inspired by Thee alone. Our Loving Father, we praise Thee, we worship Thee, we adore Thee, we love Thee. Amen.

PRAYER TO ABBA FATHER

Abba Father, have mercy on us people, for we are sinners. Save us on the last Day of Judgment. Keep us in Your protection. Circle us with Your Ring of Protection, now. Amen (Prostrate & recite the prayer thrice)

GOD OUR PROTECTOR

"I want to protect the young people as a tender father. There is so much evil in the world! These poor, inexperienced souls are letting themselves be seduced by the attraction of vice which, little by little, leads to total ruin. You, who especially need someone to take care of you in life, so that you can avoid evil, come to Me! I am The Father who loves you more than any other creature will ever be able to do! Take refuge, close, very close to Me, confide in Me your thoughts and your desires."

GOD IS MY FATHER

My Father in Heaven, how sweet it is to know that You are my Father and that I am Your child! Especially when the skies of my soul are cloudy and my cross weighs more heavily, I feel the need to repeat to You: "Father I believe in Your love for me!" Yes, I believe that You are a Father to me at every moment of my life and that I am Your child! I believe that You love me with an infinite love! I believe that You are watching over me night and day and that not a hair falls from my head without Your permission! I believe that in Your infinite wisdom, You know better than I what is good for me. I believe that in Your infinite power, You can bring good even out of evil. I believe that in Your infinite goodness, You make everything to the advantage of those who love You; even under the hands of those who strike me, I kiss Your hands which heals! I believe, but increase in me faith, hope and love!

Teach me always to see Your love as my guide in every event of my life. Teach me to surrender myself to You like a baby in its mother's arms. Father, You know everything, You see everything, You know me better than I know myself, You can do everything and You love me! My Father, since it is Your wish that we should always turn to You, I come with confidence to ask You, together with Jesus and Mary..... (Here request the favour you desire). For this intention, uniting myself to their Most Sacred Hearts, I offer You all my prayers, my sacrifices and mortifications, all my actions and greater faithfulness to my duties. Give me the light, the grace and the power of The Holy Spirit! Strengthen me in this Spirit, that I may never lose Him, never sadden Him and never allow Him to become weaker in me. My Father, I ask this in the Name of Jesus Your Son! And You Jesus, open Your Heart and place in it my own, and together with Mary's offer it to Our Divine Father! Obtain for me the grace that I need! Divine Father, call all men to Yourself. Let the entire world proclaim Your fatherly goodness and Your divine mercy! Be a tender Father to me and protect me wherever I am, like the apple of Your eye. Make me always a worthy son/ daughter; have mercy on me!

Divine Father, sweet hope of our souls, may You be known, honoured and loved by all men!

Divine Father, infinite goodness poured out on all peoples, may You be known, honoured and loved by all men!

Divine Father, beneficent dew of humanity, may You be known, honoured and loved by all men!

Scripture Reading – Psalm 91: 1-16

Whoever goes to the Lord for safety, whoever remains under the protection of Almighty, can say to him, "You are my defender and protector. You are my God; in You I trust". He will keep you safe from all hidden dangers and from all deadly diseases. He will cover You with his wings; You will be safe in his care; His faithfulness will protect and defend you. You need not fear any dangers at night or sudden attacks during the day. Or the plagues that strike in the dark or the evils that kills in the day light. A thousand may fall dead beside you, ten thousand all round you, but you will not be harmed. You will look and see how the wicked are punished. You have made the Lord your defender, the most High your protector, and so no disaster will strike you. No violence will come near your home. God will put his angels in charge of you to protect you wherever you go. They will hold you up with their hands to keep you from hurting your feet on the stones. You will trample down lions and snakes, fierce lions and poisonous snakes. God says, "I will save those who love me and will protect those who acknowledge me as Lord. When they call to me, I will answer them; when they are in trouble, I will be with them. I will rescue them and honour them. I will reward them with long life; I will save them."

