

SCRIPTURAL ROSARY: READINGS FROM THE GOSPEL OF MATTHEW

The following Scripture passages from the Gospel of Matthew may be read at the beginning of each decade of the Rosary for meditation on each mystery. The text is from the New American Bible Revised Edition, corresponding to the Lectionary readings for Mass.

JOYFUL MYSTERIES

1. The Annunciation – *Matthew 1:18-22, 24*

Now this is how the birth of Jesus Christ came about. When his mother Mary was betrothed to Joseph, but before they lived together, she was found with child through the holy Spirit. Joseph her husband, since he was a righteous man, yet unwilling to expose her to shame, decided to divorce her quietly. Such was his intention when, behold, the angel of the Lord appeared to him in a dream and said, “Joseph, son of David, do not be afraid to take Mary your wife into your home. For it is through the holy Spirit that this child has been conceived in her. She will bear a son and you are to name him Jesus, because he will save his people from their sins.” When Joseph awoke, he did as the angel of the Lord had commanded him and took his wife into his home.

2. The Visitation – *Matthew 22:35-40*

One of the Pharisees tested him by asking, “Teacher, which commandment in the law is the greatest?” He said to him, “You shall love the Lord, your God, with all your heart, with all your soul, and with all your mind. This is the greatest and the first commandment. The second is like it: You shall love your neighbor as yourself. The whole law and the prophets depend on these two commandments.”

3. The Nativity – *Matthew 18:1-5*

At that time the disciples approached Jesus and said, “Who is the greatest in the kingdom of heaven?” He called a child over, placed it in their midst, and said, “Amen, I say to you, unless you turn and become like children, you will not enter the kingdom of heaven. Whoever humbles himself like this child is the greatest in the kingdom of heaven. And whoever receives one child such as this in my name receives me.”

4. The Presentation – *Matthew 13:54-58*

He came to his native place and taught the people in their synagogue. They were astonished and said, “Where did this man get such wisdom and mighty deeds? Is he not the carpenter’s son? Is not his mother named Mary and his brothers James, Joseph, Simon, and Judas? Are not his sisters all with us? Where did this man get all this?” And they took offense at him. But Jesus said to them, “A prophet is not without honor except in his native place and in his own house.” And he did not work many mighty deeds there because of their lack of faith.

5. The Discovery in the Temple – *Matthew 2:1-2, 9-11*

When Jesus was born in Bethlehem of Judea, in the days of King Herod, behold, magi from the east arrived in Jerusalem, saying, “Where is the newborn king of the Jews? We saw his star at its rising and have come to do him homage.” After their audience with the king they set out. And behold, the star that they had seen at its rising preceded them, until it came and stopped over the place where the child was. They were overjoyed at seeing the star, and on entering the house they saw the child with Mary his mother. They prostrated themselves and did him homage. Then they opened their treasures and offered him gifts of gold, frankincense, and myrrh.

LUMINOUS MYSTERIES

1. The Baptism in the Jordan – *Matthew 3:1-3, 13-17*

In those days John the Baptist appeared, preaching in the desert of Judea, saying, “Repent, for the kingdom of heaven is at hand!” It was of him that the prophet Isaiah had spoken when he said: “A voice of one crying out in the desert, ‘Prepare the way of the Lord, make straight his paths.’” Then Jesus came from Galilee to John at the Jordan to be baptized by him. John tried to prevent him, saying, “I need to be baptized by you, and yet you are coming to me?” Jesus said to him in reply, “Allow it now, for thus it is fitting for us to fulfill all righteousness.” Then he allowed him. After Jesus was baptized, he came up from the water and behold, the heavens were opened, and he saw the Spirit of God descending like a dove coming upon him. And a voice came from the heavens, saying, “This is my beloved Son, with whom I am well pleased.”

