

NUMBER 336 : May 2019 : FREE

Published Monthly

MONTHLY NEWSLETTER

MEDJUGORJE CENTRE NORTH EAST
(Established since 1989)

www.medjugorjene.co.uk

Email: **medjugorjene@yahoo.co.uk**

OUR MINISTRY

To spread the messages of the Blessed Virgin Mary, Mother of Jesus,
given through the visionaries in Medjugorje.

PEACE CONVERSION
FAITH PRAYER FASTING

OUR LADY QUEEN OF PEACE

PRAY FOR US

**MEDJUGORJE
AFTERNOON OF PRAYER**

led by Fr. Martin Morris

**2nd Sunday of the month
4pm – 6pm**

CANCELLED—14th July 2019—CANCELLED

***Resumes—11th August 2019
8th September 2019***

St John Vianney
Hillhead Parkway
Newcastle upon Tyne, NE5 1DP

Medjugorje Centre (North East)

MEDJUGORJE RETREAT AT MINSTERACRES

Spiritual Director—Fr. Michael Whalen

11th—13th October 2019

Cost £140

Booking forms available
Ring Marion Fletcher—0191 4174413

MEDJUGORJE CENTRE NORTH EAST

Invites you to celebrate the

**38th Anniversary of
The Apparitions at Medjugorje**

7pm Tuesday 25th June 2019

Rosary, Mass and Adoration of the Blessed Sacrament

St Dominic's Priory Church
Newbridge St.
Newcastle upon Tyne
NE1 2TE

OUR LADY'S MESSAGE—To the World

Given 25th May 2019 to Marija Pavlovic

Dear children! “God permitted me, out of His mercy, to be with you, to instruct and lead you towards the way of conversion. Little children, you are all called to pray with all your heart for the plan of salvation to be realized for you and through you. Be aware, little children, that life is short and eternal life waits for you according to your merit. Therefore, pray, pray, pray to be worthy instruments in God's hands. Thank you for having responded to my call .”

Fr. Martin Morris's Reflection

Spiritual Director of Medjugorje Centre NE

Dear Brothers and Sisters of Medjugorje North East and beyond, In St. Luke's Gospel 15: 1-33 we read the parable of the Prodigal son. Here we encounter the merciful face of our Heavenly Father. In telling this story Jesus showed us the true nature of God. The Father who embraces the wounded child, and clothes him in the garments of Salvation. Here is the Father who does not judge, does not berate, but truly one who is prodigal-extravagant in mercy. "The face of God is mercy" says pope Francis, and Our Lady begins this month's message saying, **"God permitted me out of his mercy to be with you, to instruct, and lead you towards conversion."**

Our Lady comes to us as Mother of Mercy, sent with the Gospel message of Conversion. We are the "Dear children" like the prodigal child to whom the Father's mercy is bestowed upon to keep us on the road of Salvation.

The apparitions of Our Lady at Medjugorje have their source in God's mercy, which is why the place is called 'The confessional of the world.'

We are in a time of growth, love and mercy with the coming of Our Lady, who continues, **"to instruct, and lead you towards the way of conversion."**

There exists a real danger that we begin to think that we are totally converted. Conversion is first of all a battle against sin-sin in us and around us. Conversion is the constant turning of our hearts to God, and his revelation in Jesus Christ. It is the immersion of our whole lives into God's presence and love. Then we grow in mercy, in forgiveness and love. Jesus tells us to be merciful as our Heavenly Father is merciful, and to be perfect as he is perfect. This striving for conversion requires a guide, and so Our Lady says, **"to instruct and lead you."**

We need instruction in the Faith, in Truth and, we need a guide. Mary is the perfect disciple, who walked the path of Faith, and so she is also our Mother and Teacher. She is like a bright light guiding us through the storms and confusion of our lives. Like all the saints Mary was never idle on the path of Faith, following her Son, so we too look towards her for hope in her instruction her teaching.

If your life has become confused, or you are worried then this is your time for deeper conversion, to entrust yourself to Our Lady and her teaching.

