

SITES OUR ROSARIES TOUCHED DURING OUR HOLY LAND PILGRIMAGE

The Rosaries we provided for you were handmade of olive wood by Christians in Bethlehem. On the last day of the Pilgrimage the Rosaries were blessed in Jerusalem with water from the Jordan River

Top of Mount Tabor, the place of the Transfiguration (Luke 9:28–36)

Altar at Cana of Galilee where Jesus turned water into wine (John 2:1–11)

Grotto of the Annunciation in Nazareth where the angel Gabriel spoke to Mary

Church of St. Joseph in Nazareth where the Holy Family lived (Luke 2:29)

Mount of Beatitudes where Jesus preached Sermon on the Mount (Matthew 5–7)

The Rock and Cave of Baniyas (Caesarea Philippi) where Jesus named Simon “Peter” (Rock) (Matthew 16:13–20)

Tabgha where Jesus multiplied the loaves and Kishes (Mark 6:33–44)

Rock (“Mensa Christi”—Table of the Lord) at the Church of the Primacy of St. Peter on the Sea of Galilee where Jesus fed the disciples (John 21)

House of Peter and Jesus in Capernaum (Matthew 4:13)

Synagogue in Capernaum where Jesus said, “Eat my flesh, drink my blood” (John 6)

Water of the Sea of Galilee and the Jesus Boat

Jordan River at the renewal of baptismal vows

Birthplace of Jesus in the Church of Nativity in Bethlehem (Luke 2)

At the site the manger was placed in the Church of Nativity in Bethlehem

At the Tomb of St. Jerome in the Church of St. Alexandria in Bethlehem

In the Shepherds Cave and altar of Chapel of the Angels in Bethlehem (Luke 2:8)

The Footprints of GOD

Well and Church of the Visitation in Ein Kerem (Luke 1:39-56)

Cave at the Pater Noster Church on the Mount of Olives where Jesus Ascended into heaven and taught his disciples the Our Father (Acts 1)

Church of All Nations (Church of the Agony) in the Garden of Gethsemane at the stone where Jesus sweat drops of blood (Luke 22:44)

Holy Steps leading up to St. Peter in Gallicantu where Jesus walked after his arrest and where Peter denied him three times (John 18:18-27)

Cistern prison at St. Peter in Gallicantu where Jesus was imprisoned on Holy Thursday

Upper Room where Jesus instituted the priesthood, the Eucharist, and Confession; also where the Holy Spirit descended on Pentecost (Luke 22:14-23)

Statue of Mary in the Abbey of the Dormition where Mary "fell asleep"

Stations of the Cross along the Via Dolorosa

Calvary in the Church of the Holy Sepulchre where Jesus was crucified

The Tomb of Jesus in the Church of the Holy Sepulchre

The Stone of Anointing where Jesus was prepared for burial

Grotto of St. Ann's Church in Jerusalem where Mary was born

Site of Pools of Bethesda where Jesus healed the crippled man (John 5)