

Mary's Touch — 2006 #2

OUR LADY'S MESSAGES FROM NAJU

For the triumph of the Immaculate Heart of Mary

The Blessed Mother's Message in Naju, Korea on September 3, 2006

The Blessed Mother exuding fragrant oil through her statue in Naju (October 7, 2006)

My beloved children!

When you always remember that your Lord and this Mother, who will walk with you and protect you even when you are faced with extremely dangerous crises while working to make known the miracles of the loftiest and purest love and the messages of love which your Lord, Who is Love Itself, and I have been giving you, are guarding and protecting you, and follow Us totally entrusting even all the difficulties in your journey of life to Us, you will be overflowing with joy, love, and peace.

Numerous children in the world who are wandering in darkness! Make haste to come to this place, where my Son Jesus and I pray with you for the repentance of sinners even shedding blood, and pray with your hearts widely open.

Solemnity of Our Lady's Assumption - August 15, 2006

On this great feast of the Blessed Mother's Assumption, I first thought about washing her statue in preparation for crowning her with a new crown brought by some pilgrims. While praying, though, the Blessed Mother let me know that it was not what she wished. At about 5 p.m., when I was still praying in the Chapel, I saw the stains of tears of blood on the Blessed Mother's statue, which had remained there since December 31, 2005 when she had shed tears of blood, and the stains of fragrant oil, which had continued exuding from her statue, suddenly disappear. I was so surprised and said, "O my! Mommy! How . . .!" Still looking at her statue, I continued, "Did you have an angel clean your statue again or did you do it yourself?" The Blessed Mother did not answer.

I prostrated before the Sacred Host that had bled on May 6, 2005 and began meditation repeatedly expressing my gratitude for the Blessed Mother's statue becoming clean and beautiful again, "Mommy! Now, do not shed tears of blood any more. At least today, be filled with joy." At that moment, the light of mercy from the Sacred Host began radiating brilliantly, and the Lord began speaking with a kind voice...

Continued on page 5

October 7, 2006

Our Lady of the Holy Rosary and First Saturday

Many pilgrims came even though it was a major traditional holiday (Chuseok) in Korea. They prayed the rosary walking on the Way of the Cross for the following intentions:

1. For the triumph and official recognition of Our Lady of Naju;
2. For the unity, sanctification, and spiritual and physical health of the volunteer helpers in Korea and abroad who are making the Blessed Mother's messages and signs known and giving testimonies;
3. For the realization of the Lord's Will that the Holy Father is seeking and for his spiritual and physical health and safety;
4. For the sanctification of the clergy and religious;
5. For world peace and the conversion of sinners;
6. For the repentance of the poor souls who have had abortions and for an end to abortions;
7. For a successful prayer meeting on October 19 in commemoration of the 20th anniversary of the Blessed Mother's first shedding tears of blood in Naju;
8. For the revitalization of the prayer groups in honor of the Blessed Mother of Naju and for the sanctification of the prayer group members;
9. For the sanctification of all families and for their spiritual and physical health and harmony.

I could not even move my body, and prayed lying on the ground. The pains were so severe that I could not say the rosary prayers and only cried out in my mind.

Julia: My dear Mommy! Indeed, the Mother of all the children in the whole world! I am so full of shortcomings and unworthiness, but offer up all these pains that I am suffering for the Holy Father's spiritual and physical health and his safety; for the sanctification of all the clergy; and for the intentions

of your children gathered here and also those who could not come even though they so anxiously desired to do so. Use these pains that I offer up totally for the realization of your intentions. At that moment, I heard the loving and beautiful voice of the Blessed Mother, filled with love.

THE BLESSED MOTHER:

My dear daughter whom I love! You do know that I continue loving you even in your feebleness, don't you? How can I not love you and not grant your prayers when you graciously offer up your death agonies for the conversion of sinners? I grant all the prayers that are offered up not for selfish intentions but in humble acceptance of me.

Julia: Yes, Mommy! I do not deserve to receive your love. I know it all too well.

THE BLESSED MOTHER:

You know well that love can flame up brightly and vigorously only through endless sacrifices, penances, and gracious offerings, and are now offering up your pains praying for the Pope, who is the successor of Peter, the rock of the Church, for the clergy so that they may faithfully carry out their duties as ministers of the Lord, and also for the children gathered here, their families, friends, and even neighbors so that they may repent, reconcile with each other, and receive spiritual and physical healings.

Julia: Dear Mother! My prayers, sacrifices, reparations, and offerings are by far too insufficient. I also know well that I am so unqualified. Besides, I make so many mistakes in everything.

THE BLESSED MOTHER:

My poor daughter who calls herself an unworthy and unqualified one but always has to offer up pains for the conversion of sinners!

As you carry the burden of penance in reparation for the sins committed by the numerous souls who are ungrateful for the graces they have received, I will work with you who carry the burden of penance and still think humbly that you are unworthy and unqualified. Even if the burden of penance that you have to carry is heavy, follow me with love to climb Mt. Calvary with my Son Jesus and offer up (your pains) even more graciously for the conversion of sinners.

All the beloved children in the world! I have chosen so many souls to use them as instruments, but my Son Jesus cannot help shedding blood even today because the great majority of the children commit the insulting

and disrespectful act of putting their own selves first and the rudeness of deserting and betraying my messages.

Even among the clergy who are supposed to lead all the children in this world to Heaven, the souls of a large majority of them have become thrown into confusion and joined forces with the devil. With a hypocrisy of external decorations only, they are cruelly whipping, scorning, and insulting the Lord, the High Priest, and thus making Him, your Redeemer, continuously bleed on the Cross even now.

But my beloved children! The Blood that my Son Jesus and I shed will by no means be wasted but be transfused into the souls of those who draw close (to Us) with their hearts widely open, heal their spiritual and physical illnesses, bring them blessings of joy, love, and peace, and lead them to victory over the devils who are filling the sky and the earth.

Be careful, however! After you receive grace, you

must be more awake and lead a life of thanksgiving. That is because the devil will make every effort to take away the grace from you. You know well about “the unclean spirit who returned” mentioned in the Gospel. The devil entered someone and harassed him. When he was driven out of his house, he roamed about searching for a place to rest but, finding none, went back to the same house. But upon arriving, he found the house swept clean and put in order and could not dare enter it by himself. So, he went and brought many of the more vicious devils. Then, the condition of that person became worse than before. That is why I have asked you not to be conceited about the grace you have received but always be grateful, remain awake, and pray.

My beloved children who answered my call saying *Amen* and rushed here to pray! I love you all regardless of the condition of your mind as you came here. Also, believe without doubt that many merits will accumulate in Heaven when you gather and pray together. As my messages are based on love, if anyone repents and puts them into practice, mercy and love will overflow in his soul and he will inherit eternal happiness in Heaven on the last day.

MESSAGE ON SEPT 3, 2006

While the pilgrims were doing the Stations of the Cross on the Blessed Mother’s Mountain as part of their First Saturday observance, drops of Our Lord’s Precious Blood descended upon some of the little rocks on the ground and some of the pilgrims including a priest. The priest from Germany and other pilgrims, both foreign and Korean, began the overnight prayer meeting together. At about 12:30 a.m., when we had just finished the rosary prayer walking on the Way of the Cross and began praying before the place where the little rocks stained with the Lord’s Precious Blood (which had come down on August 15, 2002) are preserved, the sky became bright and a clear, brilliant and beautiful light radiated from the large statue of Our Lady above the miraculous spring. I heard the Blessed Mother’s kind and beautiful voice.

THE BLESSED MOTHER:

My beloved children! My dear babies who rushed to this place responding with *Amen* to this Mommy’s call to pray together with me on the First Saturday which is the day for commemorating the time when the Lord, your Redeemer, passed from death to resurrection and which is also the day for crossing from death to life!

I love you. And thank you. How can I not love you who are gathered like this and are praying, and how intensely will the Lord, Who is Love Itself, love you? What will your Lord, Who wishes even the most wicked sinners who have perpetrated offenses against the infinite sanctity and dignity of God not to be abandoned but to repent and return and loves them, and I not lay down for you who are visiting this place where God is personally at work?