"Little children you are called to pray with all your heart for the plan of Salvation to be realised for you and through you." Our lives are part of a greater plan and Our Lady calls us to co-operate with God's grace. Mary asks us to **'pray with all your heart'** a phrase she has used many times over the years. To pray with all your heart means to pray with Faith and Love, and with conviction and believing. The salvation won for us in the Saving death and resurrection of her Son is the plan that must become real in our lives and in our experience. So, this means going deep into our souls and asking what it is that blocks us from opening our hearts to God.

Our desire for God and Faith is suffocated at times because somehow, we allow it to be suffocated. Our Lady knows how many people have lost their inner peace, and their way on the path of salvation in our own times. *"For us men and for our salvation"* we say in the Nicene Creed' and we too become

signs of this salvation when we pray it from the heart.

"Be aware little children that life is short, and eternal life waits for you according to your merit." The world with all its disordered desires is passing away, but whoever does the will of God remains forever." (1 John: 2: 16-17)

Heaven is our goal, the completion of the plan. Eternal life is the free gratuitous gift of our saviour, but we have to claim this salvation, with God's grace, and our co-operation. Because as Our Lady says this is according to our merit, we have to enter into this gift with increased faith and love for God. The experience of Heaven isn't necessarily going to be the same for everyone. Our Lady is full of Grace therefore her sharing in the eternal life of God is great. We will experience Heaven to the level that we are able to. According to what we have merited in this life. That's why we have nine choirs of angels, *"There are many rooms in my Father's house."* We have to co-operate with grace here in this world.

Our Lady concludes this message asking us to **"Pray, Pray, Pray."** So that we become worthy instruments in God's hands. This threefold call to prayer emphasises the perseverance necessary to be an instrument in the hands of the Father. What a beautiful and sacred gift. Mary knows how we can so easily give up on prayers or limit them to a minimum. A generous heart filled with confident prayer enables us to become **"Worthy instruments in God's hands."**

God Bless, **Fr. Martin**

Our Lady's message to Mirjana

2nd May 2019

“Dear children! with a motherly love I am calling you to respond to the great love of my Son, with pure and open hearts, with complete trust. I know the greatness of His love. I carried Him within me, the Host in the heart, the light and the love of the world. My children, also my addressing you is a sign of the love and tenderness of the Heavenly Father - a big smile filled with the love of my Son, a call to eternal life. Out of love, the Blood of my Son was shed for you. That Precious Blood is for your salvation, for eternal life. The Heavenly Father created man for eternal happiness. It is not possible for you who know the love of my Son and who follow Him to die. Life triumphed; my Son is alive. Therefore, my children, apostles of my love, may prayer show you the way and the means of spreading the love of my Son - prayer in the most exalted form. My children, also when you strive to live the words of my Son, you are praying. When you love the people whom you meet, you are spreading the love of my Son. It is love that opens the doors of Paradise. My children, from the beginning, I prayed for the Church. Therefore, I am also calling you, apostles of my love, to pray for the Church and her servants - for those whom my Son called. Thank you .”

Our Lady's message to Mirjana

2nd June 2019

“Dear children! only a pure and an open heart will make it such that you may truly come to know my Son and that all those who do not know His love may come to know it through you. Only love will make you comprehend that it is stronger than death because true love conquered death and made it so that death not exist. My children, forgiveness is the most exalted form of love. You, as apostles of my love, must pray that you be strong in spirit and that you could comprehend and forgive. You, apostles of my love, by understanding and forgiveness, are giving an example of love and mercy. To be able to

comprehend and forgive is a gift for which it is necessary to pray, and to nurture it. By forgiveness you are showing that you know how to love. Just look, my children, how the Heavenly Father loves you with a great love, with understanding, forgiveness and justice - how He gives me, the Mother of your hearts, to you. And here I am among you to bless you with a motherly blessing, to call you to prayer, to fasting - to tell you to believe, to hope, to forgive, to pray for your shepherds, and above all to love without limits. My children, follow me. My way is the way of peace and love, the way of my Son. It is the way that leads to the triumph of my heart. Thank you.”