PRAYER FOR THE DAY

Dear Lord, You alone are My Strength. You alone are My Refuge, My Consoler, My Hope. My enemies have surrounded me; I have no one to cry out to but You. But I know that You will not forsake me. You will not abandon me. Your presence is not just a ray but a flood of light which drives away the shadows from my soul. In the darkest moments You are closest to me. You will not leave me. You will not let my enemies triumph over me. Instil in me senses of serenity to accept with love all trials ahead. Never allow bitterness and resentment to take over me. Let these trials change me for the better. Not make me bitter. O Father in Heaven I commit myself to you. Let your will be done always. Amen.

THANKS GIVING PRAYER

Heavenly Father, we thank You for having given us this opportunity to spend time in prayer and thanksgiving to You our Merciful God. We thank You for having given us the gift of life. We thank You for our families, our friends and all who constantly reflect Your love and mercy to us. We thank You for the infinite love You have shown to each one of us. Your love Dear Father is our hope. It is due to this immense love that we were saved from the tyranny of the evil one. We thank You for Your unfathomable mercy, which has touched and melted the hearts of so many of us and changed us from souls hardened and embittered by the storms of life to souls burning with love for You. We thank You for the great care and concern You have for each one of us; You Our Loving Father protect us so tenderly and keep us safe in the palm of Your hand. We thank You Good Father for answering all our prayers and providing for all our needs. May we never fail to praise You Our Father and give You thanks and

may we always remember that Your love will follow us wherever we go and be our consolation in moments of grief.

Loving Father, Our Lord and Creator, we praise You, we adore You, we love You and we thank You.

Merciful Jesus, only Begotten Son of the Father, we praise You, we adore You we love You and we thank You.

Holy Spirit, Our Sanctifier and Guide, we praise You, we adore You, we love You and we thank You.

Our Lady, Mother of Jesus and Our Mother, pray for us.

All Angels and Saints, pray for us.

EIGHTH DAY NOVENA

GOD OUR CONSOLER

THE LORD'S PRAYER

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.

CONSECRATION TO GOD OUR FATHER

Our Loving Heavenly Father, we come to Thee today and place ourselves in Thy Loving Hands. We surrender our minds, our hearts, our will, and our lives to Thee and put ourselves entirely at Thy disposal. Do with us what Thou wilt. Use us to make Thee known, honoured and loved by all mankind. Let our actions speak of Thy immense love, our tongues ever sing Thy praises and our thoughts be inspired by Thee alone. Our Loving Father, we praise Thee, we worship Thee, we adore Thee, we love Thee. Amen.

PRAYER TO ABBA FATHER

Abba Father, have mercy on us people, for we are sinners. Save us on the last Day of Judgment. Keep us in Your protection. Circle us with Your Ring of Protection, now. Amen (Prostrate & recite the prayer thrice)

GOD OUR CONSOLER

"Tell them to come to Me. I will help them; I will lighten their burden and sweeten their hard life. I will inebriate them with My Fatherly Love, to make them happy in time and eternity."

GOD IS MY FATHER

My Father in Heaven, how sweet it is to know that You are my Father and that I am Your child! Especially when the skies of my soul are cloudy and my cross weighs more heavily, I feel the need to repeat to You: "Father I believe in Your love for me!" Yes, I believe that You are a Father to me at every moment of my life and that I am Your child! I believe that You love me with an infinite love! I believe that You are watching over me night and day and that not a hair falls from my head without Your permission! I believe that in Your infinite wisdom, You know better than I what is good for me. I believe that in Your infinite power, You can bring good even out of evil. I believe that in Your infinite goodness, You make everything to the advantage of those who love You; even under the hands of those who strike me, I kiss Your hands which heals! I believe, but increase in me faith, hope and love!

