

Mary's Touch 2011 **Special Issue**

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

The Blessed Mother, exuding golden-color fragrant oil and shedding tears (March 5, 2011)

Good Friday, April 22, 2010

The Second Eucharistic Miracle in Vatican (February 28, 2010)

The Lord, who has the keys to death, hell, and Heaven, is also Alpha and Omega, that is, the beginning and the end, isn't He? The Lord died, but is alive and breathing in the Eucharist like this and will be present in all eternity. The Lord began working the miracles of the Eucharist descending from above through you in Naju... (From the Blessed Mother's message on February 28, 2010)

Julia shed tears of blood and received a message from the Blessed Mother on March 31, 2010, Wednesday of the Holy Week

On March 31, 2010, at about 2:40 p.m., Julia Kim was called by the Blessed Mother and went to the Chapel. The Blessed Mother gave a message of love while tears of blood were streaming down from her eyes. Both the Blessed Mother and Julia were shedding tears of blood at the same time.

Message on March 20, 2010

The Blessed Mother: “My lovely daughter whom I love! My Son Jesus and this Mother are comforted, because you have not grumbled about your suffering pains of live flesh being torn off but have willingly accepted them offering up prayers that are so ardent as if you were tearing off the very flesh of your human nature for the sake of the Lord and me and for the repentance of the sinners so that your suffering may not be vain.

Message on March 31, 2010

At about 2:40 p.m., I was called by the Blessed Mother and went to the Chapel where the Blessed Mother’s statue was placed. I made a deep bow three times to the Blessed Mother, knelt, and looked at the Blessed Mother. She began speaking, while shedding streams of tears of blood on her face.

The Blessed Mother: “My beloved daughter! I do not shed tears and tears of blood in vain. If all the children who come to visit me open their hearts widely and plead with me, I will present them to my Son Jesus so that their souls and bodies will be washed clean and thus healed with the Blood that my Son Jesus shed for the repentance of sinners and the tears and tears of blood that I shed.

If you do not ignore the tears and tears of blood that I have shed and the unprecedented miracles that my Son Jesus has revealed, accept well the messages of love that my Son Jesus and I have given you, and thus lead a life based on the Gospel teachings, you will surely be saved even if grave disasters continue to occur in the skies, on the ground, and in the seas.

My extremely beloved daughter who is making efforts to the extent of bleeding to imitate my Son Jesus and this Mommy! Will you participate in my sufferings so that my tears and tears of blood will not be wasted, as you know best that this Mommy is suffering extreme pains because of the stupefying sins of the children in the world?

I answered immediately. “Yes, Mother! Of course, I will participate in them. In anything, everything . . .”

Even before I finished speaking, tears streamed down from my eyes. At that moment everyone looked at me and screamed loudly. They saw me also shedding tears of blood. A while later, more tears of blood streamed down. From about 3:30 p.m., no more tears came out of either of my eyes. My eyes, which had been blurry and painful, instantaneously became clear and completely healed. Lord, receive glory, and, Blessed Mother, receive consolation. Amen!

The Blessed Mother suffers especially when the clergy, the religious and the close children who have been called make mistakes, but do not even realize that they made mistakes and do not repent, and Julia participates in the Blessed Mother’s sufferings, shedding tears of blood and wail. While Julia was shedding tears of blood, the Blessed Mother gave her a message. (March 31, 2010)

Holy Thursday, April 1, 2010

A Bishop and several priests looking at the golden-color fragrant oil exuding from Julia's head, and neck after she finished speaking to the pilgrims on Holy Thursday (April 1, 2010)

Our Lady exuding golden-color fragrant oil

Good Friday, April 2, 2010

Julia Kim suffering the pains of the Crown of Thorns and Scourging on the Way of the Cross.

October 19, 2009 - The 23rd anniversary of Our Lady's first weeping tears of blood

The Holy Mass concelebrated by a Bishop and priests from different countries

On October 21, 2009, fragrant oil flowed down from the left eye of the Blessed Mother on her images of shedding tears and tears of blood on a scroll hung in the room for interviewing those who apply for religious life.

Our Lord's Precious Blood and fragrant oil came down in the Adoration Chapel on the Blessed Mother's Mountain.

During the rosary prayer, the Bishop and priests witnessed the fragrant oil that came down on Julia's skirt.

Golden -color fragrant oil came down on the image of the Blessed Mother in the Chapel on the Blessed Mother's Mountain.

Testimonies by clergy during the anniversary on October 19, 2009

Bishop Emeritus James Chan, aged 83 from Johor Bahru State, South Malaysia

"This is my fourth visit to Naju, but, every time, I am filled with amazement and expectations as though it were my first pilgrimage here. Mrs. Julia Kim is testifying for the messages of love and praying for us with all her strength. This would not be possible without the assistance from the Lord and the Blessed Mother."

Fr. Patrick from Indonesia

"Tonight, I am convinced that the words through Julia's mouth are not hers but the Lord's and the Blessed Mother's. I was also reminded that, when we pray, we must pray with firm faith and trust and pray not only for ourselves but others as well. It is God's Will that we share with everyone in the world the love that we received in Naju."

Fr. Michael from Malaysia

"During the past several days I spent in Naju, I saw your strong faith, and this gave me the strength to testify to many other people for the words from the Lord and the Blessed Mother. God has chosen Julia as a helper for receiving and spreading the words from the Lord and the Blessed Mother. We are also specially called to spread these words to our families and others around us."

Fr. Le from San Francisco, U.S.A.

"This is my third visit to Naju thanks to God's special favor. God sent us the Blessed Mother of Naju because He loves us and wishes to heal us. I witnessed miracles with my own eyes and felt the love from the Blessed Mother. Many people whom I have brought to Naju have experienced changes in their lives and become stronger in the devotion to the Blessed Mother. We are all sinners before the Lord. Thank you all."

Fr. Paul from Texas, the U.S.A.

"I was in Naju during the Holy Week this year. I saw many miracles and saw Julia suffering pains and bleeding because of scourging. I was tremendously impressed. Being a priest involves many joys and many pains. I was strongly moved when I heard that Julia had been offering up her many sufferings for the sake of priests. She loves and respects priests enormously. Three days ago, while Fr. O'Connor, Fr. Vincent, and I were celebrating the Mass, the Precious Blood came down on the altar cloth. When we en-

tered the Adoration Chapel, we saw neither fragrant oil nor the Blood, but water-like liquid (lymph), and smelled a strong fragrance of roses. We were overjoyed and gave praise and gratitude to the Lord and the Blessed Mother. I also thank Julia who constantly prays and suffers for the priests and religious."

