

Rosary (or meditations) of the Immaculate Conception

- 1- The Immaculate Conception of Mary and the 9 months she spent in the womb of St Anne.
- 2- The birth of Mary and her childhood.
- 3- The Annunciation and the 9 months Jesus spent in the womb of Mary.
- 4- The birth of Jesus and up to His presentation at the temple.
- 5- The flight in Egypt for 10 years.
- 6- Jesus lost at the Temple, speaks with Doctors at 12 years old, the return to Nazareth until Jesus was 30 years old.
- 7- Mary asks Jesus: "They have no wine" and the first Miracle at Cana.
- 8- The public life of teaching of Jesus and His miracles.
- 9- The last 24 hours of Jesus from leaving Mary, Jesus bequeaths the Eucharist, the Agony, Jesus lastly giving Mary as Mother to all before dying on the Cross, to the deposition from the Cross and the entombment of Jesus.
- 10- The resurrection of Jesus. Jesus appears to His disciples and bequeaths His Church the Sacrament of Forgiveness of sins. Jesus visits and teaches more his apostles and disciples, up to His Ascension.
- 11- The Ascension up to the Pentecost.
- 12- The Pentecost and the young Church.
- 13- The 15 years of Mary with the young Church after the Pentecost.
- 14- The Dormition and Assumption of Mary.
- 15- The Eternal Queen ship of Mary in the Heaven and earth.
- 16- The visits of Mary and her Maternity in the Church in the last 2000 years and her intercession being Mediatrix of all Graces, in the plan of salvation, her wish that we pray always, and her recommendations.
- 17- The visits of Mary in the Purgatory
- 18- Mary is by God's design and her Fiat, Spiritual Mother of all, she is Queen of Heaven, the Immaculate Conception, the Joy of God, and the Mother of God for the Salvation of all humanity.
- 19- With Mary, in Jesus, Eternity after the Final Judgment, Life in God will just begin as sons and daughters in the Eternal Son, the Eternal Word.
- 20- Magnificat anima mea Domino.