

Titles of Mary

Ark of the Covenant	Mother of Orphans	Our Lady of Angels Toulouse
Cause of Our Joy	Mother of Our Creator	Our Lady of Apareceda
Comforter of the Afflicted	Mother of Our Redeemer	Our Lady of Apparitions
Co-Redemptrix	Mother of Perpetual Help	Our Lady of Arabida
Destroyer of Heresy	Mother of Sorrows	Our Lady of Ardents
Gate of Heaven	Mother of the Son	Our Lady of Ardilliers
Joy of the Just	Mother Thrice Admirable	Our Lady of Argenteuil
Health of the Sick	Mother undefiled	Our Lady of Arras
Help of Christians	Mystical Rose	Our Lady of Atocha
Holy Mary	Our Lady de Gray	Our Lady of Banneux
Holy Mother of God	Our Lady de la Breche	Our Lady of Bavaria
Holy Virgin of Virgins	Our Lady della Croce	Our Lady of Beaumont
House of Gold	Our Lady de la Treille	Our Lady of Beauraing
The Immaculate Heart	Our Lady of Confidence	Our Lady of Belle Fontaine
Mirror of Justice	Our Lady of Akita	Our Lady of Benoite-Vaux
Mother of the Poor	Our Lady of Abundance	Our Lady of Bessiere
Morning Star	Our Lady of Acheropita	Our Lady of Betharam
Mother Inviolata	Our Lady of Africa	Our Lady of Bethlehem
Mother Most Admirable	Our Lady of Aix-la- Chapelle	Our Lady of Bolougne
Mother Most Amiable	Our Lady of Alba Royale	Our Lady of Bonaria
Mother Most Chaste	Our Lady of Alexandria	Our Lady of Bonport
Mother Most Pure	Our Lady of All Help	Our Lady of Bourbourg
Mother of Christ	Our Lady of Almudena	Our Lady of Bows
Mother of Divine Grace	Our Lady of Amiens	Our Lady of Bruges
Mother of Good Counsel	Our Lady of Angels	

Titles of Mary

Our Lady of Buglose	Our Lady of Copacabana	Our Lady of France
Our Lady of Buch	Our Lady of Coutances	Our Lady of Genazzano
Our Lady of Calais	Our Lady of Covadonga	Our Lady of Genesta
Our Lady of Calevourt	Our Lady of Craganor	Our Lady of Gifts
Our Lady of Cambray	Our Lady of Czestochowa	Our Lady of Good Counsel
Our Lady of Cambron	Our Lady D'Iron	Our Lady of Good Deliverance
Our Lady of Campitelli	Our Lady of Damietta	Our Lady of Good Haven
Our Lady of Cana	Our Lady of Deliverance	Our Lady of Good Health
Our Lady of Caravaggio	Our Lady of Didinia	Our Lady of Good Help
Our Lady of Carquere	Our Lady of Dijon	Our Lady of Good News
Our Lady of Castelbruedo	Our Lady of Divine Providence	Our Lady of Good Remedies
Our Lady of Charity	Our Lady of Dordrecht	Our Lady of Good Success
Our Lady of Chartres	Our Lady of Edessa	Our Lady of Good Tidings
Our Lady of Chatillion	Our Lady of Egypt	Our Lady of Good Tidings, Lempdes
Our Lady of Chievres	Our Lady of Einsiendeln	Our Lady of Grace
Our Lady Of Citeaux	Our Lady of Emminont	Our Lady of Grace, Normandy
Our Lady of Clairvaux	Our Lady of Esquernes	Our Lady of Grace, Paris
Our Lady of Clemency	Our Lady of Exile	Our Lady of Great Power
Our Lady of Clermont	Our Lady of Faith	Our Lady of Guadalupe
Our Lady of Clery	Our Lady of Fatima	Our Lady of Guam
Our Lady of Clos-Evrard	Our Lady of Fire	Our Lady of Guard
Our Lady of Compassion	Our Lady of Flines	Our Lady of Guidance
Our Lady of Conquest	Our Lady of Foi	Our Lady of Happy Assembly
Our Lady of Consolation	Our Lady of Fourviere	Our Lady of Haut
Our Lady of Constantinople	Our Lady of Foy	

