

Holy Virgin, moved by the painful uncertainty we experience in seeking and acquiring the true and the good, we cast ourselves at thy feet and invoke thee under the sweet title of Mother of Good Counsel. We beseech thee: come to our aid at this moment in our worldly sojourn when the twin darknesses of error and of evil plots our ruin by leading minds and hearts astray.

Seat of Wisdom and Star of the Sea, enlighten the victims of doubt and of error so that they may not be seduced by evil masquerading as good; strengthen them against the hostile and corrupting forces of passion and of sin.

Mother of Good Counsel, obtain for us from thy Divine Son the love of virtue and the strength to choose, in doubtful and difficult situations, the course agreeable to our salvation. Supported by thy hand we shall thus journey without harm along the paths taught us by the word and example of Jesus our Savior, following the Sun of Truth and Justice, in freedom and safety across the battlefield of life under the guidance of thy maternal Star, until we come at length to the harbor of salvation to enjoy with thee unalloyed and everlasting peace. Amen.

(By Pope Pius XII, 23 January 1953)


Quies


Litany of Loreto

V. Lord, have mercy.
R. Christ have mercy.
 V. Lord have mercy. Christ hear us.
R. Christ graciously hear us.
 God the Father of heaven, *have mercy on us.*
 God the Son, Redeemer of the world, *have mercy on us.*
 God the Holy Spirit, *have mercy on us.*
 Holy Trinity, one God, *have mercy on us.*

Holy Mary, *pray for us.*
 Holy Mother of God, *pray for us.*
 Holy Virgin of Virgins, [etc.]
 Mother of Christ,
 Mother of divine grace,
 Mother most pure,
 Mother most chaste,
 Mother inviolate,
 Mother undefiled,
 Mother most amiable,
 Mother most admirable,
 Mother of good Counsel,
 Mother of our Creator,
 Mother of our Savior,
 Virgin most prudent,
 Virgin most venerable,
 Virgin most renowned,
 Virgin most powerful,
 Virgin most merciful,
 Virgin most faithful,
 Mirror of justice,
 Seat of wisdom,
 Cause of our joy,
 Spiritual vessel,
 Vessel of honor,
 Singular vessel of devotion,
 Mystical rose,
 Tower of David,
 Tower of ivory,
 House of gold,
 Ark of the covenant,
 Gate of heaven,
 Morning star,
 Health of the sick,
 Refuge of sinners,
 Comforter of the afflicted,

Help of Christians,
 Queen of Angels,
 Queen of Patriarchs,
 Queen of Prophets,
 Queen of Apostles,
 Queen of Martyrs,
 Queen of Confessors,
 Queen of Virgins,
 Queen of all Saints,
 Queen conceived without original sin,
 Queen assumed into heaven,
 Queen of the most holy Rosary,
 Queen of families,
 Queen of peace,

V. Lamb of God, Who takest away the sins of the world,
R. Spare us, O Lord.
 V. Lamb of God, Who takest away the sins of the world,
R. Graciously hear us, O Lord.
 V. Lamb of God, Who takest away the sins of the world,
Have mercy on us.

V. Pray for us, O holy Mother of God.
R. That we may be made worthy of the promises of Christ.

Let us pray. Grant, we beseech Thee, O Lord God, that we thy servants may enjoy perpetual health of mind and body, and by the glorious intercession of blessed Mary, ever Virgin, may we be freed from present sorrow, and rejoice in eternal happiness. Through Christ our Lord. R. Amen.

The versicle and prayer after the litany may be varied by season. Thus, during Advent (from the fourth Sunday before Christmas to Christmas Eve):

V. The Angel of the Lord declared unto Mary.
 R. And she conceived by the Holy Spirit.

Let us pray. O God, who hast willed that by the message of an Angel, thy Word should receive

flesh from the womb of the Virgin Mary: grant unto thy suppliants, that we who believe that she is truly the Mother of God, may be assisted by her intercession before Thee. Through the same Christ our Lord. R. Amen.

From Christmas to Candlemass (the Feast of the Presentation), that is through February 1:

V. Thou gavest birth without loss of thy virginity.
 R. Intercede for us, O holy Mother of God.

Let us pray. O God, Who by the fruitful virginity of blessed Mary hast offered unto the human race the rewards of eternal salvation, grant, we beseech thee, that we may know the effects of her intercession, through whom we have deserved to receive the author of life, our Lord Jesus Christ, Thy Son. R. Amen.

From Candlemass to Easter (through Holy Week), AND from the day after Pentecost (or from Trinity Sunday, if Pentecost is celebrated with octave) to the beginning of Advent:

V. "Pray for us" and prayer "Grant unto thy servants," as above:

During Eastertide (from Easter day through Pentecost, and throughout the octave of Pentecost if it is celebrated):

V. Rejoice and be glad, O Virgin Mary, alleluia.
 R. For the Lord is truly risen, alleluia.

Let us pray. O God, Who by the resurrection of Thy Son, our Lord Jesus Christ, hast vouchsafed to make glad the whole world, grant, we beseech Thee, that through the intercession of the Virgin Mary, His mother, we may attain the joys of eternal life, through the same Christ our Lord. R. Amen.

[Source](#)