

Mary's Touch 2009 #2

Signs from Heaven continue in Naju, Korea For the triumph of the Immaculate Heart of Mary

*I accompany you, shedding tears of blood
at the side of my Son Jesus*

You have already heard and know well that my Son Jesus and I are sad when you are sad; we suffer when you feel painful and suffer; and my Son Jesus and I are happy and rejoice with you when you are happy and joyful. Remembering that I listen attentively to the sounds of fervent prayers which you offer up at the Stations of the Cross on Calvary and that I accompany you, shedding tears of blood at the side of my Son Jesus Who is shedding blood and is with you, become more awake and live a consecrated life for the conversion of sinners and the sanctification of the clergy. (Message from the Blessed Mother November 9, 2001)


The Blessed Mother shed blood from the wounds caused by the Crown of Thorns on her head (The large statue of the Blessed Mother that is on the Mountain in Naju, June 27, 2009)


The Mother's milk came down on the acrylic plate in the Blessed Mother's Mountain. (May 16, 2009)

Julia Kim suffered the pains of the Crown of thorns. - 14 Aug. 2009


The participants in the Retreat wept after witnessing Julia's suffering the pains of the Crown of Thorns.


Fresh blood flowed down again from the wounds caused by the Crown of Thorns on Julia's head. (Aug. 15, 2009)


The signs from Heaven on June 30, 2009 (on the anniversary of Our Lady's first weeping tears)


The Blessed Mother's Chapel in Naju


Through her large statue on the Mountain, the Blessed Mother shed blood from the right side of her forehead because of the wounds caused by the Crown of Thorns. Seven streams of blood came down from the wounds on the Blessed Mother's forehead on June 27, 2009.


The Lord's Precious Blood came down on the acrylic plate in the Chapel. (June 30, 2009)


The Precious Blood came down on Julia's clothes.


Thick Precious Blood stained rocks under the Crucifix on the Calvary Hill on the Blessed Mother's Mountain in Naju (June 30, 2009).


The Lord's Precious Blood came down on the floor in the Chapel.

The Signs in Naju on June 30, 2009 (The Twenty-Fourth Anniversary of Our Lady's First Weeping Tears in Naju)


Our Lady exuding golden-color fragrant oil by squeezing Her whole body. (June 30, 2009)


Our Lady riding on Her Ark of Salvation


Fragrant oil turned into the Mother's milk.


Fragrant oil floating on the water of grace.


Pilgrims praying the rosary with a priest.

Blood test on the Precious Blood (June 30, 2009)


The Blessed Motehr shed tears from her left eye. (June 25, 2009).


The quantity of the Lord's Precious Blood that had come down on June 27, 2009 increased. Even two days later, the Blood still remained in the liquid state.


The sample blood collected on June 27, 2009 was tested for its blood type.


The coagulation is occurring after the bloodtype test reagent was dropped on the Blood.


The blood sample collected on June 27, 2009 was found to be human blood with blood type of AB Rh(+).


The test was done before all the pilgrims in the vinyl chapel including the clergy (June 30, 2009).

Testimony by Fr. Augustine from India (July 4, 2009)

Beloved sister Julia Kim and dear friends,

Thank you very much for the warm welcome that you have given me and the prayers said for me. I am happy to be here at the feet of Our Mother in Naju.

It is by the providence of God that I am here. I am a Roman Catholic priest of the diocese of Kumbakonam, India, a pilgrim who, out of love for the Blessed Mother, taken this pilgrim journey with the help of my bro. Rock Paul.


I came to know about the signs from heaven in Naju from him. He handed over some copies of the 'messages of love' to my sister Caroline to be distributed. She gave me a book and some pictures. It was in 1999, In 1999, br. Rock Paul brought

me a statue of Our Blessed Mother from Naju, which I have been keeping in my room.

In 2002, we had a Marian convention. To prepare the parish of Michael Patti for this convention, along with Fr. E. Adaikalasamy, Assistant, we planned to take the statue of Our Mother to each home, keep her for 24 hours and make the home aboard by Our Mother. The suggestion was welcomed by the people. To welcome Our Mother, every house was decorated, invited the near and dear ones to their home to pray for the whole day and night. During her visits to the houses, she gave abundant blessings to all the family members. The people experienced her loving presence.