REPORT FROM SISTER EMMANUEL
of The Community of The Beatitudes
www.childrenofmedjugorje.com

Medjugorje, May 18, 2019

**Dear children of Medjugorje,
 praise be to Jesus and Mary!**

1. On May 2nd, 2019, Mirjana received her monthly apparition at the Blue Cross, surrounded by a large crowd of pilgrims. After the apparition, she conveyed her message: (see page 4)

Now, as is the case for all websites associated with Medjugorje, we will no longer be able to publish the link to Mirjana's apparition, because this has been requested by the authorities. We will however provide a simple photo of Mirjana. Obedience is always blessed!

2. A Nuclear power plant? In this time of grace and mercy coupled with very difficult struggles, the Blessed Mother has given us a very important message, which may go unnoticed. It concerns the formation of prayer groups, which will more and more constitute the backbone of the Church of tomorrow.

"Dear children, renew prayer in your families and form prayer groups. In this way, you will experience joy in prayer and communion. All those who pray and are members of prayer groups are open to God's will in their hearts and joyfully witness God's love." (Sept 25, 2000)

"Prayer groups are powerful, and through them I can see that the Holy Spirit is at work in the world." (June 25, 2004)

More than ever, these small prayer groups that are cropping up here and there as fruits of Medjugorje (and from other good works of the Church) are important, provided of course that they unite hearts. Our lady strongly emphasizes unity among the members of a group, for then, she says, **such a group "is more powerful than a nuclear power plant."** (Message to the prayer group) If these groups are humble and fervent, they form a vital organ for the body of the Church. Invisible to the enemy, because of their humility, they draw down great blessings on the world. From the earliest years of the apparitions, Our Lady has been willing to create her own prayer group in Medjugorje, whom she led for 7 years. An

exceptional event in the History of the Church!

She also asked that a chapel of perpetual adoration be opened in each parish.

According to some shocking statistics, the Catholic Church is the most persecuted religious organization in the world today. This is why we have to seize the right weapons, those given by Our Lady for the past 38 years, and start defeating the enemy! Speaking of France, my homeland, every single day, churches are robbed, hosts are stolen, crosses are broken, statues are knocked over and insulting graffiti is sprayed on the walls.

In a single year, 26 churches were burned.

Just a few examples:

On Aug. 6, 2018, the church of Villeneuve d'Amont, was totally destroyed by a fire.

On Jan. 17, 2019, a church in Grenoble burned down completely.

How has it come to this where our churches -sometimes several centuries old - have ended up in flames one after the other? The time has come for us to strive to build our cathedrals in our own hearts, to make our hearts "tabernacles of the Living God" where no enemy can penetrate and where only the fire of the Spirit can take hold, and burn out of love!

May these "little homes of fervor", as Venerable Martha Robin called them, grow in number and in quality all over the world to ward off the assaults of the enemy, and together with Mary, prepare the second coming of our Savior and Lord, Jesus Christ!

3. Jean Vanier, friend of the blessed ones,

left us on May 7. When I was young (a long time ago!), I visited *l'Arche* (*the Ark*) a few times, in the small village of Trosly where Jean Vanier lived. I was so amazed and joyful to see all these mentally handicapped men and women living a peaceful and simple family life so well designed for them, with the help of some volunteers! Jean's heart was as big as he was tall in size! The way he welcomed the poor reminded us of the Beatitudes, he became a friend of those whom Jesus named in the Gospel: "Blessed are the poor because the Kingdom of Heaven is theirs." Jean felt honored to be able to welcome and serve these blessed ones, and the way he saw them is reminiscent of Mother Teresa of Calcutta. He was known all over the world

Here are some tips he liked to give: *"Accept the reality of your body". "Don't be afraid of failing". "In a relationship, take the time to ask, "How are you?"*"" *"Stop looking at your phone, be present!"* "Ask

people "What's your story?" "Be aware of your own story." "Stop the prejudices: meet the people". "Listen to your deep desire and follow it." "Remember that you are going to die one day..."

