

“Dear children! I call you, for this time to be for all of you, a time of witnessing. You, who live in the love of God and have experienced His gifts, witness them with your words and life that they may be for the joy and encouragement to others in faith. I am with you and incessantly intercede before God for all of you that your faith may always be alive and joyful, and in the love of God. Thank you for having responded to my call.”

Our Lady's monthly message to the world on 25th September 2011 through Marija.

<:)))<>

Message to Mirjana, 2nd October 2011 *The second of the month is a day to pray for unbelievers.*

“Dear children; Also today my motherly heart calls you to prayer, to your personal relationship with God the Father, to the joy of prayer in Him. God the Father is not far away from you and He is not unknown to you. He revealed Himself to you through my Son and gave you Life that is my Son. Therefore, my children, do not give into temptations that want to separate you from God the Father. Pray! Do not attempt to have families and societies without Him. Pray! Pray that your hearts may be flooded with the goodness which comes only from my Son, Who is sincere goodness. Only hearts filled with goodness can comprehend and accept God the Father. I will continue to lead you. In a special way I implore you not to judge your shepherds. My children, are you forgetting that God the Father called them? Pray! Thank you.”

Mirjana said: I have never said anything before, but are you aware, brothers and sisters, that the Mother of God was with us? Each of us should ask himself: “Are you worthy of this?” I am saying this because it is difficult for me to see Her (Our Lady) in pain, because each of us is seeking a miracle, but does not want to work a miracle in himself.

<:)))<>

Past messages: February 28, 1985 “Dear children! Today I call you to live the word this week: “I love God!” Dear children through love you will achieve everything and even what you think is impossible. God wants this parish to belong completely to Him. And that’s what I want too. Thank you for having responded to my call.”

November 25, 1988 “Dear children! I call you to prayer, to have an encounter with God in prayer. God gives Himself to you, but He wants you to answer in your own freedom to his invitation. That is why little children during the day, find yourself a special time when you could pray in peace and humility, and have this meeting with God the creator. I am with you and I intercede for you in front of God, so watch in vigil, so that every encounter in prayer be the joy of your contact with God. Thank you for having responded to my call.”

November 25, 1990 “Dear children! Today I invite you to do works of mercy with love and out of love for me and for your and my brothers and sisters. Dear children, all that you do for others, do it with great joy and humility towards God. I am with you and day after day I offer your sacrifices and prayers to God for the salvation of the world. Thank you for having responded to my call.”

January 25, 1995 “Dear children! I invite you to open the door of your heart to Jesus as the flower opens itself to the sun. Jesus desires to fill your hearts with peace and joy. You cannot, little children, realise peace if your are not at peace with Jesus. Therefore, I invite you to confession so Jesus may be your truth and peace. So, little children, pray to have the strength to realise what I am telling you. I am with your and I love you. Thank you for having responded to my call.”

November 25, 1996 “Dear children! Today, again, I invite you to pray, so that through prayer, fasting and small sacrifices you may prepare yourselves for the coming of Jesus. May this time, little children, be a time of grace for you. Use every moment and do good, for only in this way will you feel the birth of Jesus in your hearts. If with your life you give an example and become a sign of God’s love, joy will prevail in the hearts of men. Thank you for having responded to my call.”

February 25, 1999 “Dear children! Also today I am with you in a special way contemplating and living the passion of Jesus in my heart. Little children, open your hearts and give me everything that is in them: joys, sorrows and each, even the smallest, pain, that I may offer them to Jesus; so that with His immeasurable love, He may burn and transform your sorrows into the joy of His resurrection. That is why, I now call you in a special way, little children, for your hearts to open to prayer, so that through prayer you may become friends of Jesus. Thank you for having responded to my call.”

March 18, 1999 Annual Apparition to Mirjana Soldo “Dear children! I want you to surrender your hearts to me so that I may take you on the way which leads to the light and to eternal life. I do not want your hearts to wander in today’s darkness. I will help you. I will be with you on this way of discovery of the love and the mercy of God. As a mother, I ask you to permit me to do this. Thank you for having responded to my call.” [Our Lady spoke about the secrets. She blessed everyone.]

March 25, 2006 "Courage, little children! I decided to lead you on the way of holiness. Renounce sin and set out on the way of salvation, the way which my Son has chosen. Through each of your tribulations and sufferings God will find the way of joy for you. Therefore, little children, pray. We are close to you with our love. Thank you for having responded to my call."