On the first day of her visit to a house, she began her ministry of healing. A small child of 6 months had to be operated on the following day. The parents were afraid and they brought the child and placed him in front of Our Mother's statue and remained there for the whole day praying for the miraculous touch of Our Mother. Next day the child was taken to the hospital, and the doctor was astonished to see that the child was healed. This message of healing of Our Blessed Mother spread far and wide and all the families of the parish wanted to invite Our Blessed Mother to their homes. Hence we approached the Carmelite Convent in Kumbakonam, received another statue of Our Blessed Mother which was in their Chapel. With two statues of Our Blessed Mother, we were able to cover more than 300 families, 10 substations and 15 parishes of the vicariate.

In one house till midnight, prayer was conducted. They wanted to rest a while, that they might rise again at 3 a.m to pray while the woman was still awake, she saw Our

Blessed Mother walking inside the house visiting all the rooms blessing the home.

In another house Our Blessed Mother turned her head towards a woman and smiled at her.

A son of a widow was lost for more than two years and she did not know his whereabouts and even gave up searching for him. When we had taken Our Blessed Mother's statue to her home, she asked me to pray for her son that she might see her son soon.

After the prayers I told her that she would have a message from her son within two days. Next day she rushed to inform me that she had received the message from her son.

There were so many other miraculous happenings during her visit to the houses. Due to her visit a spiritual renewal was given to the parish.

1. Many of the broken families were brought to reunion.
2. Earlier, there were many suicides in the Parish. After Our Blessed Mother's visit in six years there was only one suicide.
3. A man who was drinking illicit liquor for more than 18 years, stopped drinking from the day of Our Mother's visit. This is just one example of many such changes.
4. Through our preaching, we made our people understand that abortion is to kill a person and go against God's plan.


5. Most of the families enjoyed Our Blessed Mother's true presence.

6. The Marian convention was conducted in a grand manner. It was attended by more than 7,500 people from all over the vicariate for three full days. Teaching on Mary, the Rosary, the adoration and celebration of the Eucharist was part of the daily programme. The whole parish got

involved in all the programme.

7. Everything was due to Our Blessed Mother. In short, the whole parish enjoyed peace and serenity thanks to the Blessed Mother's visits to their homes.

Ever since I read the messages of love, I began to love Our Lord in the Eucharist ardently and love Our Mother as her Son would love her.

Fr. S. Augustine
Our Lady of Refuge Shrine
Elakuruchi .Po
Ariyalur -DT, TN, India

Fr. Augustine brought a chasuble with an image of Our Lady of Naju as a gift to Naju. ▶


Julia shed blood from the wounds caused by the Crown of Thorns during the retreat for the youth (August 14, 2009)


While doing the Stations of the Cross during the retreat for the youth on August 14, 2009, Julia shed blood from the wounds caused by the Crown of Thorns (4:38 p.m.).


At about 6:20 p.m. (on August 14, 2009), fresh blood flowed down from Julia's forehead forming two thick streams.

The participants in the retreat for the youth were sobbing and repenting of their sins after seeing Julia shed tears of blood.

The retreat of the youth (August 13~15, 2009)

Testimony on the youth Retreat

I am Immanuel and come from Dongrae, Busan-City. I finally reached Naju at dawn on Friday, to attend the Youth-Retreat after I drove away all the temptations.

During the Mass, we had a chance to pick out one card of message to meditate on. Mine was the message given on May 6, 2005. I, who am so sinful, felt touched by the Lord and the Blessed Mother. They were leading me on the right path as I was reading the messages. The two Sacred Hosts had come down on April 26, 2006 and bled in a ciborium on May 6, 2005. The Message was given the very same date of May 6, 2005.

Meditating on the message, I was reminded that I have not kept my promises with the Lord. I started to transcribe the message on the subject of repentance and realized I had not kept my words by making the pretext of social life. I felt like crying but, at the same time, did not want to cry because of my face-saving and also because I was the oldest in the team.

I was trying hard not to cry, but it was in vain. I broke into tears as soon as I saw the scene of Julia's pain of suffering the crown of thorns and I could not help but wail loudly as I saw many scenes of my sinful life come and go at the same time and eventually I had completely repented.

It was the best chance for me to realize and fully understand that the Lord and the Blessed Mother still love sinful sinners and was able to keep a firm hand on myself through this opportunity of the youth retreat. Thank you.