Farewell, dear Jean! Pray for us from up there and intercede for the children and young people who have been wounded by the breakups in their families. Continue to be an advocate for the weak and vulnerable!

4. Pope Francis has authorized pilgrimages to Medjugorje! The news has already spread around the world! Until now, only **private pilgrimages** were authorized by the Church, irrespective of the number of participants. Now that **official pilgrimages** are allowed, parishes and dioceses can arrange them in the same way as we do for other shrines such as Lourdes or Fatima.

This does not however imply that the apparitions have been officially recognized, as Alessandro Gisotti, Director of the Holy See Press Office, said on May 12, 2019. These apparitions still need to be reviewed by the Church. Because these apparitions are still ongoing, this examination could take a long time. But the Holy Father's green light for official pilgrimages is a priceless step forward for Medjugorje and for welcoming its specific grace!

We warmly thank the Mother of God and Queen of Peace, because many of her children who dared not come, will now be able to do so without fear and receive the grace of peace for which their souls thirst!

Given the impressive flow of pilgrims who visit Medjugorje each year (about 2.5 million), Archbishop Henryk Hoser, Apostolic visitor, announced that some of the Sanctuary's development work could start soon in order to expand the space for liturgical celebrations and enable the construction of a more suitable Chapel. This is an excellent initiative and so truly necessary!

***Dearest Gospa,** in light of Rome's authorization for official pilgrimages to Medjugorje, you will be even more instrumental in the lives of your children. You are also showing us that your plan is enfolding. Yes, your plan will be realized in its fullness one day, and more than ever we want to actively take part in it!*

Sister Emmanuel, Community of the Beatitudes

PS1. On May 17, Our Lady appeared to Ivan at the Blue Cross, and gave the following message:

"Dear children, also today I call you in a special way to pray for my intentions, for my plans that I desire to realize here by my coming. Pray in a special way for my shepherds, for firm faith in my priests. Thank you, dear children, for having responded to my call also today."

PS2. The Youth Festival in Medjugorje will be held from 1 to 6 August. Don't delay, book your tickets today!

Announcing the death of Jean Vanier

(www.larche.org.uk)

It is with great sadness that we announce the death of Jean Vanier.

Jean died on the 7 May in the Maison Médicale Jeanne Garnier in Paris.

"Jean has left an extraordinary legacy," said L'Arche International Leader Stephan Posner. "His Community of Trosly, the Communities of L'Arche, Faith and Light, many other movements, and countless thousands of people have cherished his words and benefited from his vision."

Vanier founded L'Arche in 1964 in response to the treatment that people with learning disabilities faced in institutions. There are now more than 150 L'Arche communities in 38 countries around the world, where more than ten thousand people with and without learning disabilities create places of welcome and celebration, sharing in life together.

There are 12 L'Arche Communities in the UK. John Sargent, National Leader of L'Arche UK, said: "Jean's death is a great sadness. His vision was one of radical welcome, inclusion and joy, where each person is valued and celebrated. "He will be greatly missed by people from all walks of life who have been influenced and changed by the witness of his life and his teachings, which remain as relevant today as ever.

"We are committed to continue to live out his vision in our L'Arche and Faith & Light communities."

In recent decades, after he retired from his role at L'Arche, Vanier focused on his work sharing a message of unity, dignity and diversity. Jean entrusted the organisation's legacy to the people who define what L'Arche is today: its members and Communities.

In addition to his work with L'Arche, Vanier co-founded Faith and Light, and inspired the creation of many other organisations. He influenced thousands of people around the world and published some forty books on how people with learning disabilities make essential contributions to building a more humane society.

*Eternal rest give unto him O Lord
and let perpetual light shine upon him
may he rest in peace—Amen*

Medjugorje Pilgrimage 5th June -12th June 2019

"In the midst of the hustle and bustle and the demands of a society living without God.