My beloved children! When you always remember that your Lord and this Mother, who will walk with you and protect you even when you are faced with extremely dangerous crises while working to make known the miracles of the loftiest and purest love and the messages of love which your Lord, Who is Love Itself, and I have been giving you, are guarding and protecting you, and follow (Us) totally entrusting even all the difficulties in your journey of life (to Us), you will be overflowing with joy, love, and peace.

Numerous children in the world who are wandering in darkness! Make haste to come to this place, where my Son Jesus and I pray with you for the repentance of sinners even shedding blood, and pray with your hearts widely open.

If more children gather and pray with their hearts widely open and in all sincerity that God, Who listens attentively to the sounds of prayers combined with sacrifices, penances, and gracious offerings

September 2, 2006

While the pilgrims were doing the Stations of the Cross on the Blessed Mother's Mountain as part of their First Saturday observance, drops of Our Lord's Precious Blood descended upon some of the little rocks on the ground and some of the pilgrims including a priest.

August 15, 2006, The Lord's Precious Blood came down in Chapel on the mountain

Our Lord's Precious Blood came down in the Chapel on October 1, 2006

Archbishop Isabelo from Philippines testified that he had just witnessed the Precious Blood of Our Lord that had miraculously come down.

by little souls gathered with their hearts filled with unrestricted love and devotion, bestow (on them) the cup of blessing instead of the cup of wrath, He will send down boundless love and blessing instead of the chastisement that He is to send down.

- CONTINUED FROM PAGE 1

MESSAGE ON AUGUST 15, 2006

JESUS:

My beloved little soul! How good it would be if all the children in the world thought as you do now. In this age, are not many of the clergy whom I have personally anointed and installed keeping their distance from My Mother, following her only superficially, and compromising for convenience's sake with the secular world infected with errors?

Because the shepherds, who are supposed to break down the errors and defend the truth, are keeping their minds closed, blocking the way of the truth with selfishness, and compromising for convenience's sake with the secular world infected with errors, the messages of love, which My Mother and I have been giving you, are not being realized, the long-awaited opportunities for the herds of many sheep to be saved are being wasted, and everything is being squandered. Because of this, the fire in My Sacred Heart continues flaming up vehemently.

On the other hand, as there is a little soul like you, who only wishes the repentance of this world and offers up the extreme pains, My Mother's tears of blood can be wiped away, and I and My Mother can be consoled.

All my beloved children in the world! As My Mother Mary has prepared Mary's Ark of Salvation, larger than the universe, to take all the children in the world aboard and lead them to Heaven, and has invited you all and taken you aboard, rely on her with trust, always responding with Amen, and read the messages of love carefully and put them into practice so that you may not look back, glance sideways or get off the Ark.

The messages of love, which My Mother and I have been giving you can be a brake that restrains disorder and contains disasters, but even the children who have been called do not understand this and are not accepting them fully. If you remain unrepentant until the last moment, God's response will be stern, and you will not be able to escape the disaster of blazing fire.

However, I will not waste even one drop of your sweat but use it for the repentance of sinners in response to your prayers, as you, who are little souls, gather on the mountain prepared by My Mother and pray, dripping with sweat. As the prayers that you offer up as sacrifices will not be in vain but will bring overflowing rewards to you in the next world, I wish that you try harder and do your best heroically.

My beloved children who have been called! If you, remembering that I and My Mother are always with

When Julia Kim prayed under the Crucifix on the Blessed Mother's mountain in Naju, the water of mercy came down.

you and bless you as you pray, do not succumb to any adversities or criticisms or refuse the cross, but make the combined love from Me and My Mother known to many souls so that they may receive the grace of repentance, then you will accumulate treasures in Heaven, the home which you will inherit on the last day.

MESSAGE ON AUGUST 5, 2006 FIRST SATURDAY

Because my pains were more extreme than usual, I thought that many conversions and healings would occur among the pilgrims today. I totally offered up the pains for the spiritual and physical wellbeing of the Holy Father, for the sanctification of all the clergy and religious, and for the conversion of sinners.

Together with other pilgrims, I prayed the rosary walking on the Way of the Cross on the Blessed Mother's Mountain. When I reached the Ninth or Tenth Station, I felt extremely thirsty to the extent of having a burning feeling in my throat. As my mouth was excessively dry and my tongue was curling up, I was not able to make any sound while praying the rosary. In addition, I was so exhausted in my whole body that I could not even keep holding the candlelight in my hand.

I screamed in my heart: "Oh, Lord! How much more severe Your thirst must have been! My suffering is nothing compared to Yours, but still is hard to bear. I offer up these pains, first of all, for the conversion and spiritual and physical healings of your children who came here today and also for their children at home. Please grant all their prayer intentions, if they are not contrary to Your Will." While I was offering up the extreme thirst and pains that made me struggle to walk even one step, the Lord began speaking kindly.

JESUS:

"Oh, my beloved little soul! The severe thirst that you are experiencing is the thirst that I suffer together with My Mother because of sinners. As you have totally offered up these extreme pains as sacrifices for the conversion of sinners, through the merits of these sacrifices, I, together with My Mother, am shedding Blood and accompanying and blessing the children to cleanse their souls and bodies by washing away their dirty stains, while they are doing the Stations of the Cross, praying, and following Us with all their hearts.

Your gracious offering up by laying down all of yourself for Me and My Mother and for the conversion of sinners will be presented to God the Father. It is also quenching the burning thirst of Me and My Mother."

Hearing these words of the Lord, I could not control my tears and began crying. At that moment, the Blessed Mother began speaking very kindly and lovingly.

THE BLESSED MOTHER:

"My dear and lovely daughter who graciously offers up such extreme pains for the conversion of sinners, saying that these are the pains of hope! Through the pains that you offer up to rescue the miserable world that is getting closer to its destruction, numerous souls will receive spiritual and physical healing today.

In the age of Sodom and Gomorrah, the sulfurous fire rained down on them because there were not even ten innocent people in them, but, now, thanks to the earnest prayers that you all, who gathered here, offer up with love, the disaster of the flames of justice will be avoided, and the cup of God's just anger will turn into a cup of blessing. However, if the superiors in the Church continue blocking the way for the little souls, who have been called, to prevent them from offering up the sublime prayers, grave disasters in the sky, on the ground, and in the seas will continue occurring, and, in the not too distant future, there will be times of enormous distress.

All my beloved children in the world who have responded with *Amen* to my call through the little soul! As I will always be with you, at least you who have been called should not think complacently but remain awake, pray, and do your best in cooperating in the work of saving the world. Then, on the last day, you will be given the power and privilege of eating the fruits from the tree of eternal life in Heaven, stand at my side, be escorted by the angels, and sing *Alleluia*. Therefore, do not have any fear but go forward valiantly."

Suddenly, the water of mercy came down like a misty rain and also in larger drops making sounds of falling on the ground. When we were finishing the rosary prayer, Jesus on the Crucifix on Calvary Hill radiated powerful rays of the light of mercy on all gathered on the Blessed Mother's Mountain.

*Fragrant oil that came down
on the Blessed Mother's mountain*

The 21st Anniversary of Our Lady's first weeping tears (June 30, 2006)

For the past twenty-one years in Naju, Korea, since June 30, 1985, Our Lord and Our Lady have given us messages and miraculous signs in unprecedented numbers and intensity. We feel both anxious and grateful... In the entire Church history, was there any other age when the Lord's works were so pertinaciously rejected and ignored by His beloved children as in Korea now?

MESSAGE ON JUNE 30, 2006 (1)

While seven foreign priests and other foreign and Korean pilgrims who came to commemorate the twenty-first anniversary of the Blessed Mother's first weeping tears in Naju gathered before the place where the stones stained with Our Lord's Precious Blood were preserved on the Blessed Mother's Mountain and were praying together in the unity of love and holding candle lights to give consolation and joy to the Blessed Mother, the Blessed Mother's statue on the mountain smiled beautifully, bending her head slightly to her left, and began speaking in a most loving and kind manner.

THE BLESSED MOTHER:

Oh, my beloved children! Thank you.

I will pray with you gathered to honor my Son Jesus and me for the salvation of the souls who are faced with the danger of falling into the sulfuric fire in hell, as they are becoming desolate through pride, sinking

easily into the swamp of sins as dry grass burns easily, and are rushing on the way to perdition.