Joengseong Immanuel Lee
August 16, 2009
Dong Daesindong, Seoku
Pusan City, Korea


Before she began speaking to the participants in the retreat for the youth, Julia suffered severe pains in her swollen belly in reparation for the sins of abortion in the world.


The participants praying the rosary.


An Excerpt from Julia Kim's Diary (July 5, 1982)

On how Julio Kim, Julia's husband, experienced his conversion

I urged my husband, who just came home from work, to hurry up for the overnight prayer meeting so that we might not be late for it. He had always willingly accompanied me to the prayer meeting without any complaint, but today he was in a fretful mood as if he had a bad day at work. He said, "Can't we miss it just once?"

When I heard this from him, I thought that we were going to receive much grace that night, because the devil knew it and was making my husband feel reluctant to go to the prayer meeting. I was determined to take him to the prayer meeting and importuned him several more times, but he would not change his mind.

Finally I said, "Are you sure? If I had the cancer again and died, you would regret. But what would be the use of it?" Then, I prayed sincerely, "Lord! If my husband can repent completely and become a faithful instrument for You through my having the cancer again and dying, I will gladly do so." Hearing this, my husband was startled and said, "Honey! I am sorry. I will go with you. What would be the use if you die and I remain alive? I cannot live without you. So, do not say a prayer like that any more, okay?" He was in a greater hurry than I for the prayer meeting.

At the previous prayer meetings, my husband and I had always sat together, but today I sat in the front and my husband in the back. While all the individuals at the prayer meeting were praying simultaneously at about 3 a.m., somebody in the back, a man, began crying loudly. While I was still praying with my eyes closed, other people around me said to me, "Julia, congratulations!" So, I looked back and saw that it was my husband who was crying! Momentarily, I said, "Oh, Lord! You heard my prayer!" I shed the tears of gratitude.

At that time, there was no particular time set aside for giving testimonies during the prayer meeting, but, at the end of the meeting, my husband suddenly stood up, walked to the front, and said that he would give a testimony. All clapped their hands.

"My name is Julio Kim, who lived until now without knowing that I was a sinner. My wife was suffering from a cancer, but I did not know it and only focused on my work. She married me, who was the eldest among eight brothers and sisters, and suffered so many difficulties. However, she never complained and was so kind to my younger brothers and sisters as if they were her own brothers and sisters. My younger brothers called her their 'Elder sister'.

While she was fighting with her cancer, she gladly took care of my grandmother on my mother's side, who was more than 90 years old. Even at that time, I did not imagine that my wife had a cancer. Simplemindedly I only said, "My wife was born with a good nature." I felt grateful to her in my mind, but was often unkind and rude to her, hurting her feelings.


Even though my wife was suffering much pain because of the cancer, she never said anything about it. Instead, she consoled me, soothed me, embraced me, and even massaged me, saying, 'Let's make a new start.' Whenever she did this, instead of feeling thankful to her, I thought that her behavior was foolish.

My wife became ill again, seven years after she had recovered from her previous cancer. Only when she relapsed into her previous illness, my eyes were somewhat opened, but it was too late. Even the doctors gave up and discharged her from the hospital saying that there was no hope of recovery. Only then, I came to my senses and deeply regretted that I had not even said a kind word to her, who had been so loving to me and the rest of the family.

I tried many things to help her recover, but it was too late. Nothing worked. I said to my wife, 'Honey,

you have been an angel, but may die because of this stupid husband.’ I cried and asked for her forgiveness. I renewed my resolution to do anything to help her recover.

After many days of despair and when my wife came very close to death, Our Lord miraculously healed her. (Translator’s note: For more details about Julia’s recovery, please read her testimony: ‘The amazing Love of God saved me from death and gave me a new life’ in the book: Regina Caeli, pp. 15-22, published by Mary’s Touch By Mail, 2002.)

Of course, I felt grateful to the Lord for healing her from cancer, but my gratitude has been weak. That is why I was reluctant to come to this overnight prayer meeting with the excuse of my tiredness. Then, during Mr. Seung-Baik Ha’s lecture tonight, he said, ‘We must recognize the love that we receive and express our gratitude for it.’ Hearing this, I said, ‘Amen’ unwittingly. Even after his lecture was over, Mr. Ha’s words remained alive in my heart like echoes. They sounded like the Lord speaking to me.