2. The Wedding Feast at Cana – *Matthew 22:1-10*

Jesus again spoke to them in parables, saying, “The kingdom of heaven may be likened to a king who gave a wedding feast for his son. He dispatched his servants to summon the invited guests to the feast, but they refused to come. A second time he sent other servants, saying, ‘Tell those invited: “Behold, I have prepared my banquet, my calves and fattened cattle are killed, and everything is ready; come to the feast.”’ Some ignored the invitation and went away, one to his farm, another to his business. The rest laid hold of his servants, mistreated them, and killed them. The king was enraged and sent his troops, destroyed those murderers, and burned their city. Then he said to his servants, ‘The feast is ready, but those who were invited were not worthy to come. Go out, therefore, into the main roads and invite to the feast whomever you find.’ The servants went out into the streets and gathered all they found, bad and good alike, and the hall was filled with guests.”

3. The Proclamation of the Kingdom of God –

Matthew 4:12-17

Jesus left Nazareth and went to live in Capernaum by the sea, in the region of Zebulun and Naphtali, that what had been said through Isaiah the prophet might be fulfilled: “Land of Zebulun and land of Naphtali, the way to the sea, beyond the Jordan, Galilee of the Gentiles, the people who sit in darkness have seen a great light, on those dwelling in a land overshadowed by death light has arisen.”

From that time on, Jesus began to preach and say, “Repent, for the kingdom of heaven is at hand.”

4. The Transfiguration – Matthew 17:1-8

Jesus took Peter, James, and John his brother, and led them up a high mountain by themselves. And he was transfigured before them; his face shone like the sun and his clothes became white as light. And behold, Moses and Elijah appeared to them, conversing with him. Then Peter said to Jesus in reply, “Lord, it is good that we are here. If you wish, I will make three tents here, one for you, one for Moses, and one for Elijah.” While he was still speaking, behold, a bright cloud cast a shadow over them, then from the cloud came a voice that said, “This is my beloved Son, with whom I am well pleased; listen to him.” When the disciples heard this, they fell prostrate and were very much afraid. But Jesus came and touched them, saying, “Rise, and do not be afraid.” And when the disciples raised their eyes, they saw no one else but Jesus alone.

5. The Institution of the Priesthood and Eucharist –

Matthew 26:26-30

While they were eating, Jesus took bread, said the blessing, broke it, and giving it to his disciples said, “Take and eat; this is my body.” Then he took a cup, gave thanks, and gave it to them, saying, “Drink from it, all of you, for this is my blood of the covenant, which will be shed on behalf of many for the forgiveness of

sins. I tell you, from now on I shall not drink this fruit of the vine until the day when I drink it with you new in the kingdom of my Father.” Then, after singing a hymn, they went out to the Mount of Olives.

SORROWFUL MYSTERIES

1. The Agony in the Garden – *Matthew 26:36, 38-41, 45-46*

Then Jesus came with them to a place called Gethsemane, and he said to his disciples, “Sit here while I go over there and pray. Then he said to them, “My soul is sorrowful even to death. Remain here and keep watch with me.” He advanced a little and fell prostrate in prayer, saying, “My Father, if it is possible, let this cup pass from me; yet, not as I will, but as you will.” When he returned to his disciples he found them asleep. He said to Peter, “So you could not keep watch with me for one hour? Watch and pray that you may not undergo the test. The spirit is willing, but the flesh is weak.” Then he returned to his disciples and said to them, “Are you still sleeping and taking your rest? Behold, the hour is at hand when the Son of Man is to be handed over to sinners. Get up, let us go. Look, my betrayer is at hand.”

2. The Scourging at the Pillar – *Matthew 26:63-68*

Then the high priest said to him, “I order you to tell us under oath before the living God whether you are the Messiah, the Son of God.” Jesus said to him in reply, “You have said so. But I tell you: From now on you will see ‘the Son of Man seated at the right hand of the Power’ and ‘coming on the clouds of heaven.’” Then the high priest tore his robes and said, “He has blasphemed! What further need have we of witnesses? You have now heard the blasphemy; what is your opinion?” They said in reply, “He deserves to die!” Then they spat in his face

and struck him, while some slapped him, saying,
“Prophecy for us, Messiah: who is it that struck you?”