God's boundless blessing will be with you all who pray with me at this sacred place where numerous unprecedented signs, which have never been shown anywhere else in the world, have been shown.

MESSAGE ON JUNE 30, 2006 (2)

I prayed the rosary together with the seven priests from abroad and other pilgrims, walking on the Way of the Cross on the Blessed Mother's Mountain. When we finished the rosary prayer before the place where the stones stained with Our Lord's Precious Blood were preserved, I saw a most beautiful ray of blue light, more brilliant than the sunlight and clearer than a crystal, shining from Jesus on the Crucifix on the Calvary Hill. First, it shone five times and, then, seven times. While I was looking at this blue light, which was not of this world, totally fascinated by its extreme beauty, Jesus began speaking with a voice filled with love and kindness.

JESUS:

My beloved children who have been called with love and have responded with *Amen!*

I bestow the light of My mercy and love on all of you gathered to commemorate My Mother's shedding tears for the conversion of all the children in the world.

I wear the crown of thorns instead of the royal crown and am nailed to the cross because of the sins of the children in the world, and My Mother exudes fragrant

Our Lord's Precious Blood came down on the priests from abroad on July 1, 2006.

oil by squeezing her whole body, but, because of My little soul who participates in the suffering and the souls like you who try to imitate her, (Our) burning thirst is being quenched. Even if I lay down everything for you, would I regret any of it?

Even the shepherds and children whom I have specially chosen and installed say that they are making Me and My Mother known, but are glossing over the truth with smooth but heretical words that are based on farfetched reasoning and, thus, violate the infinite sanctity and dignity of God. This is so terrible that I cannot even look straight at it and am suffering the pains of Me and My Mother being crucified again.

My extremely beloved children! The cunning devil of division, who plans disasters, is devising all kinds of schemes for confusing the clergy and the simple-hearted souls, who have been called, making them incapable of discernment and infected with errors so that the souls of the people in this current world may become desolate and be led to the road to hell. Therefore, do not ever think complacently but have confidence in the messages, which My Mother and I are giving you and are based on love which is an invincible weapon, and put them into practice faithfully.

If you do so, you will be victorious over the devils, who fill the skies and the earth, and will be elevated to Heaven. Therefore, do not worry with human thinking or hesitate but boldly make the most sublime and pure Love of Me and My Mother known to all the children in the world.

I will lay down the totality of My Love, not withholding even one drop of My Blood or water, for you who

have responded with *Amen* to My call and gathered (here), and, thus, will heal your desolate souls and bodies as well as your sick families so that they may become filled with life again. Therefore, I want at least you who are supposed to know Me to pray for the those who indulge themselves in doing evil and the extremely wicked sinners who are rejecting Me and My Mother.

My clergy and all the children in the world who have been called and have responded with *Amen*! As even many of the clergy, whom I have personally installed, are forgetting about the important mission entrusted to them, abandoning even their consciences, thickly covering themselves with hypocrisy under the cloak of making Me known, violating the Sixth and Eighth Commandments without restraint, and even trying to be treated well and reign in the world, I want at least you, who have been called, to wake up in haste and take the lead in saving the world with the transcendence of My Love with which I shed My Blood.

Today, as the light of My immeasurable Love which is most sublime and pure and pours out of My Sacred Heart for all of you and the light of the limitless Love of My Mother who loves you so much will flow not only to you but also to your families, receive the benediction that overflows with boundless blessing, love, and peace.

Jesus gave the blessing by raising His right hand. On His right side, the Blessed Mother stretched out her mantle to cover all the children present. When we were doing the Litany of the Saints, the skies opened and the Saints and Angels appeared and prayed with us. The beauty was beyond description.

The 19th Anniversary of Our Lady's first weeping tears of blood (October 19, 2005)

During the rosary prayer, Our Lord's Precious Blood came down on Julia's clothes from the Crucifix.

When the Archbishop dipped his finger in the blood that had just come down, his finger became stained with fresh red blood.

Our Lord shed His Precious Blood on the Archbishop, the Monsignor, the priests, Julia and some other pilgrims

MESSAGE ON JUNE 3, 2006

Together with three priests from abroad and many other pilgrims, I prayed the rosary walking on the Way of the Cross on the Blessed Mother's Mountain. At about 8 p.m., still praying the rosary, I reached and entered the place where the little stones stained with the Lord's Precious Blood are being preserved. When we were about to finish the rosary prayer, I noticed that it was suddenly becoming bright before me and looked up. At the location of the Crucifix on Mt. Calvary, I did not see the Crucifix any longer but instead saw the resurrected Jesus wearing a white robe and a red mantle. He shined the light of mercy on all of us from His raised hands. There also was the Blessed Mother wearing a blue mantle, smiling and looking so beautiful on the right side of Jesus. She blessed all by stretching out her hands. I was so fascinated and looked at the vision intently for a while. At that moment, Jesus smiled with satisfaction and began speaking with a kind voice.

June 3, 2006

JESUS:

“Dear children! My beloved children who have rushed (to this place) in response to My and My Mother's invitation saying *Amen!* My Sacred Heart and My Mother's Immaculate Heart, which have laid down everything for the conversion of sinners, are flaming up violently and are becoming active volcanoes, because this world, in which love is being annihilated and which is enwrapped in darkness, is violating the supreme dignity and sanctity of God the Father; the violent whirlwinds of errors are fiercely advancing; heresies, scandals and bad examples are spreading widely even in the Church; and thus degradation is already flowing in like a high tide. However, We are comforted by your prayers filled with devotion and love, and Our extreme pains are turning into smiles.

My beloved priests and children who have been called and have responded with *Amen!* The number of the souls who have fallen into Satan's temptations and are walking toward their perdition is increasing day after day, but even My most beloved priests, who are supposed to lead them all so that they may repent and return, have lost the ability to discern and remain

silent. Because of this, even the sheep entrusted to their care are being faced with the temptations and intimidations by the terrifying wolves. Therefore, I wish that at least you, who are supposed to know Me, do your best in devotion to Me with love, sacrifices and consecration so that those souls, who have lost their way and are wandering, will truly repent and return.

My most beloved children! I wash away all your faults, heal your souls and bodies, send down blessings with the light from My Sacred Heart and the light of mercy on all your acts of love and your labors in order to help you reach the pinnacle of prayers and to heal all your wounds, as you are not lending your ears to the words of those who are self-conflicting even if the darkness worsens and the sin covers everything, but are entrusting everything to Me and My Mother and are relying on Us. This light which I am sending down to you transcends time and space. I am shining it upon you hoping that all those who pray with Me, wherever they may be in the world, will become one in the Holy Trinity.

If you become deeply immersed in My Love with which I wish to

become united with you by drawing the totality of My Life from My Substance Itself, console and encourage each other, and do your best to accomplish the most sublime mission that I have given you to save the world, Satan, who has been afflicting you, will retreat, and you will soon see the dawn of the new era. Now, My beloved children, receive the Holy Spirit.

As God the Father, Who shows signs in the sky and on earth and performs the miracles of love, saved Daniel by closing the lions' mouths, He will have mercy on you all and send down the Holy Spirit so that you may become victorious in the fierce battle against Satan in these end times by surely saving you no matter what dangers may have befallen you or what enemies have surrounded you on all sides, if you make efforts to follow Me and My Mother and to make Us known.”

At that moment, the Holy Spirit descended on everyone in the form of flames of fire. At the same time, I fell backward, and hit my head on a hard corner, but I did not feel any pain. The light of mercy from Jesus lasted for a while. Then, the resurrected Jesus and the light disappeared, and I could only see the Crucifix on Mt. Calvary.

MESSAGE ON MAY 16, 2006

Pilgrims from all over the country gathered on the Blessed Mother's Mountain to commemorate the 15th anniversary of the first miracle of the Eucharist turning into visible flesh and blood (in Najuz) and also celebrate a special vigil in honor of the Blessed Mother. We were all united in love and prayed before the Blessed Mother's spring below her statue, singing hymns and holding candlelights, to console Jesus really present in the Holy Eucharist and the Blessed Mother, the Mediatrix of All Graces. While we were praying, the resurrected Jesus and the beautiful Blessed Mother of Mercy appeared radiating bright light. The Blessed Mother began speaking lovingly and kindly.