Pilgrimage offers a rest place for the soul. An opportunity to hear God, and a renewal of the heart in search of the truth" (Jonathan Baylis – Aglow Pilgrimages- www.aglowpilgrimages.com)

From the beginning of the Apparitions of Our Blessed Mother Queen of Peace to 6 young Children in 1981, millions of Pilgrims have come to Medjugorje to respond to her call of Peace & Reconciliation

Medjugorje is the school, in which Mary, the Queen of Peace, has been speaking, and teaching us for almost 38 years.

She says, "I have come to tell you that God exists",

She comes with a message of Peace and Reconciliation to turn back to God.

Medjugorje North East have recently returned from a prayer filled Pilgrimage. During our pilgrimage over 2,000 handicapped and special needs young people from across the world were welcomed into Medjugorje and given free accommodation by the locals.

In a world constantly criticizing the Priesthood, we were privileged and Blessed to be accompanied and guided by good, wise and faithful Priests from the Hexham and Newcastle Diocese:

Fr. Martin Morris, Parish Priest St John Vianney, West Denton, Newcastle. Fr. John Cooper, Parish Priest St Cuthbert's & St. Patricks Stockton.

Fr. Peter Stoddard, St. Mary's Hexham and Fr. Mariadass Padanur, St Theresa's, Heaton, Newcastle.

In Our Lady's messages to Mirjana, Our Lady constantly asks us to Pray for our Shepherds.

In the centre between the Hills lies St. James Church with the enriching programme of the Franciscans, Holy Mass, Adoration of the Blessed Sacrament, Veneration of the Cross accompanied by the beautiful Violin music of Melinda Dumitrescu.

St James is surrounded by Priests from all over the world hearing confession and speaking in many different languages.

Medjugorje is now known as the Confessional of the world.

Many Pilgrims have already experienced Medjugorje and each time learn something new by opening our mind and heart in prayer. Miracles happen but not always in the way we expect.

Our special guide for the week, Mirela, originating from Medjugorje, was a true witness, she was 13 years old in 1981 when the apparitions began, she shared with us many of her experiences. Including the struggle of

War years of 1991-1995 when her family were evacuated. She truly believes that through the intercession of Our Lady her brother, although wounded, narrowly escaped death on the front line.

She shared with us the whole Story of the persecution of Fr. Jozo Zovko by the Communist Regime before and after the apparitions began.

Even though Fr. Jozo suffers poor health, we had a rare opportunity to travel the long journey to Badija Island to celebrate Mass with him. Afterwards he talked to us about the early days of the apparitions and when he was confronted by the Police chasing the Children, he heard a voice clearly saying, 'Go and Protect the Children.'

He stressed the importance of the Our Lady's Weapon that she gives us against our Goliath – 5 Stones, Prayer, Fasting, The Bible, Confession, The Eucharist.

Fr Jozo asked us to Pray, Love and protect the dignity of our Priest, he said they are consecrated by God in this Godless Generation.

We came away from Badija Island knowing we had seen a saint in the making.

In Medjugorje, near the Hill of Apparitions, stands Vicka's Grandmothers house.

For many years, Vicka met the crowds of Pilgrims, as she stood on the stone steps of the house, giving her testimony about Our Lady.

Entering the house, there was an atmosphere of calm, as we heard from Mirela the story of the Rosary

Beads found in the first days of the apparitions in a trailer nearby, no one from the village claimed them, so Vicka asked Our Lady where they came from and She said 'They are for our good and they are a gift from God'.

The steep climb up Apparition Hill, Mnt Pobrodo, where the Apparitions first took place was quite a challenge, as we stumbled for footing over the slippery, rugged rocks stopping to pray at each Joyful Mystery of the Rosary.

Sunday's 6am start to climb of Cross mountain, Mnt Krizevac, was a greater challenge as the Pilgrims prayed the Way of the Cross, resonating with the voices of our previous loved ones that have climbed with us over the years.