Listening to these words ringing in my heart, I repented of my failures to recognize my wife’s love, thinking of it as a matter of course. I prayed, ‘Lord, only today, I sincerely thank Thee from the depths of my heart for restoring health to my wife who was going to die. From now on, I will live a new life for the Lord and for my precious wife. Thank Thee so much.’

Hearing my husband’s testimony, I shed tears endlessly thinking “when I laid down even my life for the sake of my husband’s conversion, the Lord granted my prayer and allowed us to share true love fifteen years after we had first met.” I thought that sincere prayers were surely answered as the words we uttered


Julia cutting hair of the elderly women at the House of Love, which Julia offers to helpless elderly women as their home.

return to us like echoes. I meditated on the Lord’s words.

Jesus led His silent private life for thirty years in preparation for three years of His public life. Of course, my life cannot be compared with Jesus’ life, but I have not told anyone about all the pains that I have suffered, and now feel overjoyed because my prayer was answered by the Lord.

“Oh! My Lord, my Beloved!

I thank Thee again and again. May everything be done according to Thy Will.”

“Yes, My beloved little child!

Until now, you have lived willingly accepting all the bleeding pains in you for the benefit of others. A life of accepting pains for the love of others is truly a life of consecration, isn’t it? Everything that you have sincerely wished for and cried out for so ardently has been for the purpose of totally imitating Me. How can I not do what you are asking of Me?

He(your husband) will assist you so that you may become a grain of wheat that dies in the ground to bear many fruits. Thus, you will be feeding the fruits of the Holy Spirit to the barren, impoverished souls and fill them up from now on.”


Andrew Bong, an elderly blind man, regained his sight through Julia’s fervent prayer.

Fr. Aloysius Chang's Homily during a Mass in Naju (September 13, 2009, Sunday)

Fr. Aloysius Chang first visited Naju and witnessed the Blessed Mother suddenly shedding tears from her statue in the Chapel on May 23, 1991.

+Praise Jesus Our Lord! Praise the Blessed Mother!

... I am sure all of you already know that I met Mrs. Julia Kim, saw the Blessed Mother shed tears, repented of my mistakes as a priest, and began making efforts to lead an upright life as a priest. (Translator's note: Fr. Aloysius Chang first visited Naju on May 23, 1991 and witnessed the Blessed Mother suddenly shedding tears from her statue.)

However, it has not been easy for me to follow the Lord and the Blessed Mother correctly because of the bad habits that had been formed in me over many years. It has been Julia who has helped me stand up again whenever I was faltering. She has immensely respected me as a priest, listened to my words and opinions with great esteem and humility, and always treated me with love.

Over time as we became to know each other better, Julia began finding more of my bad habits one after another. At first she mentioned to me about them very gently, but, when I was not correcting them, she became very firm. It was very difficult for me to correct some of the ways of my speaking and behaving, to which I had been accustomed over many years and had not even known that they were not good. I also had some stubbornness as a priest and sometimes resisted Julia's advices. Whenever I did that, she suffered severe pains in reparation for my stubbornness.

I have realized that Julia suffers pains less because of our mistakes and bad habits than because of our refusal to repent and correct them, making excuses, blaming others, and justifying ourselves. The Blessed Mother wishes that all her children in this world become little children like Julia. She wishes anxiously that those who have been specially called must form a complete unity with Julia and become humble and little souls.

When Julia sees mistakes in our lives, she asks the Lord for more pains for herself for our sake and also tells us where we need corrections and improvements. She does this, because she wants all of us to become freed from all flaws and stains and enter Heaven together. So, rejoice when you hear some advices from Julia. If we despise or reject them in human ways, the devil will be delighted. This is a spiritual teaching that has a thread of connection with the account in the Gospel about Our Lord severely scolding Peter by saying, "Get behind me, Satan!" (Mark 8:33)

If we humbly and joyfully accept the advices of love from Julia, who had been personally brought up by the Lord and the Blessed Mother, it will become a short-cut for us to being personally brought up by the Lord and the Blessed Mother. Even if we are unworthy and make frequent mistakes, we should practice the spirituality of "saying Amen promptly to every call from the Lord and the Blessed Mother", "blaming myself only instead of blaming others", and "graciously offering up my sacrifices for the benefit of others", in order to imitate Julia. Then, the Lord will use us as cornerstones for His House.