THE BLESSED MOTHER:

"My beloved children who have been called! Your Lord, Who is present in the Mystery of the Holy Eucharist and loves even the souls who have become hardened with sins, and this Momma, who is the shortcut for bringing up all of you with extreme love and taking you to Heaven, bestow boundless blessings on all of you gathered here to commemorate the anniversary of the change of the Eucharist into (visible) flesh and blood and also to honor me, by washing away the stains of sins which have defiled your souls so that you may become reborn with love."

While speaking, the Blessed Mother stretched out her arms and blessed all those who were present and sent down copious amounts of the water of mercy. The Lord also smiled with delight and raised His hand high and gave us His heartfelt blessing. All of us were filled with gratitude and joy in union with each other. After offering up the rosary prayer, the second part of the prayer meeting began. When we were singing the hymn: *Mary's Ark of Salvation*, holding hands together, the Lord and the Blessed Mother appeared again, smiling with delight over our love and devotion. Feeling that my heart was also flaming up with joy, I said, "Thank You for sending down abundant graces upon all the children gathered here. However, if even a little of our sin remains, please remove that without leaving any of it. If it is necessary that I suffer pains to heal everyone, I will gladly suffer them." At that moment, the Lord began speaking kindly.

JESUS:

"Yes, My lovely little soul! I have already totally laid down Myself shedding My Blood for the salvation of even the most wicked sinners who have trespassed on the sacred dignity of God; what would I not lay down for you who are seeking Me? My Mother and I are consoled by seeing your hearts filled with love for the

sake of the conversion of sinners."

At that moment, a very powerful light radiated from the Lord and the Blessed Mother. This light, which felt immensely and comfortably warm, radiated upon all who were present and penetrated my body. Enveloped in this powerful light, my body was lifted up and, then, fell backward. My head hit the ground forcefully, and I became disoriented for a while. Soon I came to my senses and gladly offered up the pain for those who were present and their families so that the grace may flow into them and also for the conversion of sinners.

MESSAGE ON MAY 6, 2006

At about 7:30 p.m., when I was meditating before the altar in the vinyl chapel on the Blessed Mother's Mountain, I noticed the area before me suddenly becoming bright and saw the resurrected Jesus wearing an ivory-colored mantle at the location where the Easter candle would normally be and shedding light upon all those who were present at the overnight prayer meeting. At about the same time, light began radiating from the bleeding Eucharist in the monstrance on the altar and, a little while later, the suffering Jesus wearing the crown of thorns appeared and poured down His Precious Blood on all those present at the overnight prayer meeting. The drops of blood descended like mist upon all. Then, I heard the gentle, kind and loving voice of the Blessed Mother from her statue still exuding fragrant oil.

THE BLESSED MOTHER:

My beloved children who have been specially called and have responded with 'Amen'!

I love you all boundlessly who are gathered in this humble and shabby stable and are praying to follow my Son Jesus and me. Thank you all. Today, to all of you, who have responded with *Amen* to my earnest appeal to "pray together in this night which represents the time when my Son passes from death to resurrection and the day when He crosses from death to life," and come to me to pray, the Lord wishes to give a special and boundless love and blessing, and thus heal your sick souls and bodies and save you.

At this time when the numerous children of the world are seeking pleasure, you are gathered here to pray, graciously offering up everything despite the inclement weather in order to atone for not only your sins but also your neighbors'. Can there be anything that I would not grant you?

As you, who are accepting the Lord's words and

mine well, will see even greater miracles in my mantle and will live in the miracles, do not become uneasy or worry about your future with human thinking; nor become disconcerted by the difficulties you encounter in daily lives. If you have total trust in and reliance on my Son Jesus, Who loves you so much, and me, We will always be with you.

My beloved children who have been called! I am very pleased today to see the children gathered here totally believing, trusting and complying with Our wish. There are some who still have doubts, but they have also been called. This is why the Lord and I also love them so much. Therefore, tonight, all of you, who are gathered here and are praying, will receive a thorough cleansing of your souls, which have become dirty, with the same Precious Blood of the Lord, light of mercy, and water of mercy, and thus will become reborn with love.

My beloved children! If even the clergy whom I love so dearly and the children who have been called do not accept the transcendence of my boundless love, with which I so ardently desire that all the children in

the world will repent and be saved, and continue to block my work to justify their self-contradicting deeds, slandering and defaming it, what would be the place where they will end up going? Remembering that the Lord continues loving them with the compassion from His most sublime and pure mercy, pray and pray again for them.

While working for my Son Jesus and me for the salvation of the world, you may suffer all kinds of persecution through groundless malignant rumors and accusations. Nevertheless, before long all these false incriminations and deceptive tactics will disappear as the fog clears under the sunlight. Therefore, do not worry or hesitate but do your best in practicing and spreading the messages of love which this Momma, who loves you so much, gives you through the little soul chosen by me. Then, the light of the love of my Son Jesus and me will shine brightly upon you, and you will inherit the tree of eternal life on the last day.

When she finished speaking, the light disappeared and Jesus became invisible.

Colorful fragrant oil floating on the water from the miraculous spring

Fragrant oil is floating on the surface of the Blessed Mother's water of graces, displaying different colors.

TESTIMONIES ON NAJU

THE CALL AND HEALING GRACE IN THE BLESSED MOTHER'S HOUSE IN NAJU

A Personal Testimony by James Ling
In Calgary, Alberta, Canada
May 16, 2006

The Voice:

I was planning to go on holiday to see my 2 sisters and 1 brother in Malaysia, whom I have not seen for over 20 years. One thing that really bothered me was – this could be a very boring trip, like there's nothing to really do or see. I kept pondering on the question – “Where else could I go?” for many days. And this was in July of 2005, and summer is fast passing by. Then, one day when I was in my room still preoccupied with the question of where else should I go other than visiting my family, I heard a voice that spoke directly into my mind. The voice said, “Naju”. This voice spoke very clearly and powerfully from the direction of the window, where the Blessed Mother's statue is. And the place, “Naju” was imprinted on my mind from that day onward.

The Search:

I have had heard of Naju about 2 to 3 years past. At that time, it was just a place in history past that I came across in my life. Now, I am awakened by this voice, to this place, which invoked new meaning and purpose for my holiday. In my heart I love the Blessed Mother and the Lord Jesus, and I had no expectation of the coming trip. I knew this was a heavenly voice, and without hesitation I put my total trust in the voice. Shortly after my calling from the directional voice, within a couple of days, I began my search on the internet for organized tour to Naju. I wrote to the director@marys-touch.com on August 1/2005. Here, I was given the name Yolanda Chankuo, a tour volunteer in pilgrimage to Naju. I arrived, with the tour group, late in the evening on October 17 in Soul, S. Korea. And next day we depart Gwangju city by bus. Here, we communited to Naju daily by bus. Upon arrival on the Holy Mountain, I drank some of The Miraculous Water.

Golden Fragrant Oil:

On October 19/2005, we celebrated the 19th Anniversary of Our Lady's First Tears Of Blood on the mountain shrine. That night, I and many pilgrims saw and witnessed the Blessed Mother's statue exude golden fragrant oil. I was really touched to see

something so extraordinary, and took many photos.

Warm Healing Grace:

The day after the vigil, on the evening of the 20th, I arrived at the Naju Chapel for prayer and reflection. Moments after I arrived, while sitting/kneeling on the chapel's floor and meditating – I experienced tremendous warm/heat flowing (from the top of my spine to the lower part, and down to my legs) throughout my back for at least over 1 hour. At that very moment, All I could think was the injury that I suffered in January 24 / 2003. On that uneventful morning, I slipped and felt 7 flights of stairs at home and later diagnosed with a fracture on my T4 (thoracic spine). I was confined to my bed for more than 3 months, going through extreme pain. I had tremendous difficulty even lifting my legs a little, or turning onto my sides, not to mention getting out of bed. Thanks to my mom and dad who helped me so much during my painful ordeal. After the first 3 months, the next 3 months I went through extensive physiotherapy exercises and massages, to relax my back muscle spasm. I've tried using traditional Chinese medicinal heating pads, and even portable massaging machine. All these options only provided temporary relief. Since then, I suffered much pain every day and constantly worried about my back. All those therapies were not helping. When I felt the warmth - quickly, I prayed, “Dear Lord Jesus/ Mama Mary, please do not let my injured back pain come back now, how am I go to continue my trip?” That was the first thought that came to my mind. Time passed, I felt really warm and begun to sweat. I even took off my cardigan, leaving only with my T- shirt on, and I went to turn on the fan which was on my left, in the chapel. Still, I felt very warm and began to sweat from my forehead and body. Moments later, I take a look at the fan to see if it was still running. But someone has turned the fan off. I thought why would anyone turn the fan off, when it was so warm in here or was it just me. So, I decided to stand upright, perhaps that would help. But, that didn't help either. Moments passed and the warm feeling stopped. Little did I realize what had just happened to me. I believe this warm feeling on my back was the healing grace from the Lord Jesus and Mama Mary.