The less mobile Pilgrims remain on flat ground near the Church, keeping united with the climbing Pilgrims in prayer and meditation, at the Stations of the Cross in the shadow of the huge statue of the Risen Christ.

A few of us took the opportunity to visit Cenacolo community, to listen to the testimony of the young men saved by the Community. Cenacolo was founded by the Italian nun, Sister Elvira Petrozzi in 1983 to welcome in desperate young people, who are suffering from the strains of life, and may have turned to drug addiction, alcohol or substance abuse. In Community they are able to rebuild their lives for a new life in society. Relying on Prayer, work and divine providence.

We are all grateful for the young men from Cenacolo who frequently assist disabled pilgrims and have saved many Pilgrims stranded or hurt on the hills.

There are over 50 Communities worldwide including Our Lady Queen Of Martyrs House in Dodding Green, Kendal. Italy, France (Lourdes), Ireland (Knock) , Austria, Croatia, Brazil Mexico, Bosnia Herzegovina (Medjugorje) , Poland, Dominican Republic and in the USA.

Many of Pilgrims attended a Concert by David Parks and Talk by Visionary Jakov Colo, in aid of 'Marys Hands' founded by Jakov and run by a team of Volunteers and assisted by the Cenacolo Community.

Every month, approx. 200 people come to the office to look for food, they give out approx. 200 packages, they visit families in need, homes for the elderly, hospitals, wherever the help is needed,

Jakov shared with the Pilgrims the message of Our Lady and Thanked the Pilgrims for their support. A collection of almost 4,000 euro was raised.

During the Pilgrimage, we were united in prayer with all our Readers and Friends of Medjugorje past and present, the candles burned brightly for you and Holy mass was offered for all of your intentions.

Medjugorje Centre North East

Let us pray with the Holy Father:

Prayer Intention for JUNE 2019

Evangelization: The Mode of Life of Priests .

“

That priests, through the modesty and humility of their lives, commit themselves actively to a solidarity with those who are most poor.

”

Pope Francis

Pray, fast and confess regularly. If receiving my Son in the Eucharist is the centre of your life, then do not be afraid, you can do everything.

June 2, 2012

THE 'FIVE STONES' OF MEDJUGORJE

1. PRAYER,
2. FASTING (Wednesday & Friday)
3. HOLY SCRIPTURE. (daily reading)
4. CONFESSION, monthly at least.
5. EUCHARIST, Frequent celebration

Announcement from the Vatican regarding Medjugorje - Pope Francis authorises pilgrimages

Peace to all! We want to share an important announcement from the Vatican regarding Medjugorje. This is another step forward in the Vatican's formal approval of Medjugorje. For anyone not closely following the Church's position on Medjugorje, let me provide a brief summary.

Massimiliano Menichetti - Vatican City

Pope Francis has decided to authorize pilgrimages to Medjugorje, which can now be officially organized by dioceses and parishes and will no longer take place only in a private capacity which as has so far been the case. The announcement was made during Mass, at the parish shrine which has become a destination for millions of pilgrims, by the Apostolic Nuncio Luigi Pezzuto in Bosnia-Herzegovina and Archbishop Henryk Hoser, the Holy See's Special Apostolic Visitor

A formal commission was launched on March 26, 2010, led by Cardinal Camillo Ruini, to further investigate all aspects of Medjugorje. The commission finalized its investigation late summer 2016. Recommendations were then given to Pope Francis by the Congregation for the Doctrine of the Faith (CDF) in May 2017, in what is called the Ruini report. Pope Francis commented on the Ruini commission/report and said: "A commission of good theologians, bishops, cardinals. Good, good, good.

The Ruini report is very, very good."

There were four important recommendations contained in the Ruini report.

1. That Medjugorje be placed under Vatican control.
2. That Church organized pilgrimages to Medjugorje be allowed.
3. That Medjugorje be declared a pontifical shrine of the Church.
4. That the first apparitions be declared authentic and supernatural in nature.

We must realize that the Church moves slowly and cautiously. There have only been about 12 apparitions throughout history that have been approved by the Church. For Medjugorje, which is an ongoing apparition, to receive this level of support and approval by the Church, is truly rare.