On the night of September 28, 2009, when Julia and many pilgrims were on the Mountain in Naju, the moon began radiating beautiful colors and changing its shape. Julio Kim, Julia's husband, took several photos of the moon. When the photos were developed, instead of the normal shape of the moon, there was a clear image of the heart on two of the photographs, most likely as a sign of the boundless love of God and of the Blessed Mother for us.)

Prayer meetings in Naju

The Chapel in Naju, where the Blessed Mother's statue is placed in the front, is open to pilgrims every day. On certain days (indicated below), many Korean and foreign pilgrims come to the Chapel and the Blessed Mother's mountain for overnight prayer meetings (about 7 p.m. – 5 a.m. next day).

First Saturday of each month

May 16 – Anniversary of the First Eucharistic miracle

June 30 – Anniversary of Our Lady's first weeping

August 15 – Solemnity of the Assumption of Our Lady

October 19 – Anniversary of Our Lady's first weeping tears of blood

November 24 – Anniversary of Our Lady's first exuding fragrant oil

December 8 – Solemnity of Our Lady's Immaculate Conception

December 31 – Year-end/New Year special overnight prayer meeting

On every Thursday evening, pilgrims come for Holy Hour prayers (8 - 10 p.m.)

The 2nd retreat of the prayer groups of Mary's Ark of Salvation (July 10~12, 2009)

Each group's presentation about practicing the prayer of life

1. A woman, who had converted from Buddhism, suffered constantly from her husband's persecution. After she began practicing the prayer of life, her anger gradually subsided, and she regained her gentle and sweet disposition as well as the her peace of mind.
2. While we are angry or feel like quarreling with others, the prayer of life will repel the devil of division.
3. After I began practicing the prayer of life everyday, I have become able to see that the cause of every trouble is my fault rather than others', to pray constantly and naturally just like breathing, and to be on friendly terms with everyone around me in the love of the Lord and the Blessed Mother.
4. Because I practice the prayer of life while cooking and also while eating the leftover foods praying for the souls who are helplessly left in sin, the amount of garbage and waste has decreased substantially.
5. Because of the deep wound in me, I had an evil habit of easily getting angry with others despite my long-time effort to correct it by fervently attending the Mass and praying. Only after I began practicing the prayer of life, I was completely cured of this evil habit in two months.
6. Because the Pastor is aware that my life and spirituality has changed for the better through the prayer of life, he does not prevent me from visiting Naju.
7. Because I always sprayed the holy water from Naju and offered up the prayer of life in the family car as we were going to Naju, we were saved from a terrible traffic accident.
8. I have been able to overcome my physical sluggishness and difficulties by offering up the prayer of life meditating on the sufferings of Mrs. Julia Kim in reparation for others' sins.
9. Thanks to my prayers of life, when I tell people about the Blessed Mother of Naju, they are very receptive.
10. I had a habit of excessively coveting food. After I began praying, "I offer up this small sacrifice for the souls who are spiritually hungry and starved," my bad habit disappeared.
11. After I began practicing the prayer of life every time I was in the bathroom, the disease in my intestines was cured.
12. My elder sisters first did not believe in the effects of the holy water from Naju, but, after they saw me rubbing my face with the holy water from Naju and my facial skin becoming more moist and beautiful, they gave me the money that they had for buying cosmetics and asked me to donate the money to the church.
13. Through the prayer of life, I have been cured of my attachment to luxuries and vanities and my husband has also been cured of his pride and stubbornness.
14. A woman, who had been a Protestant, was struggling with difficulties in the family to the extent of wanting to divorce her husband. Then, she learned how to say the prayer of life in simple ways while she was washing rice and cleaning the room. Soon, the difficulties were overcome, and she, her husband, and her mother-in-law received the baptism in the Catholic Church.
15. My boss at work had persecuted me by scolding and insulting me before others for one year because of my visits to Naju. Every time she did this, I offered up a prayer of life graciously. As a result, my boss has changed and become more fervent about Naju than myself. she even makes pilgrimages to Naju with her husband.
16. I used to think that I was leading a good life, but, after I began practicing the prayer of life fervently, I have become aware of my shortcomings and lack of humility.
17. If we visit a patient and offer up the prayer of life and spray the holy water from the Blessed Mother's spring, the patient will receive the grace of a faster recovery.
18. I had lived in pains because of the anti-cancer treatment and an infection in the womb. After I began offering up the prayer of life and using the holy water from Naju, I was healed. Now, I am happy even to wear trousers, which I could not do before.
19. My husband had a habit of wasting money, which caused much difficulty for the family. After I began offering up the prayer of life persistently, my husband has changed and is trying hard to be faithful to the family.
20. I had been suffering from the sickness of extreme anger and resentment because of my husband who had been inflicting constant pains on me by flirting with other women, beating me, and drinking excessively. Through the prayer of life, I have been healed of this sickness and headache.
21. After we consecrated our family to the Lord and the Blessed Mother and turned our whole lives into prayers, we have become less critical of each other, my husband has become less angry, and the children have also become more gentle and peaceful.
22. After I began praying the prayer of life for the patients while examining the patients and preparing the medicine for them, their health has improved faster and they have become happier.
23. I have been promoting the prayer of life by handing out the prayer cards to others. Through the prayer of life, one person with a bladder cancer has been healed and many people's lives have become transformed through their accepting the Blessed Mother of Naju into their lives.
24. Through the prayer of life, I have been freed from the fear of death and regained the peace of mind.
25. I thought I had already forgiven others, but, through the prayer of life, I have been able to forgive them more thoroughly and love them more deeply.