Teach me always to see Your love as my guide in every event of my life. Teach me to surrender myself to You like a baby in its mother's arms. Father, You know everything, You see everything, You know me better than I know myself, You can do everything and You love me! My Father, since it is Your wish that we should always turn to You, I come with confidence to ask You, together with Jesus and Mary..... (Here request the favour you desire). For this intention, uniting myself to their Most Sacred Hearts, I offer You all my prayers, my sacrifices and mortifications, all my actions and greater faithfulness to my duties. Give me the light, the grace and the power of The Holy Spirit! Strengthen me in this Spirit, that I may never lose Him, never sadden Him and never allow Him to become weaker in me. My Father, I ask this in the Name of Jesus Your Son! And You Jesus, open Your Heart and place in it my own, and together with Mary's offer it to Our Divine Father! Obtain for me the grace that I need! Divine Father, call all men to Yourself. Let the entire world proclaim Your fatherly goodness and Your divine mercy! Be a tender Father to me and protect me wherever I am, like the apple of Your eye. Make me always a worthy son/ daughter; have mercy on me!

Divine Father, sweet hope of our souls, may You be known, honoured and loved by all men!

Divine Father, infinite goodness poured out on all peoples, may You be known, honoured and loved by all men!

Divine Father, beneficent dew of humanity, may You be known, honoured and loved by all men!

Scripture Reading – Lamentations 3: 52-58

I was trapped like a bird by enemies who had no cause to hate me. They threw me alive into a pit and closed the opening with a stone. Water began to close over me, and I thought death was near. From the bottom of the pit, O Lord, I cried out to you, and when I begged you to listen to my cry, you heard. You answered me and told me not to be afraid. You came to my rescue, Lord, and saved my life.

PRAYER FOR THE DAY

Lord You are the Friend of a lonely heart. The comfort of a troubled soul; Come to my rescue. Pull me out of this sea of despair. Lord you are My Hope, My Comforter You will not fail me. You will not abandon me. I trust in You, I believe in Your love for me. Thank You My Father for Your Presence for Your loving Hand that soothes and heals. Amen.

THANKS GIVING PRAYER

Heavenly Father, we thank You for having given us this opportunity to spend time in prayer and thanksgiving to You our Merciful God. We thank You for having given us the gift of life. We thank You for our families, our friends and all who constantly reflect Your love and mercy to us. We thank You for the infinite love You have shown to each one of us. Your love Dear Father is our hope. It is due to this immense love that we were saved from the tyranny of the evil one. We thank You for Your unfathomable mercy, which has touched and melted the hearts of so many of us and changed us from souls hardened and embittered by the storms of life to souls burning with love for You. We thank You for the great care and concern You have for each one of us; You Our Loving Father protect us so tenderly and keep us safe in the palm of Your hand. We thank You Good Father for answering all our prayers and providing for all our needs. May we never fail to praise You Our Father and give You thanks and may we always remember that Your love will follow us wherever we go and be our consolation in moments of grief.

Loving Father, Our Lord and Creator, we praise You, we adore You, we love You and we thank You. Merciful Jesus, only Begotten Son of the Father, we praise You, we adore You we love You and we thank You.

Holy Spirit, Our Sanctifier and Guide, we praise You, we adore You, we love You and we thank You.

Our Lady, Mother of Jesus and Our Mother, pray for us.

All Angels and Saints, pray for us.

NINTH DAY NOVENA

GOD THE WRITER OF OUR DESTINY

THE LORD'S PRAYER

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.

CONSECRATION TO GOD OUR FATHER

Our Loving Heavenly Father, we come to Thee today and place ourselves in Thy Loving Hands. We surrender our minds, our hearts, our will, and our lives to Thee and put ourselves entirely at Thy disposal. Do with us what Thou wilt. Use us to make Thee known, honoured and loved by all mankind. Let our actions speak of Thy immense love, our tongues ever sing Thy praises and our thoughts be inspired by Thee alone. Our Loving Father, we praise Thee, we worship Thee, we adore Thee, we love Thee. Amen.

PRAYER TO ABBA FATHER

Abba Father, have mercy on us people, for we are sinners. Save us on the last Day of Judgment. Keep us in Your protection. Circle us with Your Ring of Protection, now. Amen (Prostrate & recite the prayer thrice)

GOD THE WRITER OF OUR DESTINY

"I have great plans for You."