Titles of Mary

Our Lady of Helbron	Our Lady of Louvain	Our Lady of Naples
Our Lady of Highest Grace	Our Lady of Lyons	Our Lady of Narni
Our Lady of Hildesheim	Our Lady of Mantua	Our Lady of Naval
Our Lady of Ireland	Our Lady of Marienthal	Our Lady of Nazareth
Our Lady of Justinienne	Our Lady of Marseilles	Our Lady of New
Our Lady of Kazan	Our Lady of Matarieh	Our Lady of Oegnies
Our Lady of Kieff	Our Lady of Meliapore	Our Lady of Oropa
Our Lady of Kiev	Our Lady of Milan	Our Lady of Oviedo
Our Lady of Knock	Our Lady of Miracles	Our Lady of Paris
Our Lady of Kuehn	Our Lady of Miracles Brescia	Our Lady of Peace
Our Lady of La Carolle	Our Lady of Miracles Paris	Our Lady of Pellevoisin
Our Lady of La Chapelle	Our Lady of Miracles Rome	Our Lady of Perpetual Help
Our Lady of La Garde	Our Lady of Molanus	Our Lady of Pignerol
Our Lady of La Rochette	Our Lady of Molene	Our Lady of Pompeii
Our Lady of La Salette	Our Lady of Mondevi	Our Lady of Pontmain
Our Lady of Lac Bouchet	Our Lady of Moreneta	Our Lady of Pontoise
Our Lady of Las Lajas	Our Lady of Mount Carmel	Our Lady of Port Louis
Our Lady of Last Agony	Our Lady of Monte-Senario	Our Lady of Power
Our Lady of Laon	Our Lady of Montserrat	Our Lady of Premontre
Our Lady of Lavang	Our Lady of Montevergine	Our Lady of Prompt Succor
Our Lady of Liesse	Our Lady of Moustier	Our Lady of Abundance or Prosperity
Our Lady of Life	Our Lady of Moyen Point	Our Lady of Pucha
Our Lady of Light	Our Lady of Myan	Our Lady of Puig
Our Lady of Ligny	Our Lady of Nanteuil	Our Lady of Puy
Our Lady of Loreto		Our Lady of Quito
Our Lady of Lourdes		

Titles of Mary

Our Lady of Ransom	Our Lady of Soissons	Thorn
Our Lady of Ratisbon	Our Lady of Speech	Our Lady of the Forest
Our Lady of Rennes	Our Lady of Spire	Our Lady of the Forests
Our Lady of Rheims	Our Lady of Succor	Our Lady of the Founders
Our Lady of Rocamadour	Our Lady of Tables	Our Lady of the Fountain
Our Lady of Rocks	Our Lady of Talan	Our Lady of the Fountain, Constantinople
Our Lady of Rossano	Our Lady of Tears	Our Lady of the Grotto Lamego
Our Lady of Rouen	Our Lady of Tears, Spoleto	Our Lady of the Hermits
Our Lady of Safety	Our Lady of Terouenne	Our Lady of the Hill
Our Lady of Saideneida	Our Lady of the Armed Forces	Our Lady of the Holy Chapel
Our Lady of Saint Acheul	Our Lady of the Assumption	Our Lady of the Holy Cross
Our Lady of St Fort Chartres	Our Lady of the Bells	Our Lady of the Jesuit College
Our Lady of Saint John	Our Lady of the Bush	Our Lady of the Lily
Our Lady of Savigny	Our Lady of the Candles	Our Lady of the Miraculous Medal
Our Lady of Sasopoli	Our Lady of the Cloister	Our Lady of the Mountains
Our Lady of Saussaie	Our Lady of the Conception	Our Lady of the Palm
Our Lady of Schiedam	Our Lady of the Conception, Flanders	Our Lady of the Pillar
Our Lady of Schier	Our Lady of the Divine Shepherd	Our Lady of the Place
Our Lady of Scutari	Our Lady of the Don	Our Lady of the Pond
Our Lady of Seez	Our Lady of the Doves	Our Lady of the Portuguese
Our Lady of Sichem	Our Lady of the Empress	Our Lady of the Rock
Our Lady of Sion	Our Lady of the Fields	Our Lady of the Rosary
Our Lady of Smelcem	Our Lady of the Flowering	

Titles of Mary

Our Lady of the Sacred Heart

Our Lady of the Silver Foot

Our Lady of the Slain

Our Lady of the Snows

Our Lady of the Star

Our Lady of the Star, Portugal

Our Lady of the Taper

Our Lady of the Thorn

Our Lady of the Tower

Our Lady of the Underground

Our Lady of the Valley

Our Lady of the Vault

Our Lady of the Vine

Our Lady of the Way

Our Lady of the Woods

Our Lady of Tongres

Our Lady of Tortosa

Our Lady of Trapani

Our Lady of Treves

Our Lady of Trut

Our Lady of Valvenere

Our Lady of Vaussivieres

Our Lady of Verdun

Our Lady of Victories

Our Lady of Victory

Our Lady of Victory, Spain

Our Lady of Victory, Senlis

Our Lady of Victory, Tournay

Our Lady of Victory, Valois

Our Lady of Virtues

Our Lady of Vivonne

Our Lady of Vladimir

Our Lady of Walsingham

Our Lady of Zapopan

Our Lady of Zell

Our Lady the Helper

Our Lady Refuge of Sinners

Our Lady, Star of the Sea

Our Lady Queen of Peace

Tabernacle of the Lord

Temple of the Most Holy Trinity

Treasure House of God's Graces

Queen of Angels

Queen of Heaven

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 of the Most Holy Rosary

Queen of Peace

Refuge of Sinners

Seat of Wisdom

Singular Vessel of Devotion

Spiritual Vessel

Mary, Spouse of the Holy Spirit

Star of the Sea

Tower of David

Tower of Ivory

Vessel of Honor

Virgen de la Antigua

Virgin of the Battles

Virgin of the Kings

Virgin Most Prudent

Virgin Most Venerable

Virgin Most Renowned

Virgin Most Powerful

Virgin Most Merciful

Titles of Mary

Virgin Most Faithful