A Personal Testimony by Julietta Kim.

My name is Julietta Kim from Sungnam-City. I was baptized in 1975 after which I lived as a Catholic only for 2-3 years. I left the church for about 20 years. During that time I was into nihilism, Buddhism and Taoism wasting the golden age of my 20's and 30's.

I had given up the choice of marriage life because I hated to be controlled by anyone else. I even thought about suicide.

Later I married my present husband who was a Catholic. We got married in a church to save money, but I just attended the Sunday Mass one or twice a month and still had no faith. I thought of Jesus only as a Saint. I fell into skepticism in part because of my husband who had less faith than I expected.

Now, after I learned about Naju through the Internet, I have been spending everyday with tears of repentance.

I went to Naju with my 3 year-old son and my 6-month-old daughter. Both had a mucous coughing that could not be healed at hospitals.

I gave a little Naju water to them and I also drank some for my stomach problem. Later, during the prayer service, I touched my son on his back. I could not feel any symptom, which had been very serious before. His mucous cough was healed. My stomach problem was also healed after 3 months of visiting Naju.

In the meantime my mother had to live with us. Later, problems started to occur, she could not sleep at night and instead shouted. This went on for 3 months.

I gave her the Naju water and since then she became calm and is improving every day. She has stopped taking medication for her heart disease, diabetes, and stroke, and now only drinks the Naju water.

My mother had been an active deaconess of Protestantism and kept telling me, "Maria was a heresy". She ridiculed my devotion to Mary.

But now she has received baptism and since then she removed the diaper that she had been wearing for 6 months. She is now willing to pray the rosary, now I am a member of the Legion of Mary and they were surprised at the healing of my mother when they visited my home.

At the same time, my older third sister was discharged from the mental hospital after one year of hospitalization. My sister had a bitter tongue and anger in her eyes because she had many internal wounds on account of her isolation and being blamed by all my brothers and sisters.

When I took her to Naju, Julia Kim said, "Some one who was hurt in her youth and feel heavy and tight with headache shall be healed".

My sister responded with "Amen". She was completely healed after a month and since was baptized. Now, she prays the rosary with clear mind and her son became a Catholic despite his mental retardation.

My sister-in-law saw what was occurring in my house when she visited. She witnessed how her mother-in-law was changing into a kind and loving person.

My sister-in-law was also baptized. The Blessed Mother of Naju helped us become a holy family and saved us from the mire of destruction and wandering. Praise the Lord, Gratitude and Glory to the Lord and the Blessed Mother forever.

February 7, 2009

Julietta Kim Honghee

Teaepyeong 4, Sujeongku

Seongnam City, Kyungkido, South Korea

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.

If you, remembering that I and My Mother are always with 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. (Our Lord's message on August 15, 2006)


A Personal Testimony by Mariano Kim.