GOD IS MY FATHER

My Father in Heaven, how sweet it is to know that You are my Father and that I am Your child! Especially when the skies of my soul are cloudy and my cross weighs more heavily, I feel the need to repeat to You: "Father I believe in Your love for me!" Yes, I believe that You are a Father to me at every moment of my life and that I am Your child! I believe that You love me with an infinite love! I believe that You are watching over me night and day and that not a hair falls from my head without Your permission! I believe that in Your infinite wisdom, You know better than I what is good for me. I believe that in Your infinite power, You can bring good even out of evil. I believe that in Your infinite goodness, You make everything to the

advantage of those who love You; even under the hands of those who strike me, I kiss Your hands which heals! I believe, but increase in me faith, hope and love!

Teach me always to see Your love as my guide in every event of my life. Teach me to surrender myself to You like a baby in its mother's arms. Father, You know everything, You see everything, You know me better than I know myself, You can do everything and You love me! My Father, since it is Your wish that we should always turn to You, I come with confidence to ask You, together with Jesus and Mary..... (Here request the favour you desire). For this intention, uniting myself to their Most Sacred Hearts, I offer You all my prayers, my sacrifices and mortifications, all my actions and greater faithfulness to my duties. Give me the light, the grace and the power of The Holy Spirit! Strengthen me in this Spirit, that I may never lose Him, never sadden Him and never allow Him to become weaker in me. My Father, I ask this in the Name of Jesus Your Son!

And You Jesus, open Your Heart and place in it my own, and together with Mary's offer it to Our Divine Father! Obtain for me the grace that I need! Divine Father, call all men to Yourself. Let the entire world proclaim Your fatherly goodness and Your divine mercy! Be a tender Father to me and protect me wherever I am, like the apple of Your eye. Make me always a worthy son/ daughter; have mercy on me!

Divine Father, sweet hope of our souls, may You be known, honoured and loved by all men!

Divine Father, infinite goodness poured out on all peoples, may You be known, honoured and loved by all men!

Divine Father, beneficent dew of humanity, may You be known, honoured and loved by all men!

Scripture Reading – Jeremiah 29: 11-14

I alone know the plans I have for you, plans to bring you prosperity and not disaster, plans to bring about the future you hope for. Then you will call to me. You will come and pray to me, and I will answer you.

You will seek me, and you will find me because you will seek me with all your heart. Yes, I say, you will find me, and I will restore you to your land. I will gather you from every country and from every place to which I have scattered you, and I, will bring you back to the land from which I had sent you away into exile. I, the Lord, have spoken.

Prayer for the day

Teach me Your ways, O Lord. Guide me along the path You have chosen me to tread. Teach me Your will, How I may please You daily. Show me the way I should go. Give me the grace, to fulfil Your plan. Guide me, shield me, and protect me now and at the hour of my death. Amen.

THANKS GIVING PRAYER

Heavenly Father, we thank You for having given us this opportunity to spend time in prayer and thanksgiving to You our Merciful God. We thank You for having given us the gift of life. We thank You for our families, our friends and all who constantly reflect Your love and mercy to us. We thank You for the

infinite love You have shown to each one of us. Your love Dear Father is our hope. It is due to this immense love that we were saved from the tyranny of the evil one. We thank You for Your unfathomable mercy, which has touched and melted the hearts of so many of us and changed us from souls hardened and embittered by the storms of life to souls burning with love for You. We thank You for the great care and concern You have for each one of us; You Our Loving Father protect us so tenderly and keep us safe in the palm of Your hand. We thank You Good Father for answering all our prayers and providing for all our needs. May we never fail to praise You Our Father and give You thanks and may we always remember that Your love will follow us wherever we go and be our consolation in moments of grief.

Loving Father, Our Lord and Creator, we praise You, we adore You, we love You and we thank You.

Merciful Jesus, only Begotten Son of the Father, we praise You, we adore You we love You and we thank You.

Holy Spirit, Our Sanctifier and Guide, we praise You, we adore You, we love You and we thank You.

Our Lady, Mother of Jesus and Our Mother, pray for us.

All Angels and Saints, pray for us.