

Holy  
Spirit


PRAYER BOOK


# Holy Spirit Prayer Book

Written and compiled by  
Mary Mark Wickenhiser, FSP


*Pauline*  
BOOKS & MEDIA  
Boston

*Nihil Obstat:*

Reverend Thomas W. Buckley, S.T.D., S.S.L.

*Imprimatur:*

✠ Seán Cardinal O'Malley, O.F.M. Cap.  
Archbishop of Boston  
February 19, 2016

ISBN 10: 0-8198-3449-1

ISBN 13: 978-0-8198-3449-2

Cover design by Rosana Usselman

All rights reserved. No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage and retrieval system, without permission in writing from the publisher.

“P” and PAULINE are registered trademarks of the Daughters of St. Paul.

Copyright © 2016, Daughters of St. Paul

---

Published by Pauline Books & Media, 50 Saint Paul's Avenue, Boston, MA  
02130-3491

Printed in China

[www.pauline.org](http://www.pauline.org)

Pauline Books & Media is the publishing house of the Daughters of St. Paul, an international congregation of women religious serving the Church with the communications media.

1 2 3 4 5 6 7 8 9

20 19 18 17 16


# Contents

Acknowledgments . . . . .	<i>xv</i>
Introduction . . . . .	1
Everyday Prayers . . . . .	7
The Sign of the Cross . . . . .	8
The Morning Offering . . . . .	8
Offering of Oneself to the Holy Spirit . . . . .	8
Adoration and Praise . . . . .	9
The Angelus . . . . .	9
The Regina Caeli . . . . .	11
The Lord's Prayer . . . . .	12
Hail Mary . . . . .	12
Glory . . . . .	12
An Act of Faith . . . . .	13

An Act of Hope . . . . .	13
An Act of Love . . . . .	13
An Act of Contrition . . . . .	14
Prayer of Entrustment . . . . .	14
Hail, Holy Queen . . . . .	15
To the Guardian Angel . . . . .	15
For the Faithful Departed . . . . .	15
Invocations for a Holy Death . . . . .	16
Morning Prayers . . . . .	17
Evening Prayers . . . . .	27
Novena in Preparation for the Feast of Pentecost . . . . .	37
Chaplet of the Holy Spirit . . . . .	59
The Holy Spirit Rosary . . . . .	69
Litany of the Holy Spirit . . . . .	79
Praying with the Holy Spirit in Scripture . . . . .	87
Before Reading Sacred Scripture . . . . .	90
After Reading Sacred Scripture . . . . .	90
Prayers from Scripture . . . . .	90

Ponder and Pray with Scripture . . . . .	94
Scriptural Novena in Praise of the Holy Spirit . . . . .	99
Various Prayers . . . . .	121
Prayer of Consecration . . . . .	123
Prayer for Enlightenment . . . . .	124
To the Spirit of Pentecost . . . . .	125
To the Spirit of Love . . . . .	125
Come, Spirit, Our Creator . . . . .	126
Holy Spirit, Come . . . . .	127
For an Outpouring of the Holy Spirit . . . . .	129
Prayer for Holiness of Life . . . . .	130
Divine Praises in Honor of the Holy Spirit . . . . .	130
To Obtain the Gifts of the Holy Spirit . . . . .	131
To Obtain the Fruits of the Holy Spirit . . . . .	132
That Christ May Live in Me . . . . .	133
For One's Family and Friends . . . . .	134
In Every Need . . . . .	134
For Discernment . . . . .	135

An Evangelizer's Prayer . . . . .	135
To the Holy Spirit of Grace . . . . .	136
For Purity of Heart . . . . .	137
For Those Who Are Far from God . . . . .	137
For the Dying . . . . .	138
Prayer for the Souls in Purgatory . . . . .	138
Prayer to the Holy Spirit, the Secret of Sanctity . . . . .	139
Invocations to the Holy Spirit . . . . .	140
Latin Prayers and Hymns . . . . .	143
Emitte Spiritum tuum . . . . .	145
Veni, Creator Spiritus . . . . .	145
Veni, Sancte Spiritus . . . . .	147
Suggested Reading . . . . .	149
List of Contributors . . . . .	151


## Acknowledgments

New Testament Scripture quotations contained herein are from the *The New Testament: St. Paul Catholic Edition*, translated by Mark A. Wauck, copyright © 2000 by the Society of St. Paul, Staten Island, New York, and are used by permission. All rights reserved.

Old Testament Scripture quotations contained herein are from the *New Revised Standard Version Bible: Catholic Edition*, copyright © 1989, 1993, Division of Christian Education of the National Council of the Churches of Christ in the United States of America. Used by permission. All rights reserved.

Quotations from the book of Psalms are taken from *The Psalms: A Translation from the Hebrew*,

translated by Miguel Miguens, copyright © 1995, Pauline Books & Media. All rights reserved.