I am a layman who belongs to the Kwangju Archdiocese. I am in debt to MBC's investigative news reporter in many aspects.

I watched MBC's investigative news reporter, who said that Julia Kim of Naju performed miracles artificially which deceived the faithful and the late Pope John Paul II. It shocked me deeply.

But, then it occurred to me that it would be impossible for her to have deceived so many people for 20 years.

So, whenever I had time available, I made visits to Naju and observed attentively Our Lady's Chapel and Mary's Mountain.

As a result, I became sure that all of the Eucharistic Miracles and many other miracles that have taken place in Naju were true. Because of this, I came back to God after having stayed away from the Church for 17 years.

It seems to me that if Satan could intervene in the Eucharistic Miracles, Catholicism would lose its *raison d'être* (reason for being).

Eucharistic miracles can be performed only by God.

If Satan could have the power to manipulate Eucharistic miracles, how could Catholicism have existed for 2,000 years and how can it continue to exist?

The declaration of the Kwangju Archdiocese in 1998 violated the truth of the infallibility of God's omniscience and omnipotence.

The Kwangju Archdiocesan decree of January 21, 2008 is null and void because it is based on the declaration of 1998.

Moreover, in spite of the fact that a particular decree issued by a local ordinary is effectual only in the diocese of its origin, the Kwangju Archdiocese issued its decree as though it was binding on the people all over the world.

This also violates Can. 13 §2 and Can. 1315 §1 and Can. 135 §2.

While making pilgrimages to Naju, I received several heavenly favors.

My oldest son, a middle school student, had been suffering from severe atopic dermatitis so that he was unable to sleep at night.

One day he said, "I wish to die to escape from this constant suffering." So, I put some miraculous holy water of Naju on his body and he was cured with only some scars remaining.

During a prayer meeting last year in Naju, my undershirt was sprinkled with Jesus' Precious Blood.

My 84-year-old father fell ill because of a lump with

a diameter of 8 centimeters that grew into 3 layers of his stomach lining.

So, I prayed for him, weeping loudly in front of the Precious Blood adoration chapel. Eventually, my father was cured and regained his health.

In addition, last year my wife had four large cysts of 4-6cm growing in her uterus.

My wife and I were attending a prayer meeting on Our Lady's mountain. During that time, the lector announced that Julia Kim was suffering redemptive pains related to the uterus.

I responded quickly, "Amen", and at that moment my wife's uterus was cured.

My wife is currently a catechumen.

If I had not known Naju, I might be living a very unhappy life now.

Paradoxically, I returned to God and to the bosom of His Holy Mother thanks to the lies broadcast on the investigative news program: PD Notebook of MBC TV. Now, I am always happy with my faith-filled life of gratitude to God and His Holy Mother.

Mariano Kim

Bongseon-Dong, Nam-gu, Kwangju-city
South Korea


A Prayer Meeting with the pilgrims from Italy, Austria, and Germany (First Saturday, September 5, 2009)


Fr. Konrad Stocker from Italy and Fr. Johann Hochwarter from Austria concelebrated the Mass with two Korean priests during the overnight prayer meeting (September 5, 2009)


When Fr. Konrad Stocker from Italy received a replica statue of Our Lady of Naju as a gift from Julia Kim, he saw the real mother's milk exuding from the Blessed Mother's chest and was filled with amazement and joy.


The priests and other pilgrims knelt and worshipped Jesus at the Twelfth Station.

My beloved children who are being persecuted while working to help My little chosen soul for My sake! I will personally put the armor of the Holy Spirit on you and send you to all those places from where the sun rises to where the sun sets so that you may spread the sacred, indestructible Gospels, which proclaim the eternal salvation, and the messages of love. Those who believe, accept, and practice them will be saved, but those who reject Me and insult the Holy Spirit will be condemned.

As all of you who follow and make Me and My Mother known are the faithful ones who worship God and are the apostles who have been dispatched to gather people who will inherit the heritage of salvation so that they may achieve unity in love and work, even when you are faced with an extremely difficult and dangerous situation without anyone to aid you while working to help My little soul to make Me known, I will securely rescue you and let you enjoy eternal happiness with Me in the heavenly garden. Therefore, make haste to combine your forces and start anew. (Our Lord's message, November 24, 2007)


A The Precious Blood came down again in the Blessed Mother's mountain (October 8, 2009)


At about 3:20 p.m. a volunteer helper who was sweeping the Way of the Cross in preparation for the First Saturday prayer meeting found the Precious Blood at the Eighth Station


The volunteer helper found more stains of the Precious Blood at every step on the Way of the Cross and informed other volunteer helpers about it. (Black plastic rings were placed at the spots there the Precious Blood was found.)