So, although the statement below cautions us that there has not been a full "authentication of known events", two of the recommendations of the Ruini report have now been realized.

May 2018. Pope Francis permanently assigned retired archbishop Henryk Hoser to Medjugorje to help oversee all aspects of pastoral ministries there. This essentially places Medjugorje under Vatican control.

May 2019. The following announcement was made by Archbishop Henryk Hoser, and the Apostolic Nuncio, authorizing official

parish and diocesan organized pilgrimages to Medjugorje:

Ad Interim Director Gisotti: "Attention given to favouring and promoting the fruits of good", but this does not mean "an authentication of known events".

Pilgrimages do not authenticate known events

The "ad interim" director of the Holy See Press Office, Alessandro Gisotti, responding to journalists' questions about the announcement, specified that the papal authorization must be accompanied by "care to prevent these pilgrimages from being interpreted as an authentication of known events, which still require examination by the Church. Therefore, care must be taken to avoid creating confusion or ambiguity from the doctrinal point of view regarding such pilgrimages. This also concerns pastors of every order and level who intend to go to Medjugorje and celebrate or concelebrate there even in a solemn way".

Pastoral attention

"Considering the considerable flow of people who go to Medjugorje and the abundant fruits of grace that have sprung from it - continued Gisotti - this authorization is part of the particular pastoral attention that the Holy Father intended to give to that reality, aimed at encouraging and promoting the fruits of good".

The apostolic visitor, concluded the ad interim director, "will have, in this way, greater ease in establishing - relations with the priests in charge of organizing pilgrimages to

Medjugorje, as well as, safe and well-prepared persons, offering them information and indications to be able to fruitfully conduct such pilgrimages, - in agreement with the ordinary people of the place."

The Pope's decision comes a year after the appointment of Hoser, Archbishop Emeritus of Warszawa-Prague in Poland, as "Apostolic Visitor for the Parish of Medjugorje, on May 31, 2018.

Both that nomination and today's announcement do not, therefore, enter into doctrinal questions relating to the authenticity of the account of the six visionaries of what has happened in Medjugorje since June 1981, a phenomenon that has not yet been concluded. Of the six visionaries, at that time children or young people, three assure us that they still have a daily apparition of the "Queen of Peace", always at the same time in the afternoon and wherever they are: they are Vicka (who lives in Medjugorje), Marija (who lives in Monza) and Ivan (who lives in the United States but often returns home). A fourth visionary, Mirjana, says that she receives an apparition every month, on the 2nd, while for the remaining two visionaries, they receive an annual apparition each year.

*12 May 2019, Steve shaw
www.medjugorje.org*

Medjugorje Centre North East

www.medjugorjene.co.uk

MIDDLESBROUGH CENTRE FOR PEACE

MEDJUGORJE PILGRIMAGE 2019

SEPTEMBER

FLYING from NEWCASTLE

For further details please contact:
Mrs Marie Bedingfield
Tel: 01642 530739

MIDDLESBROUGH CENTRE FOR PEACE

MEDJUGORJE EVENING

Friday 12th July 2019
Friday 9th August 2019

JOHN PAUL CENTRE
55 GRANGE ROAD,
MIDDLESBROUGH, TS1 5AU

For further details please contact:
Mrs Marie Bedingfield
Tel: 01642 530739

Dates for your Diary

- 21st June** - St Aloysius Gonzaga
- 22nd June** - Ss John Fisher and Thomas More
- 23rd June** - Corpus Christi Sunday
- 24th June** - Birthday St. John the Baptist
- 25th June** - **The 38th Anniversary of Medjugorje**
- 28th June** - Sacred Heart of Jesus
- 30th June** - Ss Peter and Paul
- 11th Oct** - Retreat at Minsteracres

The Centre recognizes and accepts that the final authority regarding the apparitions at Medjugorje rests with the Holy See of Rome. We willingly submit to that judgement.