Fr. Edward O'Connor from the University of Notre Dame in the United States

"You congratulated me today for my 87th birthday. This is the happiest and most meaningful birthday in my life. Today I discovered something very important. It is that Julia is the most important prophetess in the Church for now and is also playing the role of a mediatrix."

Fr. Gabriel from Indonesia

"This is my fourth pilgrimage to Naju. My first one was in 1996. Many of the pilgrims who have come with me have experienced healings. During the Stations of the Cross on the Mountain, we climbed the Way of the Cross on our bare knees. Because of the sharp little rocks on the ground, we felt very painful. I brought one of these rocks home and looked at it. I felt as if the Lord's Face appeared on the rock and was saying to me, 'Gabriel, Gabriel, this pain you experienced was but a small pain.' This time, I am especially happy to see Fr. O'Connor, who was my teacher. There are many priests in Indonesia who learned from Fr. O'Connor.

They all respect Fr. O'Connor enormously and are proud of being his students. When I tell them about Fr. O'Connor's pilgrimage to Naju, many of them who do not know about Naju and oppose Naju will change."

Fr. Louis Bosmans (a friend of Fr. Raymond Spies') from Canada with his friends from Belgium)

"This is my 27th visit to Naju since the beginning of the Blessed Mother's weeping tears and tears of blood through her statue. I have visited many other shrines, but there is no place like Naju, where all of the miracles that have occurred at other places are occurring at this place.

It is difficult to explain Naju adequately, because the messages and signs in Naju are so extensive and profound. The greatest emphasis has been on the importance of the Holy Eucharist, the Mass, and the Sacrament of Confession. The Kwangju Archdiocese should accept these facts and must not prohibit people from coming here. We wish to report what we saw in Naju to the Vatican and the Kwangju Archdiocese."

June 30, 2010 (The 25th anniversary of Our Lady's first weeping tears)

October 19, 2010 (The 24th anniversary of Our Lady's first weeping tears of blood)

The anniversary of fragrant oil and Descent of the Eucharist (Nov. 24 of 2009, 2010)

The wounds and bruises caused by devil's all-out attacks to kill Julia Kim who was giving her testimony during the Vigil (2009)

Joseph Jung had an end-stage renal failure and lost most of both kidney's function. He also had Ischemic strokes with mild cognitive impairments and was approaching his death. His family was disgraced by the Church and they were even denied the Sacrament of anointing of the sick because they chose to continue visiting Naju. Amazingly, Our Lord through Our Blessed Mother's Intercession and through Julia Kim's prayers with tears, performed a miracle by healing his hemadostenosis (narrowing of the blood vessels) Thanks to the miracle, he regained his health and did not need to undergo the surgery. In one of the above photographs, he is smiling at Julia Kim with gratitude and joy during the time of meeting with Julia Kim. (2009)

Golden-color fragrant oil came down on a priest and on the little rocks of the Blessed Mother's Mountain (2010)

Golden-color fragrant oil
(Top left: January 1, 2010; Right: December 8, 2009)

Julia suffered severe pains in reparation for the sins of abortion in the world.(right- January 1, 2010)and the pains from the Crown of Thorns in the vinyl Chapel on the Blessed Mother's mountain. (December 8, 2010)

Fervent prayers of little souls for the triumph of the Blessed Mother's Immaculate Heart

Pilgrims doing the Stations of the Cross on their knees and walking barefooted on the snow on the First Saturday of January 2011

On January 30, 2011, it was very cold on the Blessed Mother's Mountain at around 4 p.m. The temperature was minus seven Celsius. Because of the wind, it felt like minus 15. The retreat participants were the aspirants, postulants, and a Sister doing the Stations of the Cross barefooted on the snow.

“The cup of God’s just wrath is now flowing over..”
Messages of Love from Jesus and the Blessed Mother (March 10, 2011)

“During the Holy Hour prayer meeting, my husband sent me a message suggesting that, after the Holy Hour prayer meeting, I go to the area around the Crucifix at Mt. Calvary as the Blessed Mother had sent down lots of her mother’s milk there. I strongly felt that the Lord and the Blessed Mother were calling me and immediately went to the Blessed Mother’s Mountain together with two priests, my husband, and several volunteer helpers.

When we arrived at Mt. Calvary and looked around, we saw lots of the mother’s milk on the inside of the acrylic wall installed around the image of Jesus on the Crucifix to protect the image. While we were taking a look at of the mother’s milk, fragrant oil also came down and wetted many spots on the inside of the transparent acrylic wall. Seeing this, the priests, volunteer helpers, and I repeatedly shouted for joy and amazement, ‘Ah! I see it here, too.’ ‘ Oh! It’s there, too’. When I looked at the image of Jesus on the Crucifix, I saw some tears formed in His right eye and also flowing down. Some drops of thick body fluid had also formed on the hems of the cloth. At that moment, Jesus began speaking anxiously but very tenderly.” - *Julia Kim*

Jesus:

“My little soul whom I love so intensely and who graciously offers up extremely painful death agonies for the repentance of even the most wicked sinners! And all My beloved clergy, religious, and children who follow Me and My Mother and suffer persecution!

At this time faced with the threat of massive degradation and the danger of destruction, God the Father’s just wrath has risen high in the heavens, and it is now the moment just before the descent of the chastisement. That is why the pains of double deaths that My little soul suffers are becoming more severe.

I and My Mother Mary have been showing unceasingly the unprecedented miracles in Naju that have not been shown until now and anywhere else in the world, through the sufferings of reparations by My little soul who has been called to a great role, accompanied by her entreaties and sacrifices filled with love, so that the sinners may repent and lead a new life of resurrection.

However, even the large majority of the shepherds who have been installed through their anointing remain unawake and are leading the herds of numerous sheep to the road to hell. I cannot just look upon this any longer. On the other hand, how can I refuse the request of My Mother who can divert even God the Father’s wrath?

The materialistic civilization has been advancing to a great degree, but, spiritually, the human race has already become covered all over with wounds. Despite the reality that they are faced with the danger of having to live on barren wastelands and the calamity that cannot be avoided, they are leading an easygoing life, singing of peaceful and happy times.

Nevertheless, as they should not be left to perish as in the age of Sodom and Gomorrah or at the time of Noah and the Deluge, at least you who are supposed to know Me and My Mother should not forget that you have been chosen as good grains, always remain awake, arm yourselves with the prayers of life, and, thus, prevent them from building, with unbounded pride, a second Tower

of Babel and punish the devils of division that fill the sky and the earth so that you may perpetuate the Paschal Mystery of the Last Supper and the Paschal Mystery of the Resurrection.