Colorful Sun:

On Oct 22/2005, our group celebrated Mass on the holy mountain shrine in front of the Spring of Grace. Then we had lunch, and took photos. At about 3:15 pm, Betty, a pilgrim in our group alerted me about the

beautiful color of the sun. I looked around and saw golden color lights shining upon everyone. Then, I looked up to the sky to where the sun is, and I saw these beautiful blue, green, orange and red colors from the center to the outside of the sun. At this very moment, within the sun itself, there was another less intense light spinning in a clockwise direction. I am so glad that the Divine Lord has allowed me to witness his almighty power, "The Miracle of the Sun".

Fragrance from Spring of Grace Water after 6 months I came home:

After I came home from my holiday, on April 25/2006, I had an appointment with the local bishop's at his office to make known the events in Naju. The night before my meeting, while I was on the www.najumary.or.kr website, a thought came to my mind to open the bottle containing the water of grace from the Blessed Mother's Mountain. At first I hesitated, and continued with what I was doing. Then, moments later, another stronger thought came to my mind to open the bottle. So, I quickly went to check the bottle which is on my small altar. Upon opening the cap of the bottle, I could smell the lovely fragrance. Then, I decided that I would show the bishop the lovely fragrance from the Water of Grace the next day. When I woke up, I wanted to make sure that the lovely fragrance was still there. Upon opening the bottle, the fragrance was not there any more. I was very worried. I thought, how am I going to tell the bishop about this special water from the Spring of Grace. So, I said a short quick prayer to Mama Mary; I prayed, "Mama Mary, let me know if I should bring this water with me to the bishop. Let me know". Then, I went to get ready. Just as I was stepping out of my room to go, I quickly ran back to the altar and grab the bottle to bring it with me. I had no idea why I did this. Upon arrival at the bishop's office, I gave a brief introduction about the Lord Jesus and Mama Mary in Naju. Then, I presented the bottle containing the water from the Spring of Grace. I was really nervous, not knowing what to expect. I said to the bishop, "this bottle contains the water from the Spring of Grace, which has healing power, and you MIGHT smell some fragrance". "Do you want to smell the water"? Without hesitation the bishop reached over, and opened the bottle. He put his nose close to the bottle and acknowledged, he said, "Yea, I can smell some fragrance". I reached over for the bottle, and I could also detect the strong fragrance. I am so grateful for this gift from the Blessed Mother of Naju, for this is a sign of her Presence, Love, and Friendship.

My Gratitude:

After my experience in the Blessed Mother's Chapel in Naju, I Have Not Had Any Back Pain to this day.

Even my knees were healed of its pain. Radiology report showed no sign of previous fracture. I totally believe, through Our Heavenly Blessed Mama Mary, the Lord Jesus who makes the blind- see, the lame-walk, changes water to wine, has Heard My Prayer, and Touched My Body with His Healing Grace in Naju! Today, I am completely free, completely released from my painful back muscle spasm. I pray and give Thanks to the Lord Jesus and Mama Mary of Naju and rejoice in my Heart! I pray that many more souls will open their hearts and mind to know, understand, and love the Lord Jesus and Mama Mary. My trip, after all, was an enjoyable one to mention the least!

I, James K.S. Ling from Calgary, Alberta, Canada; wrote this on May 16/2006 as a testimony to the Living Presence Of Jesus and Mama Mary in Naju.

TESTIMONY BY JULIANA LEE, KOREA — JUNE 27, 2006

My name is Juliana Yang-Nim Lee, a humble housewife with three children living in Kwangju, Korea.

About ten years ago, I was in despair and depression because of my husband's business failure and huge debts totaling about 300 million won (about \$300,000). My husband left all the responsibility for the children and the debt to me and ran away.

By that time, I had been leading a carefree life decorating myself gaudily with heavy make-up, earrings as big as a fist, and my hair dyed blonde. I did not have any working experience or any other measures to counter the crisis. I was incapable of overcoming the sudden hardship. I became hopeless and even wished to die, but could not do it because of the children.

To make things worse, I was devastated by a diagnosis of malignant tumors (two with a diameter of 3 cm and one with a diameter of 2 cm) growing between the small intestine and the large intestine. I made a reservation for surgery at the medical center at Seoul National University, which had the best reputation in that area. During the twenty-day period before the surgery, I came down to Kwangju to prepare for the worst by making the confession and receiving the Sacrament of the Sick. I kept taking painkillers because of severe pains. At about this time, I began visiting the Blessed Mother's House (the Chapel) in Naju, which I had heard about before.

While praying there, I asked more for my repentance and salvation than for physical recovery. About fifteen days after I began praying, I remembered my past sinful life like seeing a movie. I realized my pride with which I believed that I was leading a good life,

even though I had committed mortal sins including the attempt to commit suicide. I unceasingly shed tears of repentance, asking forgiveness from the Lord and the Blessed Mother.

There were five Sisters near me in the Chapel also praying. Suddenly, they said, "Oh, my! Sister! I smell powerful fragrance of roses from you." At that moment, I became certain that the Blessed Mother was healing me, and responded with *Amen*. Soon I realized that the severe pains in my body completely disappeared. From that day on, I have not taken any painkillers. Soon, feeling much anxiousness, I went to the medical center at Seoul National University for examination. To my great surprise and joy, all three malignant tumors disappeared. The doctors were totally amazed. They said, "This is very unusual!" They suggested further tests on me as a study case. I underwent more than five tests, one each month. The tests using a colonoscope were very painful, but I offered up the pains for the conversion of sinners. After all the tests, the doctors were completely convinced of my healing and were amazed.

Afterwards, I received a phone call or two per year from the hospital, checking if I was doing okay. Just recently, I went through a general examination again and the result, after ten years since the surgery, was clean. I live a healthy and happy life. I have become healthier spiritually and physically thanks to the graces from the Blessed Mother of Naju. I have worked hard on my job and repaid all the debts that my husband left me. My three children have grown up healthily in body and mind. They have a good faith and study hard at school. Aren't these graces from the Lord and the Blessed Mother in Naju?

Praying for the conversion of sinners and sick families, I am joyfully looking after my mother-in-law, have forgiven my husband, and are offering up sincere prayers of blessing for him. I continue praying, firmly believing that my husband also will someday receive the grace of repentance through the Blessed Mother of Naju.

Since my healing, I have never missed any of the prayer meetings on First Saturdays and on Thursday evenings. I have done this in gratitude to the Lord and the Blessed Mother for healing my soul and body and also as a spiritual management of myself. Julia has emphasized that receiving the graces is important but managing them well is even more important.

If it were not for the Blessed Mother of Naju, I would have walked the way of ruin throughout my life, lamenting over my miserable life and blaming and hating my husband. Instead, I listened to the messages of the Blessed Mother of Naju and, as a result, I am living a life filled with joy, love, peace, and gratitude. I do not envy anything in the world. I

am so happy right now. I also give love and gratitude to Julia who suffers pains all the time to bring graces to sinners like me.

I do not have any human ambition. The only wish that I have is that the Blessed Mother be approved soon so that the numerous souls in the world who have lost their way, are wandering, are struggling in the world and in their sins, and are thirsting for the sweet rain from above may be saved like me.

Thank you.

Juliana Yang-Nim Lee

Kwangju, Korea, June 27, 2006

TESTIMONY BY MIRA GUIZOT IN INDONESIA — JUNE 27, 2006

My name is Mira Guizot from Bali, Indonesia. For the past two years, I have been organizing pilgrimages to Naju. Before that, I had not even imagined that I would be organizing pilgrimages to a shrine and visiting it on a regular basis.