Excerpts from the English translation of the *Catechism of the Catholic Church* for use in the United States of America, copyright © 1994, United States Catholic Conference, Inc. — Libreria Editrice Vaticana. Used with permission.

The English translation of the Angelus from *A Book of Prayers* © 1982, International Commission on English in the Liturgy Corporation. All rights reserved.

The English translation of Glory by the International Consultation on English Texts (ICET).

Excerpts from John Paul II's Magisterium texts © Libreria Editrice Vaticana, Città del Vaticano. All rights reserved.

Half-title page art: Gian Lorenzo Bernini, *Dove of the Holy Spirit* in the stained glass window above the Cathedra Petri in Saint Peter's Basilica (c. 1660). Source [https://commons.wikimedia.org/wiki/File:Dove\\_window\\_St\\_Peters\\_Basilica\\_\(8504106313\).jpg](https://commons.wikimedia.org/wiki/File:Dove_window_St_Peters_Basilica_(8504106313).jpg)


## *Introduction*

The Holy Spirit is truly God, a distinct person of the Holy Trinity, co-equal and co-eternal with the Father and the Son, sent to us by our heavenly Father and by Jesus Christ to guide, enlighten, comfort, and strengthen us throughout our life's journey. As Catholics we believe that God dwells with us and within us through the gift of the Holy Spirit.

In the New Testament, we are first introduced to the power of the Holy Spirit at the Annunciation (Mt 1:18–24; Lk 1:35). Then, in the Gospel of Luke, as we read about the public ministry of Jesus, we begin to get a better understanding of how the mission of the Holy Spirit is linked to the redemptive mission of Jesus Christ (Lk 3:21–22; 4:14; 4:18; 10:21; 12:12).

In the Gospel of John, especially, Jesus teaches that after his death, when he has returned to his Father, the Spirit will come. The Paraclete or Advocate will pour out his spirit on the Apostles. The work of the Holy Spirit will be to confirm the Apostles in the truth of the Gospel.

John's gospel account of Christ's words speaks clearly of the Holy Spirit as a Person distinct from the Father and the Son: "I will ask the Father and he will give you another Intercessor to be with you forever, the Spirit of Truth . . ." (Jn 14:16).

"When the Intercessor comes, whom I will send to you from the Father—the Spirit of truth who comes forth from the Father—he will bear witness to me . . ." (Jn 15:26). Here we receive a glimpse into the Trinitarian relationship.

The Spirit is distinct from Jesus and there is an essential and intimate relationship among the Father, the Son, and the Spirit. He is their spirit, theirs to send. Jesus told us that when his mission on earth was finished, he would return to his Heavenly Father and they would send the Holy Spirit to continue the work of salvation. Jesus

Christ continues his redemptive work through the presence of the Holy Spirit whose mission it is to fill us with grace and God's presence so that we are able to become adopted children of the Father.

On Pentecost, the Holy Spirit was sent from the Father and the Son with power, just as Jesus had promised (see Acts 2). Timid, insecure, and fearful men were transformed into courageous, confident, and self-sacrificing Apostles on fire with the teachings of Jesus. We speak of the day of Pentecost as the birth of the Church because it was on that day that the promise of Jesus was fulfilled and the Holy Spirit came down on the Apostles to remain with them and with the Church forever. On that day the Church was publicly revealed; the Gospel began to spread to all nations. Initially, the Apostles and disciples of Jesus remained in their own country, but gradually went out to various parts of the world preaching, healing, and baptizing. Saints Peter and Paul eventually made their way to Rome where Peter became the first Bishop of Rome.

The mission of the Church is the same as that of the Spirit: to sanctify—to pour out the graces and

merits of Christ's redemption on all men and women, giving us a participation in the life of God. The Holy Spirit is the breath of life, the life-giving principle of every saving action. The Church lives the life of the Spirit, and in the grace of the Holy Spirit, the Church is able to continue the saving work of Christ—proclaiming the gospel; forgiving sins; as well as offering healing to the broken and redemption to those seeking salvation.

Through the Church's ministry, Baptism is imparted by water and the Holy Spirit. Through Confirmation, one is strengthened in virtue by the power of the Holy Spirit. The words of absolution in the sacrament of Penance point to the role of the Holy Spirit in the forgiveness of sins. The words of the sacrament of the Anointing of the Sick invoke the grace of the Holy Spirit. All the gifts that assist us in our pursuit of holiness and growth in grace come from the Holy Spirit, the Sanctifier.

The power of the Holy Spirit is poured into the heart of every believer with the sacraments of Baptism and Confirmation. The Spirit gives us a

new life, the life of God within us. When this new life is nurtured and encouraged to grow, it will flourish and increase so that we may become the presence of God to others.