3. The Crowning with Thorns – *Matthew 27:27-30*

Then the soldiers of the governor took Jesus inside the praetorium and gathered the whole cohort around him. They stripped off his clothes and threw a scarlet military cloak about him. Weaving a crown out of thorns, they placed it on his head, and a reed in his right hand. And kneeling before him, they mocked him, saying, “Hail, King of the Jews!” They spat upon him and took the reed and kept striking him on the head. And when they had mocked him, they stripped him of the cloak and dressed him in his own clothes.

4. The Carrying of the Cross – *Matthew 27:31-34*

They led him off to crucify him. As they were going out, they met a Cyrenian named Simon; this man they pressed into service to carry his cross. And when they came to a place called Golgotha (which means Place of the Skull), they gave Jesus wine to drink mixed with gall. But when he had tasted it, he refused to drink.

5. The Crucifixion – *Matthew 27:35-36, 45-46, 50*

After they had crucified him, they divided his garments by casting lots; then they sat down and kept watch over him there. From noon onward, darkness came over the whole land until three in the afternoon. And about three o’clock Jesus cried out in a loud voice, “Eli, Eli, lema sabachthani?” which means, “My God, my God, why have you forsaken me?” And Jesus cried out again in a loud voice, and gave up his spirit.

GLORIOUS MYSTERIES

1. The Resurrection – *Matthew 28:1-6*

After the sabbath, as the first day of the week was dawning, Mary Magdalene and the other Mary came to see the tomb. And behold, there was a great earthquake; for an angel of the Lord descended from heaven, approached, rolled back the stone, and sat upon it. His appearance was like lightning and his clothing was white as snow. The guards were shaken with fear of him and became like dead men. Then the angel said to the women in reply, “Do not be afraid! I know that you are seeking Jesus the crucified. He is not here, for he has been raised just as he said.

2. The Ascension – *Matthew 28:7-10*

The angel said, “Go quickly and tell his disciples, ‘He has been raised from the dead, and he is going before you to Galilee; there you will see him.’” Then they went away quickly from the tomb, fearful yet overjoyed, and ran to announce this to his disciples. And behold, Jesus met them on their way and greeted them. They approached, embraced his feet, and did him homage. Then Jesus said to them, “Do not be afraid. Go tell my brothers to go to Galilee, and there they will see me.”

3. The Descent of the Holy Spirit – *Matthew 28:18-20*

Then Jesus approached and said to them, “All power in heaven and on earth has been given to me. Go, therefore, and make disciples of all nations, baptizing them in the name of the Father, and of the Son, and of the holy Spirit, teaching them to observe all that I have commanded you. And behold, I am with you always, until the end of the age.”

4. The Assumption of the Mother of God – *Matthew 7:21-23*

“Not everyone who says to me, ‘Lord, Lord,’ will enter the kingdom of heaven, but only the one who does the will of my Father in heaven. Many will say to me on that day, ‘Lord, Lord, did we not prophesy in your name? Did we not drive out demons in your name? Did we not do

mighty deeds in your name?’ Then I will declare to them solemnly, ‘I never knew you. Depart from me, you evildoers.’”

5. The Coronation of Mary, Queen of Heaven and Earth – *Matthew 12:46-50*

While he was still speaking to the crowds, his mother and his brothers appeared outside, wishing to speak with him. Someone told him, “Your mother and your brothers are standing outside, asking to speak with you.” But he said in reply to the one who told him, “Who is my mother? Who are my brothers?” And stretching out his hand toward his disciples, he said, “Here are my mother and my brothers. For whoever does the will of my heavenly Father is my brother, and sister, and mother.”