I will always watch and protect your every move and rescue you safely from the sudden crises, where the situation can be so urgent that you are unable to do anything, so that you may not be hurt, as you work for Me and My Mother, offering up sacrifices and reparations."

When Jesus ended speaking, the Blessed Mother began speaking kindly but in a sad tone.

The Blessed Mother:

"My beloved daughter who only wishes the sinners to repent and has to suffer pains!

You, who have been specially called to (let more people) escape from the calamity that will come, have been cruelly despised and insulted, suffered the terrifying pains of your heart being pierced and your legs and arms being twisted, and yet have graciously offered them up.

Thus, have not the little souls been gathering in Naju and praying, following your example? That is why God has been delaying the release of His just wrath.

My little soul who has been offered up (as a victim) at every moment with the pains of martyrdom that has been leading you to double deaths! Because of this, I am grateful to you and also feel sorry to you, but how many children are there who are willing to be martyred for the conversion of sinners? So, what else can I do?

When the unprecedented miracles that my Son Jesus and I have been doing in Naju are accepted by the Holy Catholic Church, my Son Jesus' and my Love will flame up vigorously, the new buds will sprout even on the burnt ground, and God's cup of blessing instead of the cup of wrath will be bestowed on you. As you are suffering such extreme pains for that day, I want you to even more graciously offer them up.

All the children in the world whom I love! As the world is overflowing with great degradation and ever increasing sins, it is being faced with the danger of destruction.

For this reason, the sacrifices and the prayers of

love by you who have been called and gathered through my little soul are most urgently needed now, which is the time to enter into battle.

Repent. If (people) do not fear God's just wrath, do not accept the messages of love that my Son Jesus and I have been giving them, and ignore the warnings about the disasters, a terrifying calamity due to God's wrath will descend upon them. Therefore, arm yourselves with the prayers of life every day and at every moment so that the calamity may not befall you.

Now this world is so filled with sins that it is just before the descent of the punishment.

Even so, even my priests and children who have been called are compromising with errors and injustice, contradicting and defying God, despite my appeals and warnings filled with love. Because my Son Jesus and I cannot look at this with open eyes, Our Hearts are vigorously flaming up and becoming an active volcano.

I have at numerous times told you, even showing the numerous unprecedented signs and repeating the same words, what the countermeasures are against the many calamities that continue to occur at various places in the world.

Nevertheless, the Kwangju Archdiocese has not heeded the repeated warnings and, far from approving (the facts of Naju), has not even contemplated investigating them but has only spread malicious false rumors by cunningly manufacturing untrue words and, thus, has been playing the roles of Judas and Cain.

How can God not be angry? If they keep their mouths closed, even the stones will shout. Therefore, they must hurriedly accept the words of my Son Jesus and this Mommy who is the Co-Redemptrix and, thereby, correct the wrongs anew for the salvation of the world.

In this extremely important time when the cup of God's wrath is already flowing over, you, who have been called, must spread the messages of love courageously as the final efforts for the salvation of the world by displaying the spirit of martyrdom so that the clergy and children in the whole world may accept the will of this Mother who is so anxious.

The clergy and children who follow me are ex-

Attacks by the devils during the Holy Hour prayer meeting (March 17, 2011)

tremely few, even though the acceptance and practice of the messages of love from my Son Jesus and me given through my beloved daughter can become the shortcut to the spiritual and physical healing and to Heaven. That is why the pandemonium of great calamities that Satan cruelly desires with the intention of leading all of the souls to perdition is occurring endlessly.

However, if Naju is approved and all of the clergy and children in the world accept and practice the messages of love that have been given through my little soul, the cup of God's wrath will cease, the new day will break, and the Lord's Kingdom will come.

All of my beloved children! Because the cup of God's wrath is now flowing over, a stern warning from God will descend within a short time and many people will tremble with fear .

Impress it on your minds that there is no more time to hesitate and procrastinate. At this time when major calamities are coming down here and there in the sky, on the ground, and in the sea, I wish you, who have responded with *Amen*, to totally subject even your free wills to me, become submerged, completely dissolved, and united in the Sacred Hearts of Jesus and me, and labor.

You who follow my Son Jesus and me should not worry but display the power of love more vigorously and work heroically and most loyally. If you, who have been called as my true sons and daughters, only do not turn your backs, you will be protected and guarded in my Son Jesus and my mantle regardless of what calamities of nature may occur and, on the last day, will be escorted by the angels into Heaven, which is the Kingdom of the Lord filled only with joy, love, and peace, and will enjoy eternal happiness."

— Translated from the original in Korean
at Mary's Touch By Mail
Gresham, Oregon, U. S. A.
March 12, 2011

(A translator's note: One day after the above messages were received by Julia Kim, a massive earthquake occurred in Japan(March 11, 2011), which fulfills the Blessed Mother's prediction that a stern warning from God will descend within a short time.)

I have suffered extreme pains continuously since around October 2010. The pains were so severe that, when I lay down and closed my eyes, I felt as if I would never be able to rise again. As time passed, the devils' attacks became more and more violent. From the Lord's and the Blessed Mother's messages on March 10, however, I understood that these pains were the last labor pains before the triumph of the Blessed Mother of Naju and offered up the pains more graciously.

On March 17, 2011, the third Thursday of the month, there was a Holy Hour prayer meeting on the Blessed Mother's Mountain. From earlier in the afternoon on the same day, Jesus had continuously exuded thick body fluid through His Image on the Crucifix on Mt. Calvary.

During the Mass, I felt very difficult, but stood up and walked to the front supported by someone to receive Holy Communion, but the two priests were already coming toward the rear. So, my husband and I knelt on kneelers. Immediately, I heard an anger-filled voice of the highest devil, Lucifer, even though I could not see him.

"Because of that stubborn wretched woman, how many more souls will repent from now on as before? Right now, our grand undertaking to overturn the whole world is becoming frustrated again and again because of that stubborn wretched woman. Uninhibited even by our fatal attacks, she receives messages and spreads them to other people like that. Wouldn't many people repent as a result?"

Only if that wretched woman were gotten rid of, we could be able to turn this world into a scene of utter confusion and carnage and make all the souls fall into perdition, but, because of that wretched woman, all our plans are becoming twisted. Therefore, even now, kill that wretched woman, our enemy, without leaving even a bruise or a small mark."