I had been staying away from the Church for 13 years. Because I had committed so many sins, I had felt that I was not worthy to look at the Lord.

When I first came to Naju in 2004, I attended Mass on the Blessed Mother's Mountain together with other pilgrims. During the Mass, Fr. Jerry Orbos said in his homily, "Ask yourself why you came here." He repeated this question several times. I was surprised, thinking, "How can a priest ask a question like this?" The priest kept asking the same questions several more times, each time looking at me. In my mind, I thought, "If someone did not ask me, I would not have come here."

Fr. Orbos then answered his question: "The reason why you came here is that the Lord and the Blessed Mother in Naju invited you with love." I was shocked by hearing that. I began crying uncontrollably, thinking, "Lord! Blessed Mother! I did not pray, but only committed sins. Why do you still love me so much?" I was startled again when Fr. Orbos asked me to read the Epistle. The reading was about "forgiving". I kept on shedding the tears of repentance ceaselessly, thinking, "Oh, Lord! Please forgive this sinner, who has hurt Your Heart so much and has not repented at all."

During the time of meeting the Blessed Mother, people lined up to make a bow to the Blessed Mother and, then, to embrace Julia. However, I felt hesitant to embrace Julia because of my past sins. While I was standing at some distance from her, I was worried that she might refuse to embrace me. When it was my turn, however, Julia looked at me with a smile and embraced me.

At that moment, I felt that all the heavy burdens

that had been pressing down upon my shoulders were disappearing. I felt the greatest joy and peace in my life. I had not expected that Julia would embrace me, as I knew that my soul was very dirty and sinful. Nevertheless, Julia embraced me warmly, making a very beautiful smile. I burst into tears again and repeated to myself, "Forgive me. I am a great sinner who has hurt the Lord's Heart for many years. Please forgive me." Until that moment in my whole life, I had never wept and repented so much.

After I came back to Bali, I told everybody whom I met about Naju and what I experienced in Naju. However, because they knew that I had been a fallen-away Catholic for a long time, none of them was willing to believe my words. So, I made a pamphlet about the Blessed Mother and freely distributed it to people. The response was very good.

I am sure that I was able to begin organizing pilgrimages to Naju in 2005 thanks to the Blessed Mother's guidance. When I organized the first pilgrimage to Naju in June, 2005, a woman came to me together with her son to join the pilgrimage.

Because I had no previous experience in organizing pilgrimages, I did not want to include any sick people especially in the first pilgrimage. The boy was very sick and had many complications. His whole body had withered up and underdeveloped. He was five years old but weighed only 10 kg. I did not want to take the sick people in the first pilgrimage, but God showed very clearly that His Will was different from mine.

On the first day in Naju, we entered the Chapel, smelling a strong fragrance of roses. We also saw that the Blessed Mother's milk had come down on the Chapel floor. Everyone in the pilgrimage group wept, realizing that the Blessed Mother had been waiting for the boy.

I asked the boy's mother to collect the Blessed Mother's miraculous water. I first filled my bottle with water, and, then, the boy's mother filled her bottle with water. When her bottle came full, the water in the bottle was not clear but milky. First, we wondered if some polluted water came out of the spring, but soon realized that it was the Mother's milk. The boy's mother and I were so surprised and trembled wildly. I said to the boy's mother, "Make haste to give it to your son. The Blessed Mother is giving her milk to your son. He will be healed." A while later, Julia came and embraced the boy. She rubbed his head and kissed it. Immediately, the boy, who had not been able to speak, made the Sign of the Cross and said, "Alleluia!"

Before that moment, the boy had not been able to do anything and had been just blindly staring at the sky. Saliva kept flowing out of his mouth. When his mother saw him make the Sign of the Cross and cry out "Alleluia!", she felt overwhelmed and began

crying. She could not stop crying.

In October 2005, an Archbishop and quite many pilgrims came to Naju from Indonesia. The Archbishop seemed unsure at first, but believed after he felt live pulses in both hands of the Blessed Mother's statue. He then prayed the rosary together with other pilgrims walking on the Way of the Cross on the Blessed Mother's Mountain. He received several drops of the Lord's Precious Blood on his shirt and jacket while walking on the Mountain. After his return to Indonesia, the Archbishop has continued to firmly support Naju. He also gave testimony to the miracles and God's power which he experienced in Naju at the Bishops' Conference.

In May this year, I came again with an elderly priest in the group. He kept on complaining about everything. Finally, I could not put up with him any longer and complained to the Blessed Mother, "Blessed Mother! Why did you send us a priest like him? You could have sent us a better one."

In his homily during the Mass on the First Saturday of May on the Mountain, the priest talked about the wedding in Cana instead of the theme of the Gospel reading that the Lord is our Shepherd. Later, I asked the priest why he did that, but he said that he did not understand why. After the Mass, he said, "Let's not wait here for Julia's healing prayers and the time for meeting the Blessed Mother, but go back to the hotel right away."

The priest even said that the oil flowing down on the Blessed Mother's statue must have been sprayed by a volunteer in Naju and that the blood on the ground of the Blessed Mother's Mountain must also have been sprayed by a volunteer. Everyone in my group was shocked and prayed for the priest, instead of the priest praying for us. We asked the Blessed Mother to forgive the priest for what he was saying. The priest continued being difficult. In the Chapel, he was sitting in the back corner and did not pray. He only complained that the Chapel was not nice. I felt sure that the Blessed Mother sent us a wrong priest.

On the last day of our stay in Naju, Peter Suh, the travel agent, was helping to prepare the sacred vessels for the Mass. He filled one bottle with wine, but left another bottle empty, thinking that the priest would fill it with water. The Mass began as usual. During the Liturgy of the Eucharist, the priest poured all of the wine in one bottle into the chalice and dropped a few drops of water into it. Then, he washed his hands with the water from the water bottle.

After the Distribution of the Eucharist, the priest tried to wash the chalice with water. He picked up the water bottle that he had used earlier during the Mass and poured the water from it into the chalice. At that moment an amazing thing happened. The water

poured into the chalice was no longer water but wine. The priest could have fainted because he was surprised so hard. With his shaking hands, he poured the wine in the chalice back into the bottle.

The priest seemed to be in panic. He received a bottle of the miraculous spring water from a pilgrim and poured the water into the chalice and drank it. I saw his hands still shaking. After Mass, the priest prayed very devoutly. All of us in the group had faces filled with joy, because God showed the priest that all the signs in Naju were truly coming from Him.

What surprised us even more was that, after the Mass, the priest said that he never filled the water bottle with water and the water bottle was empty when the Mass began. In other words, the water bottle (miraculously) became filled with water when the priest was preparing the chalice and again when the priest was washing the chalice and his fingers after Communion. Then, this water changed into wine in the chalice. The priest could not say any more because he was in the state of a shock.

Soon afterwards when we went back to the Chapel, we saw the priest stepping on the raised floor and kneeling before the Blessed Mother's statue. I prayed to the Blessed Mother, "Blessed Mother, I have realized that you do not neglect any of us. Thank you. I will continue bringing more people to you." God led the priest who did not believe the Blessed Mother of Naju to reading the account of the wedding in Cana in the Gospel and then gave him the exactly the same miracle. Thus, He changed the priest.

Lately, many people are experiencing enormous difficulties because of the Kwangu Archbishop's Declaration. However, I will never consent to the errors but will be even more obedient to the words of God and the Blessed Mother from now on. My own Bishop is very good and humble. Because he has experienced and firmly believe that everything in Naju is coming from God, he supports me and even told me not to stop this work which I am doing for the Blessed Mother of Naju.

I simply cannot understand why they are trying to prevent us from praying here. They have no right to stop us from making pilgrimages to Naju and praying, converting, being healed spiritually and physically, restoring forgiveness and harmony in sick families, and becoming sanctified spiritually and from spreading the messages of the Blessed Mother of Naju.

I have the right and duty to defend my conviction and faith in the Blessed Mother of Naju and to make her known. I believe that the Blessed Mother always helps me to come to Naju and to take people to Naju. If not, it would not have been possible that I have been taking many pilgrims to Naju for the past two years. The Marian Conference in Bali would not have been

possible, either.