Julia and the volunteer helpers were totally amazed while collecting the Precious Blood.


The Precious Blood was found in the area between the Eighth Station and the Fourteenth Station.


When the priest heard about the Precious Blood and came to the Way of the Cross, more stains of the Precious Blood were found. Black plastic rings were placed on the additional locations where the stains of the Precious Blood were found.


At the Twelfth Station, there was a large stain of the Precious Blood surrounded by five smaller stains of the Precious Blood.

A Personal Testimony by Liliana

Today I wish to give a testimony and thank God for a special blessing that I received through the 'holy water' from Our Lady in Naju, Korea.

On the 29th of December 2008, I underwent an ultrasonic scan of my breasts due to a pain in my left breast. On the 13th of January 2009 I received the doctor's report and took it to my gynaecologist, who told me about the appearance of a nodule of 13 millimetres in my left breast. It was a great shock to me and it was very painful.

Although the nodule was in its first phase, it worried me greatly because I thought I was going to repeat the situation of my mother who had lived with me, received the news about her BREAST CANCER, and died of that illness.

Doctors suggested to me that it would be convenient to make a puncture on that nodule, taking into account my mother's case. I wanted to have the puncture done as soon as possible, but as the doctors were on holidays I only got an appointment for the 12th of February 2009

I was so anguished, but, thanks to God, I found the peace I needed in my family and my friends while I was waiting for the day of puncturing. And it was at that moment that a friend who had always been at my side supporting me, especially spiritually, gave me that 'special holy water', as I called it.

Every day, I poured out some drops of that crystalline water on my left breast, and, at the same time, prayed to God. When the day of the appointment came, the 12th of February, I went to the medical centre to have the puncture done, accompanied by my beloved sister who had always been a support in my life.

The nurses were preparing me for the puncture. Then, the doctor came and started to get ready to do the puncture. She was trying to find the nodule with the scanner but 'it didn't appear'. Surprised, she asked, 'Who performed the ultrasonic scan?' and she found out that she herself had done it and signed for that diagnosis'

She was amazed and asked me if I had hit myself with something. She could not believe how the nodule could have disappeared. I was flooded with enormous happiness and told her, 'I just bathed my breast with the special water from Korea.' She told me, 'OK baby, there is nothing here, so we won't perform the puncture'.

Those were the doctor's final words, which made me believe and confirm that there is nothing that is impossible to God and that, through the Blessed Virgin, in this case, Our Lady from Naju, I received an ENORMOUS BLESSING, also thanks to the prayers by all those who love me!

Thank you very much.

March 19, 2009

Liliana

Rosario City, Santa Fe


Argentina

How Stephen Choi's torn eardrums were healed

Stephen Choi from Suwon City, Korea, 23 years old, suffered rupture of both of his eardrums while doing skin skuba in July 2009. While he was being treated in a hospital, he was slapped on his cheek by someone, and this made the ruptures his eardrums complete. He could not hear any sound. The doctors told him that surgery would be possible only after the inflammation was healed, which would take several more months. Stephen came to Naju on the First Saturday of September 2009 and his torn eardrums were completely healed when Julia put her index fingers in his ears and prayed. Stephen also prayed while making pilgrimages to Naju that he might do better at school, as he had been doing quite poorly at studies. His prayers were granted and his grades recently improved to all A's. He even received a scholarship.

The above information was received from Stephen Choi in Suwon City, Korea.

October 10, 2009


"Mary's Ark of Salvation"

This is my bosom of love, greater than the universe.

Published by Mary's Touch By Mail, P.O. Box 1668, Gresham, OR 97030, USA • Editor: Benedict Sang M. Lee

Spiritual Director: Rev. Robert J. Billett, C.M.F. • Phone: (503) 669-8443 • Website: www.marys-touch.com

For a list of publications on the messages and signs in Naju, please send inquiries to the above address.