Immediately, something looking like black smoke suddenly swooped down on me. The devils pushed me from the behind, pulled me from the front, and attacked and tried to kill me from all directions. The devils forcefully pushed the kneeler to make both me and the kneeler fall on the floor. As I was falling forward, they violently

poked the pit of my stomach, a vital point, with something that looked like a short and thick stick to make it appear that I died in a sudden, unexpected accident.

Right at that moment, a hot light emanated like a lightning from the Eucharist in the ciborium that the two priests were carrying toward me. Immediately, the devils were terrified and ran away, and I fell on the floor and remained unconscious for a while.

One of the volunteer helpers who saw my falling said that he thought I lost consciousness and fell forward because I was so exhausted from suffering pains and also that he realized how cunning and tenacious the devils are, who fill the skies and the earth.

Lucifer ordered his devils to kill me without leaving even a bruise or a small mark, but, as they were hurried running away, they caused bruises on many parts of my body. *I think that these bruises were signs that the Lord allowed to remain visible so that many people may realize the devils' existence and be aware of their attacks.*

I think that the way to gaining victory over the devils of division, who fill the skies and the earth, is to have total trust in Jesus and the Blessed Mother, remain more awake always, and arm ourselves with the prayers of life.

During this Lent for preparing for the Resurrection, I fervently pray that all the people in the world will sincerely repent, meet Jesus the Blessed Mother as sinners, and lead a life of Resurrection.

Julia Kim, Naju, Korea
March 26, 2011

Testimony by Rufino Yun-Hoon Park (History of the Naju water of grace)

*Oh! What an amazing power of love!
A personal testimony by Rufino Park*

His Excellency Bishop Daniel Hak-Soon Chi of the Wonju Diocese in Korea had been suffering from persistent hiccups and asked Julia to come to Wonju and pray for his healing. However, Julia had been in a hospital at that time and could not travel. The Bishop did not want to wait and came to Naju himself (January 1990).

In Naju, Julia prayed for the Bishop and his hiccups stopped. After he was healed, the Bishop remained in Naju to complete his novena prayer with the weeping Blessed Mother. While praying in the Chapel, he witnessed the Blessed Mother's statue moving and shedding tears on several occasions.

When Julia learned that the Bishop wanted to drink some good mineral water, she decided to bring the mineral water from Mt. Biseul near Daegu, 200 km east of Naju, even though she had to be in bed. Both Andrew and I strongly advised Julia to change her mind, as it seemed impossible for her to make the long trip. However, the love and earnestness for the Bishop filling her heart were strong enough to change our own minds filled with human concerns.

The height of Mt. Biseul was over 1,080m. When we arrived at the foot of the mountain, we saw the mountain very rugged and steep. After climbing the mountain a little, we turned around and came down to hire someone in the village to carry the water, but there was no one in the village willing to carry a heavy 20-liter water container down the rugged mountain. Rather the people in the village seemed to think that we were out of our minds to risk the dangers in carrying down the water from

the mountain in the dead of winter.

Anyway, Julia did not mind what others were thinking of her and reached the mineral water spring and filled the 20-liter container with the water. Three of us took turns in carrying the water container down the mountain.

As the mountain was rugged and steep and the weather was so cold, it was so hard to climb down even without carrying the water container. It must have been most difficult to Julia who should have remained in the hospital bed. An accident finally occurred as we almost completely the descent from the mountain and were walking on a flat ground. Suddenly, Julia, who was walking ahead of us, severely fell down on the ground as if she kicked a jag of rock.

The water container fell and was smashed to pieces on the frozen ground and the water spilled and splashed in all directions. Julia was lying on her face with her two arms stretched like the Lord nailed to the Cross.

Her whole clothes and body were wet and freezing with the cold water. Some of the water splashed to the bottom of my trousers and formed icicles. How cold Julia must have been feeling! Andrew and I insisted that we go home, but Julia did not give up.

She went to a store and bought a new water container. We climbed the mountain again and finally succeeded in bringing the mineral water to the Bishop.

Oh, how amazing is the power of love that does not consider one's own interests! Could a real daughter do this for her father in this coldest part of the winter? How deeply must she be loving Jesus and the Blessed Mother to be able to totally offer up her terrifying pains for the glory of the Lord and the repentance of sinners!

I clearly saw the love gushing out from the deepest part of her heart and flowing over to other people.

Today I deeply realized what really is the most sublime and most gentle love directed toward the Lord and the Blessed Mother and what really means the reliance filled with trust. I am so grateful to and praise the Lord and the Blessed Mother for leading me to participate in these moments of grace. I cannot even describe my gratitude and joy

at every moment of working as a helper of Julia. The area where Julia fell was a flat land without jagged rocks. When I recall the accident that happened, I realize that it was the cunning devil himself who was so offended by Julia's extreme love and devotion and launched a vicious attack on her pretending that it was a casual accident.

However, God can turn evil into good. He saw the utmost love and earnestness in Julia and promised her to grant a spring of miracles that can heal spiritual and physical illnesses. (January 18, 1990) Actually, two years later, in 1992, through the Blessed Mother, God gave us a spring of eternal life for all the children in the world. As the old proverb says that the single-minded devotion can move the heavens, Julia's utmost love and wish must have reached and touched the heavens.

Lord! Praise, gratitude, glory, and adoration to Thee! Alleluia! Amen.

Rufino Yun-Hoon Park
Soogang Apartments #302
Geumgye-Dong
Naju, Jeonnam Province, Korea

Fragrant oil and Mother's milk floating on the Naju water of grace.

The Sacred Blood of Our Lord descended on the ground from the Crucifix while Julia Kim was suffering the pains from the Crown of Thorns (During the retreat on March 27, 2011)

While Julia was waiting for the retreat participants at Mt. Calvary, Jesus said “Can you suffer pains for the brothers and sisters and for the salvation of the world? Julia immediately answered “ Yes, of course, I can.” Then, she suffered the pains from the Crown of Thorns while also receiving the light from the Seven Wounds of Our Lord. Then, the Sacred blood of Jesus flowed down from the Crucifix as soon as she fell down and many of the retreat participants heard the sounds of something falling down.

Julia Kim suffered the pains from the Crown of Thorns during the Stations of the Cross on August 14, 2011 (The fifth retreat for the youth)

Testimony from Michael Cho: A participant in Youth Retreat (August 2011)

The Retreat that Led Me to Self - Reflection and Enlightenment

My first visit to Naju was in August 15, 2009. At that time, I received some special graces among which were the stream of the Water of Mercy, the Precious Blood of Our Lord in 2010 and obtaining the grace of repentance and enlightenment this year. I received some special signs for me whenever I came to Naju anyway.