October 25, 2006 "Dear children! Today the Lord permitted me to tell you again that you live in a time of grace. You are not conscious, little children, that God is giving you a great opportunity to convert and to live in peace and love. You are so blind and attached to earthly things and think of earthly life. God sent me to lead you toward eternal life. I, little children, am not tired, although I see that your hearts are heavy and tired for everything that is a grace and a gift. Thank you for having responded to my call."

March 02, 2011 "Dear children; My motherly heart suffers tremendously as I look at my children who persistently put what is human before what is of God; at my children who, despite everything that surrounds them and despite all the signs that are sent to them, think that they can walk without my Son. They cannot! They are walking to eternal perdition. That is why I am gathering you, who are ready to open your heart to me, you who are ready to be apostles of my love, to help me; so that by living God's love you may be an example to those who do not know it. May fasting and prayer give you strength in that and I bless you with motherly blessing in the name of the Father and of the Son and of the Holy Spirit. Thank you." [Our Lady was very sad.]

<:)))<<

Prayer of Our Lady of Fatima, O Most Holy Trinity, Father, Son and Holy Spirit, I adore you profoundly. I offer you the Most Precious Body, Blood, Soul and Divinity of Jesus Christ, present in all the tabernacles of the world, in reparation for the outrages, sacrileges and indifference by which He is offended. Through the infinite merits of the Sacred Heart of Jesus and the Immaculate Heart of Mary, I beg the conversion of poor sinners.

<:)))<<

LINK: www.comepraytherosary.org Come, Pray the Rosary - online with people all over the world or pray alone. See images of the Holy Land, while praying. Intentions can be posted. From Paschal Baylon Church.

<:)))<<

From IIPG - in an ongoing discussion on 'suffering' - I wish to add that "self reflection" is often the main cause in our suffering. We feel sorry for ourselves in so many ways, when we do not "hear" God's voice when we pray, when we don't feel happiness in praying the rosary, when we don't feel anything after having spent a long time in prayer, or in Adoration, etc... If we would fuse our sufferings, our pains with those that Jesus suffered for the salvation of humanity then our sufferings would have a new meaning and we would stop questioning ourselves about what we do or do not feel, because we would be thinking of Him and saving souls instead. God bless you. Mary Jane. Oct. 07 2011---(*self reflection is sometimes called 'self talk'*) <:)))<<

Holy Father's Prayer Intentions for October 2011: General Intention: For the terminally ill, that in their sufferings they may be sustained by faith in God and by the love of others. **Missionary Intention:** That the celebration of World Mission Sunday may increase in the People of God the passion for evangelization and the support of missionary activity through prayer and economic aid for the poorest Churches.

<:)))<<

Footnotes: 1. "Prayer is not asking. Prayer is putting oneself in the hands of God, at his disposition, and listening to His voice in the depths of our hearts." ~ Blessed Mother Teresa of Calcutta (1910-1997)

2. "What a wonderful life I've had! I only wish I'd realized it sooner." ~ Colette

3. "We humans are a hungry lot. We are driven by a craving to know who we are. Yet who we are is embedded in the heart of a holy God. Unless we seek for ourselves in the epicenter of God's grace, we will be forever condemned to walk the arid edges of self-understanding." ~ Calvin Miller

4. "The purpose of your life is far greater than your own personal fulfillment, peace of mind, or even your happiness. It's far greater than your family, your career, or even your wildest dreams and ambitions. If you want to know why you were placed on this planet, you must begin with God. You were born BY his purpose and FOR his purpose." ~ Rick Warren

5. "Every happening, great and small, is a parable whereby God speaks to us, and the art of life is to get the message." ~ Malcolm Muggeridge

6. "To carry a grudge is like being stung to death by one bee." ~ William H. Walton

7. "The Spirit breathes upon the Word, and brings the truth to sight." ~ William Cowper

8. "We either add to the darkness of indifference ... or we light a candle to see by." ~ Madeleine L'Engle

9. "Life affords no higher pleasure than that of surmounting difficulties, passing from one step of success to another, forming new wishes and seeing them gratified." ~ Samuel Johnson (1709-1784)

10. "Let us weigh the gain and the loss, in wagering that God is. Consider these alternatives: if you win, you win all, if you lose you lose nothing. Do not hesitate, then, to wager that he is." ~ Blaise Pascal

11. "And in the end, it's not the years in your life that count. It's the life in your years." ~

Abraham Lincoln 12. "Sympathy has been defined as two hearts tugging on one load." ~ Michael Josephson