What is most certain is that Julia could come to Bali, because this is God's work and, likewise, that nobody can stop it from now on, either. They tried to stop all the Bishops and priests from attending the Conference in Bali, but two Bishops and more than thirty priests came and participated in it. The Conference in Bali was a success. Numerous people received spiritual and physical healings. So many fallen-away Catholics and atheists repented and came back to the Church. Those who had broken families found reconciliation and harmony and are making pilgrimages to Naju.

The Lord and the Blessed Mother have shown many miraculous signs while our group was in Naju, even though I am not seeking or chasing after any miracles. Nevertheless, the Lord and the Blessed Mother have shown us how much They love us by working so many signs of love. I firmly believe that what is occurring in Naju truly comes from God.

Thank you.

Mira Guizot
Bali, Indonesia
June 27, 2006

**TESTIMONY BY JUN M. BANAAG, O.P.
(DOMINICAN THIRD ORDER), PHILIPPINES
— NOVEMBER 2, 2005**

Dear Julia,

It has been more than two weeks since our pilgrim group arrived from Naju, Korea. May I express my deepest gratitude to our Lord and Saviour and to the Holy Mother for giving us the opportunity to renew our faith and experience total conversion in our hearts?

This is a testimony that I wish to share with you for the record. After viewing the "spinning sun" that throbbed like a heart which happened after your prayer and chanting in Korean, together with the pilgrims from Indonesia and the Philippines, it was almost 5:00 p.m. on the Holy Mother's mountain on October 15 when you handed me the replica of Our Lady of Naju as a gift. I was totally surprised to see fragrant oil flowing from the breast of the Blessed Mother. The scent of roses was all over the place. I thought it was a miracle already and I was contented with it. Embracing you felt like I was embracing my Mother. We went straight to our hotel after dinner and because I was exhausted from the day's activities, I went to bed early and immediately fell asleep. Again, the Blessed Mother has her own way of calling your attention to her messages. It was 3:00 o'clock in the morning on Oct. 16 inside my hotel room when I

TESTIMONY BY LUCIA HWANG, KOREA
— JUNE 30, 2006

smelled a scent of roses. I tried to ignore it because I was really tired and I wanted to sleep some more, but the scent of roses never left the room so I decided to get up and picked up my rosary and offered my prayers for the atonement of our sins and for conversion of sinners. We went back to the Philippines on Oct. 18. The next day, my daughter noticed the wet oil on the breast of the Blessed Mother's image. I know that the oil that appeared on its breast back in the Holy Mother's mountain dried up already before we flew back to Manila. Until now, this oil on the breast of the image of Mama Mary liquefies every time my family prays the rosary.

I have previously mentioned that I have a radio program on DZMM, ABS-CBN Broadcasting Corp.(the Philippines' Largest Broadcast Network). My program is aired everyday, Monday to Friday from 10:00 p.m. - 12:00 midnight. Verma, who was listening to the program and a member of our pilgrim group that went to Naju, called when I was discussing the messages of the Blessed Mother on radio. On the air, she testified that she had Ovarian Cyst when she left Manila, Philippines for a pilgrimage to Naju with us. When she came back from Naju, it was time for her scheduled doctor's visit for an examination. Praised be Jesus and Mary, the doctor did not find the Ovarian Cyst anymore. She was completely healed. Please note that the scent of roses was all over the room while we were talking about Mama Mary on the air, in fact it was noticed by my visitor that night who is a medical doctor.

After all these events in my life, I have totally committed myself to serve the Lord Jesus through Mary (Ad Jesum Per Mariam). I am now doing rounds of talks to different organizations, delivering "The Message of Love of Jesus through Mary". I pray that Our Mother Mary would bless me in my mission to help Julia Kim spread the message of love to people, for our conversion. As the Blessed Mother says. "CONVERSION IS NOT MERE REPENTANCE OF SINS, IT IS LIVING THE GOSPEL." I have been using the literatures and the DVD video on Naju. Soon, I will be training people to help me in my personal ministry in spreading the Message. May the service of this humble sinner and poor servant of the Lord's vineyard be worthy of offering to the Lord through Mary for the conversion of sinners. AMEN. In Jesus and Mary

Jun M. Banaag, O.P.
Dominican Third Order
Manila, Philippines
November 2, 2005

First, I would like to give my sincere thanks to the Lord and the Blessed Mother of Naju for letting me stand here and give this testimony.

My name is Lucia Sun-Hee Hwang from Cheongju City in Korea. I had been a Protestant in my high-school days. It pains me to reveal this, but I had suffered many painful wounds since my childhood.

After my parents divorced, I grew up under a stepmother. I experienced indescribable difficulties in my childhood, puberty, and maidenhood. I often asked myself, "I am only a burden to my parents. Why should I live like this?"

After my marriage, difficulties continued because of my mother-in-law. She was a Buddhist but also was deeply into superstition, frequently inviting a shaman to perform exorcist dances. She said to me, "You can go to church after I die." So, I did not go to church, but participated in many of the superstitious exorcist rituals. I actually hated to do it, but, because of the weakness in my faith and for peace in the family, I did it with my mother-in-law for twenty years.

My mother-in-law continued bringing the female shamans, eagerly wishing good luck, but, instead of having any luck, my husband failed in business twice. We even lost our house and lived on the streets for a while.

To feed the children and survive, I got a job and worked hard, but it was so difficult. I became so tired because of the continuing conflicts with my husband, my husband's family, and other matters. My hatred for them grew.

In the mean time, I noticed some lumps in my breast. When I visited a local hospital, the doctor advised me to go to a larger hospital. The tests at a university medical center revealed that I had a breast cancer. Those of you who had a cancer would remember how you felt when you first heard the diagnosis. Most of the people who hear about their cancer experience a traumatic shock thinking that they are going to die soon. In my case, however, I had so much pride that I thought the advanced modern medicine would easily remove the tumors through a surgery. The tests showed that I had two large lumps with a diameter of 2.5 cm each.

The doctor did not perform the surgery yet, but did another test called PET-CT, which examined my whole body from the top of the head to the tips of the toes. He said that this test was needed to see the extent of spreading of the cancer in the body. It was May 5, 2005. A week later, on May 12, I went back to the hospital to see the test result. I still was not too worried, thinking that the lumps could easily removed through

a surgery. To my great surprise, however, the PET-CT images showed that my neck and breastbone were filled with tens of thousands of little tumors. I could not see anything, as it was total darkness before me. It meant the end of my life and a death sentence for me.

The doctor said, "It is too late for a surgery. The surgery is unthinkable. We can only try the drug and radiation treatments. The condition is very bad." Then, he gave me an injection. Those who have not received an anti-cancer injection would never imagine how painful it is. I became delirious because of the pain from the injection. I got a high fever and vomited up. I had pains in my stomach and every other part in my body. Actually, about ten years ago, I went to a Catholic church and was even baptized, because I disliked the superstitious practices of my mother-in-law so much. After my baptism, however, I did not go to church, but frequently participated in the exorcist rituals with my mother-in-law.

While I continued suffering in the desperate situation of my breast and breastbone filled with cancer cells, my elder sister, who is a Catholic, told me about the Blessed Mother of Naju. Also, Maria Lee from Busan, who had been cured of a tuberculous cancer of the bone marrow in Naju, encouraged me to visit Naju.

I was still suffering the side-effects of the injection and even had difficulty in opening my eyes, but was almost dragged by my sister to Naju on May 16, 2005, when there was supposed to be some special prayer meeting. In the Chapel, I watched a video and, when Julia began speaking and praying, I felt so painful and lay down on the floor like a corpse. My sister, sitting next to me, was praying hard, crying a lot and shedding lots of tears as if throwing up blood.

Then, I went home. Until then, I had always thought that I had lived an exemplary life by being so devoted to the family, but I began realizing that I had been mistaken. When I got the anti-cancer injection at the hospital and came home and lay down in the room, I heard my children say, "Mommy, we are back from school!" Because I had been going to work every day for twenty years, I had never heard my three children say that until I became sick with cancer.