I had then completely fallen into frustration. As someone already perceived, I had already made up my mind to reject the Lord and the Blessed Mother. Therefore, I intentionally skipped the first Saturday prayer meeting, and on the last Saturday, I did not join the street rally to disseminate information about Naju. I would not have the chance to join this retreat, nay I would not have come at all. I was really disappointed and frustrated with the Lord and the Blessed Mother. I thought to myself that I just wanted to be wayward.

My brain was besieged with thoughts that nothing is real - Jesus, the Blessed Mother, heaven, hell and so on. I was mad and wished I would not be able to open my eyes when morning comes. I had disturbing thoughts of jumping off from the 11th floor of where I lived and many other dismal thoughts came to my mind.

It was truly special experiences on the Way of the Cross during this retreat. I started crying as we watched the DVD entitled ,The Passion of Christ & Julia's sufferings, just before doing the Way of the Cross. I did not feel anything about it before when I watched the same DVD last year.

After watching the DVD, I realized the significance of true Love and that all the thoughts I had harbored so far were wrong and how crazy I was in the meantime ... and also that I was very selfish...

Finally, I deeply felt how for our sake, Jesus endured all kinds of humiliation and sufferings without giving up. Things that no human being could never ever endure.

We were supposed to kneel at each Station. When we reached the First Station and I knelt down, I felt such extreme pains as if my knees were being pierced.

It was too painful and difficult to finish. But I made up my mind and I offered up all my pains with the spirit of offering it for the conversion of sinners according to the words of Julia Kim. Then, I felt that the pain decreased gradually from the next Station to the next. In the beginning, due to severe pain, I thought that I may have to give up in the middle of the Stations of the Cross. But the Lord sustained me with the grace to endure and finish it.

Mama Julia Kim received the pains from the Crown of Thorns during the Stations of the Cross. Once again,

I could not control weeping copious tears as I thought and meditated that for our sake, Mama Julia Kim is now enduring and offering sufferings that ordinary people could never endure.

Also during the Veneration of the Cross, I used to always pray with egotistical intentions like, " Please heal my body ", etc...

But this time, I prayed, "Lord! I am so sorry!" I will not be frustrated again. I did not offer up my sufferings well and did not practice the five ways of Naju Spiritualities well, but I will try to do it better from now on. At that moment, Julia Kim's pains became extremely intense.

Upon looking at Julia Kim, I could not help crying and I said to the Lord, "I am sorry!" as I prayed inwardly. I didn't know if in this case it could be called repentance, but I wanted to believe that this is surely "the grace of repentance."

Someone may ponder about it and say, this is not a big deal, but for me, it was a great enlightenment because I finally recognized what really is true love. My prayers before were all so self-centered. Just after completing the stations of the Cross, looking back on my life, The Lord was always inundating me with so much love but I could not feel the love of the Lord due to my pride and selfishness. From now on, I will start a new life.

I am too unworthy but I will do my best to become a person whose faith others will deem worthy of emulation. Even when I encounter again a lot of challenges and frustrations, I will try to overcome all the difficulties that come my way no matter what by remembering this retreat and meditating on the deep love of our Lord through Julia Kim.

P.S : I found "a word of today" (called "word candy" in Korean) in my bag while I was unpacking. This word was imprinted on my mind as a message of love given by the Blessed Mother on June 27,1996.

"Entrust to me today your sorrows, agonies, conflicts, ordeals, physical pains, numerous spiritual wounds and everything that can be a cause of affliction to you"

Through this opportunity of attending this RETREAT, I am now so happy to respond to the Lord with "Amen" from the bottom of my heart whereas before I used to always respond with "Amen" only as a lip service and not from the heart. Thank you so much.

Michael Cho
from Seoul
August 17, 2011

Holy Thursday, April 21, 2011

“I am squeezing all of myself and giving you fragrance and oil. The fragrance and oil that I give to all are gifts from God. They represent my presence, love and friendship for you.” (from Our Lady’s message on April 8, 1993)

The meaning of the Signs of the Blessed Mother's Milk

The meaning of the Blessed Mother's milk that she frequently sends down in different ways in Naju is that she intends to nurture spiritually and physically her beloved children as her real sons and daughters so that they may become more humble and make progress toward perfection. They are the signs of the Blessed Mother's love for us.

Good Friday, April 22, 2011

On April 22, 2011, Good Friday, Julia Kim of Naju again suffered enormous pains from the Crown of Thorns and scourging. She even offered up her life to God for the sake of the official recognition of Naju for the salvation of the whole world. The Lord did not take her soul yet and, instead, sent down the light and blessing.

Left: Julia was unable to walk by herself and walked down on the Way of the Cross supported by the priests.
Right: Julia's clothes and socks were torn apart and stained with the blood from her wounds caused by scourging.

The Messages of Love from God the Father and Jesus — April 22, 2011, Good Friday —

While suffering the pain that had been continuing since last night, I felt as if blood was trickling down from my head. I touched my head with my fingers, but they did not become stained with any blood. I arrived at the Blessed Mother's Mountain a little after 3 p.m., even though I had said that I would get there by 2:30 p.m. at latest. As soon as I got out of the car, the pain began increasing enormously. As I was walking for a while supported by others, the pain caused by the Crown of Thorns began and bleeding from the forehead also began. Before the place where the Lord's Precious Blood is being preserved, the intense pain from scourging also began.

While I was climbing the Way of the Cross participating in the Sufferings of Jesus, more blood flowed down from the wounds caused by the thorns and, because of this, I could not see anything before me. Many people said that I could not climb the Way of the Cross any further. However, offering up the pain for the Holy Father, the successor of St. Peter who is the rock on which the Church is built, and for all the clergy in this world so that they may discharge their full duty as ministers of the Lord, and gladly offering it up for the pilgrims gathered there and for the repentance of sinners, I wore the Crown of Thorns and carried a cross.

When I fell at the Third Station, the thorns on the Crown of Thorns pierced deeply into my scalp, but, because the pain from scourging was so extreme, I could not even feel the pain from the thorns.

At the twelfth Station, all the energy in my body drained away and I intuitively felt that I was dying and prayed: "Father, receive my soul. Through my death, grant that Naju will be approved as soon as possible and let the children in the whole world be saved. Especially, I offer up myself for the sanctification of the Holy Father and all of the clergy in this world." Then, I lost consciousness.

At that moment, I saw brilliant light radiating and faintly heard some music as if from a military band. In a moment, I realized that I was standing before God the Father.

God the Father:

"Child! How are you able to suffer the pain even laying down your life and not refusing the cup of such severe suffering?"

Julia:

"This lowly sinner only did what I was supposed to do."

God the Father:

"[My] Baby! I wish to send down the chastisement on this world filled with sins, but I cannot strike with my hand of justice lifted high because there is a little soul like you who so generously laid down even your life."

Julia:

"Father! I fall so short of what I am supposed to do. It is my wish that the clergy fulfill their duties as the Lord's ministers and lead the herds of sheep, which have lost their ways and are wandering, to the correct way and, thus, the whole world repent."

God the Father:

"Well, in that case, return to the world and cry out. If there were no soul like you in the world who is totally loyal and render completely devoted service to Me, the world filled with pitch-black darkness would be reduced to ashes. Therefore, I will give you one more chance. Go out and cry out without delay."

Then, I saw God the Father breathe into me and give a blessing stretching His hands toward the world.

At that moment I regained consciousness and saw the black curtain in the sky being lifted and brilliant light radiating down like the sunlight on those who were praying

and on the whole Blessed Mother's Mountain. I cried out inside me:

"Oh, my Lord and my Love! Even with one drop only of the Precious Blood that You shed, You can save the whole world. As I am totally Yours, use me according to Your Will. Make use of my little sufferings as the Lord wishes so that none of them would be wasted."

At that moment, I heard the loving and kind voice of Jesus:

Jesus:

"Of course, I will do so. My beloved little soul who joyfully devotes yourself to Me and obeys Me! You have not spared yourself in participating in My Sufferings which I endured with My best efforts to save the human race.

This world, which has become as corrupt as it can ever be and violates even the stern dignity of God the Father, cannot escape the disaster of the sulfuric fire that flames up violently, but, because the sounds of prayers have been soaring to the sky, which have been offered up by the souls who pray in imitation of a little soul like you who prays with the most earnest devotion, God the Father is delaying to release the cup of just wrath.

My little soul whom I love so much! My beloved baby who chose the way of participating in My Sufferings and receiving cruel treatment as a true citizen of God('s Kingdom)! With the most earnest devotion with which you have always confessed that you are a sinner who falls short of your duties and drawn closer (to Us), you have become a sweet rain that gently moistens the wounded Heart of God the Father and the Hearts of Me and My Mother that have turned into active volcanoes and suffered the pain that is so severe that Our spirits seem to be lost and Our insides are cut into pieces.

Together with My Mother, I will always guard and protect you. Therefore, do not lose courage, be thrown into confusion, or become restless in any circumstances, but totally rely on Me and My Mother with trust. Then, We will protect you and take care of your every move so that nobody can encroach on you.

My beloved priests and children who rushed to this place responding to My and My Mother's call with an Amen! As, two thousand years ago, the high priests who accused me of all kinds of crimes for the purpose of killing Me were like a lake into which water flows but out of which water never flows. Likewise, with a desperate, stubborn inten-

tion to fight defiantly to the death, the Kwangju Archdiocese, have joined forces with the Masons and is driving Me toward a double death.

Therefore, at least you who know Me should not be shaken like a boat that is tossed in all directions by winds, but throw away all anxieties and doubts through a great understanding and enlightenment. Thus, help the little soul whom I have chosen and deal with the difficult situation with courage and the most earnest devotion for the accomplishment of My Mother Mary's Triumph, which is now only a short time away.

Now, even the shepherds whom I have personally anointed and installed have degraded themselves to be like hounds of the devil who will be defeated. Thus, their corruption has become worse day after day, the hours of apostasy and disloyalty have drawn closer, and even the Church that I built has reached the edge of a precipice.

As they are not awake spiritually, they join forces with the devil of division, patch up falsehood as if it were truth, and utter unreasonable words as if they were reasonable and correct by seducing people with clever words. However, soon, it will be disclosed that their obstinacy has actually been recklessness and it will also be surely revealed that their power sustained by their self-inflicted inconsistency has also been only a shallow trick that has already been known to everybody.

In spite of this, if they refuse to accept Me and My Mother to the end, I will also say that I do not know them on the last day. Therefore, pray for them. While they are bringing about their own destruction like this, you are not listening to their words but are gathering here and praying with a heart of offering up sacrifices and reparations. In so doing, you have become the tailors of love who sew up the Sacred Heart that has been torn apart in pieces, which is so miserable that one cannot even look at It.

My ministers and all the children whom I love so dearly! As you are lovable children who sought and came to this holy city prepared by Me and My Mother, you will see your Lord, God, before long. On that day, I will let new wine flow down on every mountain and let milk and honey overflow on every hill, and I will be with you for all eternity."

When Jesus finished speaking and I opened my eyes, the sky which had been dark became bright, the clouds dispersed, and the sun radiated brilliant light.

TESTIMONIES

Testimony from Fr. Gabriel Notobudyo, Yogyakarta, Indonesia :

It started when I attended the ceremony of 24th celebration of Mother Mary Shed Blood Tears in Naju, South Korea on 19th October 2010. Before the candle-light procession at six o'clock in the afternoon, Ms. Julia Kim asked me to come into her room at the corner of the tent together with Fr. FX Sugiyono and Bishop James Chang from Johor, Malaysia, to witness Mary of Naju statue.

At first, I only saw the statue was standing plainly-ready for the procession. Soon, Fr. FX Sugiyono and I kissed Mary's left hand while Bishop Chang stroke the statue. Not soon after that, I saw fragrance oil flew behind Mary's ear. It was overflowing during the procession and when the statue was rested on the pedestal, the oil had been flooding at Her feet. How amazing it was ! I knew that the oil was the sign of Mother Mary's presence that SHE was very delightful toward our present and prayers. PRAISE TO THE LORD !

Several days after I returned to Yogyakarta – my town – I visited the Kardjiono family. The wife was sitting at the verandah – her expression showed distress – as she told me that she had got stomachache and difficult to walk. Inside the house I found out that Mr. Kardjiono was weary for his sight problem. I prayed for them, then I gave a drop of Naju holy water to each of Mr. Kardjiono's eyes and to Mrs. Kardjiono's mouth. Two minutes later, she shouted out loud that she was healed, did not suffer from the pain and could walk normally again. She was walking back and forth so easily in front of us while crying happily. Her husband also testified that his sight got better than before. PRAISE TO THE LORD !

G.N. (Anne's Prayer group – Indonesia)

Several days after I returned to Yogyakarta – my town

At the 12th Station (where Jesus died on the Cross), Julia was succumbed to the extreme pains, fell on the ground, and appeared to be dying or dead. Thinking that God was taking her soul, Julia prayed:

“Father, receive my soul. I pray that my death will expedite the official approval of Naju so that the children all over the world may be saved.