Then, I received another injection and, on June 30 last year, exactly one year ago, I came back to Naju. There were so many people who came to celebrate the twentieth anniversary of the Blessed Mother's first weeping in Naju. Because of the anti-cancer treatment, I lost all my hair and was wearing a hat. As I was participating in the prayer meeting, I felt painful and sad in my heart. "When others look at me, they will notice that I am a cancer patient!" The prayer meeting was held on the mountain. This time, unlike during the previous visit, I began feeling that I had been away for a long time but was now being

welcomed by the Mother. I began feeling peace and joy in my heart.

During the prayer meeting, I could not pray for healing, but prayed that I could do my best for my children, my parents, and my husband until the last day I live, whether I had just one more day, ten more days, or one more month to live. I prayed that I could make up for my past failures to love them until the last day I live. I became filled with emotion and felt hot in my heart. While Julia was praying over me for my healing and conversion, I suddenly began feeling deeply guilty about my life of 48 years. I repeatedly asked the Blessed Mother for forgiveness. I kept praying loudly until my throat was hurting that my sins be forgiven. I kept on crying and screaming.

When I returned home, I asked for forgiveness from my father-in-law and also my husband, whom I had been swearing not to see again. "Father, I am sorry. I did too many wrongs against you." My husband was puzzled, "Where have you been? How come you are so different?" They saw peace in my face despite the approaching death and began to love me a lot.

The doctor said, "Even if you receive the anti-cancer treatment twelve times, this does not mean that your cancer will disappear." Many patients die while they receive the anti-cancer treatment. Actually, they die because of the injections. They die, because the injections kill all the white blood cells.

A while later, the doctor said, "Let's wait for the effect of the anti-cancer treatment, and then decide what to do next." Once more, X-ray images were taken. The results were expected on July 4. This time, I went back to the hospital together with all my family. While looking at the monitor, the doctor seemed very confused, asking the nurse if the images belonged to a different patient. While the doctor was taking time to examine the images, I also looked at them with my own eyes. I could see that the two large tumors and tens of thousands of little ones that had filled my breastbone were gone! If this had happened to someone else, I would not have believed it. I had much faith in the modern medicine but no faith in Jesus and the Blessed Mother.

For a very long time, I had stayed away from the church, committed so many sins including superstition, and hated my family so much, but the Blessed Mother of Naju has never ceased to love me and healed me.

There is something else that I think is important. I thought that I did all the repentance I needed on June 30, but realized that I did not. Today I came back to give thanks to the Blessed Mother and Julia Kim for the healing that I received one year ago. Julia welcomed me with much joy, but soon began suffering pains in reparation for the sins of abortion. Her abdomen was becoming huge. She was suffering the pains because

of me. I am ashamed to say this, but I had abortions before. I did not even imagine the Julia would suffer in my place. I had even forgotten about the abortions. The Blessed Mother was reminding me of the abortions that I had and how grave those sins were.

Dying means the end of the life on earth. I was so close to it, but, after a year, I am standing here, giving a testimony. How could I have even dreamed about this? Do I look like someone who was sick? I am so healthy now.

When I had the cancer, I often lamented and was resentful, thinking “Why me? Why should I have this cancer?” Now, I realize that the cancer was a blessing to me. If I did not have it, I would probably never come to Naju. I would probably still be busy making money, eating well, living well, hating others, never forgiving them, and feeling miserable. But, because I had this terrible terminal illness, I came here and am standing here. I am in the bosom of the Blessed Mother of Naju, which is the seat of graces.

My life has changed so much during the past year. Before, I was only doing the things that God did not like. Now I only try to do the things that God likes, the Lord likes, and the Blessed Mother likes. My love for the Blessed Mother of Naju, who has never abandoned me but protected me, led me with love, and healed me, will never change. I will never cease to make her known. I also give sincere thanks to Julia who helped me find a new life and suffered so much in my place. My thanks also go to Maria Lee who so persistently encouraged me to come here.

Dear brothers and sisters, have a firm faith. And ask and cry out. Then, you will be answered. I did not know how to pray one year ago, but did pray real hard. Ask earnestly as if throwing up blood, repent of your sins, ask for forgiveness with tears, promise that you will never commit those sins again, and put this resolution into practice. Isn't this repentance and conversion? If you really repent, you will receive healing. The Blessed Mother does not fail. Amen!

Lucia Sun-Hee Hwang
Woo-Am Dong, Sang-Dang Ku
Cheong-Ju City, Korea, June 30, 2006

WHAT IS THE MEANING OF THE MIRACULOUS DESCENTS OF THE LORD'S PRECIOUS BLOOD IN NAJU?

Answer :

Let us first review the Church teaching on the Paschal Mystery of Our Lord:

“His Paschal mystery is a real event that occurred in our history, but it is unique: all other historical events happen once, and then they pass away, swallowed up in the past. The Paschal mystery of Christ, by contrast, cannot remain only in the past, because by his death he destroyed death, and all that Christ is - all that he did and suffered for all men - participates in the divine eternity, and so transcends all times while being made present in them all. The event of the Cross and Resurrection abides and draws everything toward life” (Catechism of the Catholic Church #1085).

Ever since 1980 when Julia was rescued by the Lord from the danger of death caused by her terminal colon cancer and embraced the Catholic Faith (which was five years before the Blessed Mother's first weeping through her statue), it has been repeatedly made clear through the messages and signs in Naju that the Paschal Mystery of Our Lord's Passion and Resurrection along with Our Lady's close association with this Mystery is an ever-present reality. For this reason, we need to always be aware of the continuing reality of Our Lord's miserable bleeding and Our Lady's weeping tears of blood because of our many sins, indifference, and pride and also need to realize that the miraculous signs of the Precious Blood and tears of blood in Naju are not an exaggeration for the purpose of increasing the educational effects or phenomena that only correspond to what can be seen in visions but are the signs that point to the true reality that is always with us. Especially, in the Holy Sacrifice of the Mass, even though Our Lord's suffering and resurrection are not externally visible, the Eucharist, which is truly the Lord Himself, is offered up as a sacrifice in atonement for our sins and we also unite ourselves with the Lord's Passion and Resurrection especially through Holy Communion. The Mass is the same as the Lord's Sacrifice on Golgotha and His Resurrection two thousand years ago as a true and perpetual re-presentation of this Paschal Mystery. So, whenever we are at Mass, we should be aware that we are truly with the Lord being sacrificed on the Cross, with the Blessed Mother, who combines her own immense sufferings with Her Son's and offers them up to God the Father as the Associate to the Savior, and also with all the Saints and Angels who also participate in the celebration of this Mystery. In addition to the Mass, the Lord is present and at work in all other Sacraments of the Church for the purpose of forgiving our sins and giving us the graces that we need.

The miraculous descents of the Lord's Precious Blood and all other miracles and messages in Naju are God's own testimonies intended to deepen our appreciation of God's work of human salvation that is always with us as a true, living reality and make us more zealous in participating in it.

OUR LORD'S PRECIOUS BLOOD CAME DOWN IN JULIA'S ROOM ON OCTOBER 13 AND 14, 2006.

On October 12, 2006, from about 10 p.m., the Precious Blood of Our Lord came down in Julia's room. A large quantity of the blood descended on her mattress as if sprayed with a sprayer. Witnesses of this miracle were deeply moved and shed tears.

Also the Precious Blood together with lumps of flesh came down on October 14. Witnesses were amazed to see the Precious Blood that had coagulated become bigger and liquified and also move as if breathing.

Fr. Louis Bosmans, Fr. Joseph Gossens, Julia, and several volunteer helpers took samples of the Precious Blood to Naju General Hospital for testing. The blood type of the samples was AB. Julia's blood was also tested and was found to be of Type O. This confirmed that the blood that came down was not from Julia.

On October 13, 2006, several people found many drops of the fresh Precious Blood showered down on the mattress in Julia's room.

Father Louis Bosmans from Canada collecting samples of the Precious Blood for testing

On October 14, 2006, the Precious Blood came down in the coagulated form in the shape of a heart. After it was placed in a case, it liquified.

Samples of the Precious Blood descended on October 14, 2006 were tested at Naju General Hospital. The blood type of the samples was AB.

Mary's Touch By Mail

P.O. Box 1668

Gresham, Oregon 97030

U. S. A.

Website: www.marys-touch.com

Spiritual Director: Rev. Robert J. Billett, C.M.F.

Editor: Benedict Sang M. Lee