I especially offer up my life for the sanctification of the clergy. Father, receive my soul.”

At that moment, the darkness in the sky suddenly retreated, as the brilliant, holy light from God began shining down and blessing people. Actually, the dark sky with thick clouds turned bright, as the sun appeared and began shining brightly. The pilgrims, who saw Julia fall down at the 12th Station, wept loudly thinking that she was dead.

Mother's milk came down on the door of the Adoration Chapel on the Blessed Mother's Mountain.(Sep.3, 2011)

– I visited the Kardjiono family. The wife was sitting at the verandah – her expression showed distress – as she told me that she had got stomachache and difficult to walk. Inside the house I found out that Mr. Kardjiono was weary for his sight problem. I prayed for them, then I gave a drop of Naju holy water to each of Mr. Kardjiono’s eyes and to Mrs. Kardjiono’s mouth. Two minutes later, she shouted out loud that she was healed, did not suffer from the pain and could walk normally again. She was walking back and forth so easily in front of us while crying happily. Her husband also testified that his sight got better than before.

PRAISE TO THE LORD !

Testimony by Fr. Joseph A. Arnolfo

I am coming for the first time in Naju as priest accompanying to members from Goa, India.

It was wonderful experience. I affirm that the happenings in Naju is true. Jesus and Mary have given many signs in Naju through Julia Kim. I can say that she is a simple, sincere person and deeply religious woman. She is true Christian. God is using her as an instrument for the salvation of all men. The message is clear for the conversion of heart and man will be saved.

Mother Mary of Naju, pray for us.

Fr. Joseph A. Arnolfo, India

Testimony by Mrs. Marcella - Yogyakarta :

Peace of Christ

We raise praise and gratitude for the grace of the Lord Jesus.

I. Mrs Marcella, form Kume-tiran Parish of Yogyakarta, will share about the Holy Water of Naju.

I've never been to Naju, but I always follow the miracles that happened in Naju, as well as events that are experienced by Mother Julia Kim.

In mid December 2010, my 50 year old friend Mrs. Meme shared about her sore eye which made her vision become lessen. Her left eye had cataract surgery besides that her right eye defects from birth. The doctors said that her right eye would be blind and could not be cured either by medicine or surgery, because the possibility was small.

Mrs. Meme were desperate as if God did not hear her prayers, although I've never been to Naju, I got the Holy Water from Fr. Gabriel. However I've given to my other friends who were sick, thank God it worked. I wanted to help Mrs. Meme and believe that nothing is impossible in God. I promised her to give the Holy Water of Naju. Although I did not have it at that time, I encouraged myself to ask it to Father Gabriel. Finally I got it and at the end of December I went to Kudus to give the Holy Water to Mrs. Meme.

On 5 January 2011, I got a call from Mrs. Meme, that at the afternoon she had dripped the Holy Water on the right eye that had been unable to see clearly(opaque and obscure). Thank God after dropping, she felt like the dirt in her eyes cleaned, and all of the dirt out. After that Mrs. Meme who initially felt that her vision blurred, gradually began to see things clearly.

There were changes everytime she dripped the Holy Water, Mrs. Meme believes if God wills, miracles would happen and God's help will come at the right time. Although she is a protestant Christian, she is certain and believing that with the blood of Jesus and the intercession of Mother Mary, the Lord will give us the best.

After her eyesight became bright, she shared to her friends in the community. Through the Holy Water from Naju together with the mediation of Our Lady, she was cured. Since then there are friends who beg to request the Holy Water from Naju.

We lift up praise to God, I had been given the opportunity to help Mrs. Meme in solving her problem, and hopefully through this event we are increasing our appreciation and to affirm our faith that God loves us all. God bless.

Syaloom,
Marcella- Yogyakarta
Mrs.Meme (Ninik May Christina)

SHARON LANOI SIOMIT RECEIVES HER SIGHT BACK – SEPTEMBER 2010

In September 2010, I got a call from my God daughter's mother Lucy, advising me that Sharon, my God daughter, had a blurred vision and that she could only see two colors, pink and white. When this call was made, mother and daughter had already been to the Lions Club of Kenya, eye clinic and the doctor had said that there was no problem with her eyes.

At the Lions club, Sharon met with Margaret Kanja, one of the Naju prayer group members, who had gone to hospital to take old Fr. Thomas of the Komarok Shrine, Kenya. Fr. Thomas had trouble with one eye and Margaret volunteered to take him to Hospital.

On Friday, 03.09.10, I spoke to Sharon and her mum, we agreed that they would go to Kijabe hospital in order to run some test. A volunteer specialist from America, who had visited the hospital attended to Sharon and said that they would remove water from her spine so that pressure does not build up in her head, causing blindness.

By this time, Sharon was totally blind and could not see anything. In the evening I went for Adoration at our Parish and requested Fr. Boniface, newly ordained priest to say Mass for Sharon after adoration. He agreed. Sharon was remembered during this Mass and in all the other Masses that other friends had requested for in their parishes.

On Saturday, 4th September 2010 (first Saturday of the Month), My husband Lemmy & I, May Wanjiku, Sharon's auntie, Ted, Sharon's uncle and Kiki, Sharon's cousin visited the hospital in order to see Sharon and also pray together. We were supposed to have done our first Naju prayer group meeting on that day but Fr. James had not come up with info as to how we should do it.

IT WAS THE DAY OF OUR BLESSED MOTHER
and I was confident that she was going to help us.

When we arrived at Kijabe hospital, we found Sharon's grandmother, also a member of the Naju prayer group in Kenya and other family members. Sharon could not see us at all. She could only touch. I had carried two bottles of the water of Grace from Our Lady of Naju to use during prayer time.

At some point, we left the other visitors outside and followed Sharon and her mum to Sharon's ward where she had to be taken due to a severe headache.

I requested the others to be ready for prayer. Sharon, her mum, her grandama, her auntie and I, got ready for prayer.

I led the prayer. I started by inviting Our Lady of Naju, Jesus, saint Michael the archangel, Our guardian angels, Our patron saint in the gathering of prayer and then I led a song of Our Blessed Mother in my mother tongue. After the song to Our Lady, I led a song to the Sacred Heart of Jesus, also in my mother tongue and then we started praying.

The water of Grace from Our Lady of Naju was to be used during the prayer but after the songs and praise of Our Lady and Jesus. I said "Jesus, you mixed mud and Saliva and touched the eyes of Sharon. I said this many times and then I started giving thanks to Our Lady of Naju and Our Lord Jesus for showing themselves to us through Naju during this generation era and of sin.

Thanking Jesus for shedding his precious blood in Naju in the presence of many witnesses that all may believe. Thanking Our Lady for loving us so much that she had given us the water of Grace for healing. When I finished these words, SHARON SAID "MUM, I CAN SEE YOU". We all fell down in tears and thanks giving. We sang to Our Lady and Jesus and even people in other wards in that hospital came to confirm that Sharon's sight had been recovered. The hospital staff could not believe.

Mama Sharon ran outside the ward to go and call the relatives that we had left outside. They came and we prayed together in thanks giving to Our Blessed Mother and Jesus our Lord. I later gave Sharon water of Grace to put in her eyes while at home.

Our Thanks to Our Lord Jesus and Our Lady of Naju. Present during prayer and Sharon's recovery of her eyesight were.

*Mrs. Mwaura –
May Wanjiku – Lucy Mwaura (Sharon's Mom)
Sharon Lanoi Siomit –
Lucy Mwangi –*

All Glory and Honor to the King of Kings and the Lord of Lords.

Thanks to Our Lady of Naju.

Testimony of Anne Paulina

I've got a tumor in my colon with a diameter 3cm, since February 2007, when the pain started, I couldn't stand up straight but had to bow 90 degrees and was very painful. From 1997 to 2006 I have been to Naju 3 times, I am very grateful to know about Naju, I have experienced many miracles that have occurred in Naju and especially to smell the fragrant oil that I have never experienced before in my life, the fragrant oil smell so unique until now when I still experience painful sickness I felt so down because I could not have operation anymore, because I have been operated in stomach 6 times. Then, I remembered Naju, so I went Naju seeking a healing.

By the Doctor because I've been operated in stomach for 6 times then I remember Naju so I went Naju to seek healing. After I attended the prayer meeting with Julia Kim, I asked her to help me with her prayer so that I may be healed. When I explained to her about my illness, she kissed the place where the doctor has been operated me. A feeling of happiness came over me and I was healed before the statue of Mama Mary to thanks her.

Suddenly I felt something very very cold touching the place where I felt great pains. I was shocked and asked myself: What is happening to me: then I asked my friends one of the volunteers of Naju, Iren about "What was happening? She said "Your faith has helped you - God has cured you." Then, I thanked again before Mother Mary's statue in the Chapel. and I started crying I was feeling so happy and grateful.

Our group went back to the hotel from the Chapel. I felt in the bus that something like late menstruation was coming out very intensively but when I arrived in my room I changed my underwear but it shows that the napkin had no blood on it. It only was wet.

I was very surprised smelled Mother Mary's fragrant. I could not sleep, because I was so amazed.

In the morning during my morning prayer I touched my stomach; I was surprised because the tumor was gone, I pushed the place to feel if the pain was still there, but it was all gone. After I came back home from Naju, I got a second check-up, but it also showed a total cure.

Now 2010 I am as healthy as I can be. Praise the Lord! For me it is a great miracle that has changed my life and now I am not afraid any more to tell the truth about Naju. I made speeches at many places in the middle of Java and East-Java. Sometimes I go

alone to give presentations even I get many negative comments from some priests who still do not believe. But because I believe I'm not afraid to go on go on speaking and I try to convince the priest who doesn't believe and ask him to come with me to Naju and I am willing to pay for his transportation.. I sincerely hope that people of the world believe in Naju.

Anne Paulina from Indonesia

Mrs. Anne on the left, Mrs Irene, also a cancer survivor was healed by the intercession of the Blessed Mother of Naju.

Testimony of Fr. Aloysius. A.J.

I had prostate cancer, so I wasn't sure I could complete the trip on my first days, I was bleeding & couldn't urinate. I had all wet on my pants everyday, bleed & watering. After the Stations of the Cross on Good Friday, I had chance to have a handkerchief with Julia's blood from scourging on Good Friday, I placed it on my underwear during the night.

Next morning the handkerchief was soaked with blood. So I washed it. After that I discovered that my urine was normal and I had no bleeding since then. I urinate as a normal person. I was surprised. Thank you Lord & Blessed Mother for healing me and curing me.

April, 2010
Fr. Aloysius. A.J.
Timur, Indonesia

**More prayer groups are being organized abroad
as new participants in the Mary's Ark of Salvation**

We need to play a major role in participating the work of salvation of Our Lord by intercession of the Blessed Mother.

Therefore, we are praying together with all the children of the Blessed Mother at the same time at home and abroad.

We pray all together for the intention of official approval of Naju by the church and the Triumph of the Immaculate Heart of Mary by practicing the five ways of the Spirituality of Naju and praying together by meditating the same messages of love and Julia kim's testimony with one mind and one heart every First Saturday.

Julia Kim will continue to pray for all of us and the physical and spiritual healing graces are brought to us by her prayer through the intercession of the Blessed Mother to the Lord. Amen !

We have been praying for Our Lady of Naju in accordance with the will of the Lord and Blessed Mother who came and has been present with us in Naju since 1985.

Now, we have 157 Naju prayer groups with 2,500 members in Korea as of 2011.

And also, 15 prayer groups worldwide since September 4, 2010: three groups in Los Angeles, two groups in San Francisco, one group in New York in the United States , One each in Cebu and Manila of the Philippines, one each in Semarang and Jakarta in Indonesia, one in Singapore and Kenya in Africa, one in Australia, one in Austria, and one in Germany.

Mother of Defense of the Truth
L.A., U.S.A

Members of the prayer groups
in Germany and Austria

Our Lady of Naju, Mother of the Eucharist
Manila, Philippines

**Letter from Lucy Mwangi,
the leader of a prayer Group in Nairobi, Kenya**

... I have spoken to many people including several-priests, all of whom are delighted about the matters in Naju.

The statue of Our Lady of Naju, (signed by Julia Kim) and the Crucifix from Naju Korea have been a big blessing and an attraction to many. The smell of roses that comes from around the waist of the statue of Our lady of Naju keeps all people amazed. I have given the Naju water of Grace to many people in need and especially the sick.

I went to work outside Nairobi to a place called Ilo-lichokio. This is a very remote place where we have an office for distribution of food for the hungry people of that very dry and remote area of the country about 1000km from the city. Here I met a Catholic man called Mwaura. I gave him the address of the Naju Website and later sent him a set of CDs . I am

happy to report that Mwaura has preached this gospel to the Turkana people of Loki-chokio most of whom are less fortunate and have never gone to school and are not christians.

Sr. Regina distributing Naju materials

Lucy Mwangi

*"Mary's Ark of Salvation"
This is my bosom of love, greater than the universe.*