


The Guideline for Pilgrimages to Naju, Holy Shrine


Our Lady of Naju

“Mary’s Ark of Salvation,
this is my bosom of love, greater than universe”
(Message from the Blessed Mother on May 8, 1991)


The Blessed Mother's House


The Blessed Mother's Mountain

What has been happening in Naju?

Naju is a small city of 100,000 people, located near the southwestern tip of the Korean peninsula. For the past 30 years since 1985, Mrs. Julia Kim, a housewife with four children in Najū, has received Messages from Our Lord and Our Lady for the conversion of the whole human race and suffered enormously for the conversion of sinners (cf. Luke 9:23 and Colossians 1:24). There also have been numerous important miracles such as Tears, Tears of Blood, and Fragrant Oil from the Blessed Mother's statue; miraculous changes of the Eucharistic species into visible Flesh and Blood; miraculous descents of the Eucharist and the Precious Blood of Our Lord; and numerous spiritual and physical healings. Hundreds of thousands of pilgrims have visited Najū. There has no other place where all these signs occurred at one same location or through one same person. It seems that a new era for the glory of God, which began in Guadalupe, Mexico in 1531, is approaching its climatic conclusion through Najū. By pilgrimage to Najū, we can become more deeply aware of God's boundless love and mercy for us and His ardent will to save us despite our unworthiness.


Tears of blood


Tears


Eucharistic Miracle


Fragrant Oil

“Unprecedented Miracle of Love
Jesus and the Blessed Mother have
performed in Najū, Korea


Najū Miraculous Water


Descent of Precious Blood


Stigmata


Julia Kim chosen by the Lord and the Blessed Mother

Julia Kim has been participating in the sufferings of Jesus for the purpose of our salvation. When she suffers the pains in reparation for the sins of abortions, her belly becomes larger and her weight increases by 7-8 kg. When the Roman soldiers scourge Jesus mercilessly, Julia's whole body also becomes covered with the wounds and bleeding from the scourging.

When she suffers the pains of the Crucifixion, the Stigmata of Five Wounds appear on her hands, feet, and side. It can be said that all these amazing miracles in Naju come from the mercy of God Who has pity on Julia's unconditional sacrifices and love.


The pains and bleeding from the Crown of Thorns


Bloody marks of scourging


Pains of reparation for the sins of abortion and obscenity 2014

The stations of the Cross offered with Julia Kim on Good Friday 2011 in the Blessed Mother's Mountain

Every First Saturday

Overnight Prayer Meetings 19:00~03:30

Holy Triduum

(Holy Thursday, Good Friday, Easter vigil)

Special Anniversaries

Overnight prayer Meetings 19:00~02:00

* Dec31-Jan1 : Year-end & New Year Prayer meeting / Our Lord's Precious Blood from the Crucifix turned into the Eucharist

- * May 16 : First Eucharistic miracle
- * June 30 : The Blessed Mother's first weeping tears
- * Aug 15 : The descent of Our Lord's Precious Blood & the Solemnity of the Assumption
- * Oct 19 : The Blessed Mother's first weeping tears of blood
- * Nov 24 : The first exuding of fragrant oil/Descent of the Eucharist
- * Dec 8 : Feast of the Blessed Mother's Immaculate Conception

The 30th Anniversary


Our Lady of Naju invites you to celebrate the 30th Anniversary of Her Weeping Tears in Naju, Korea

Date of Celebration : Aug. 29- 30 2015(13:00 P.M - 05:00 A.M)

Location : The Blessed Mother's Mountain

Activities on the Special Anniversary


The Stations of the Cross

Procession of the statue of the blessed Mother of Naju

Praise and worship

Eucharistic Benediction

Holy Mass

Candlelight Rosary procession

Julia Kim's testimony

Meeting with Julia Kim

The Schedule of the 30th Anniversary Celebration

Orientation Day

28 of Aug.

- 15:00~15:30 Rosary and Confession
- 15:30~16:30 Introduction about the Blessed Mother of Naju Messages and Signs for 30 years
- 16:30~17:30 Orientation at the Blessed Mother's Mountain
- 17:30~18:00 English Mass for foreign pilgrims

The 30th Anniversary Celebration Vigil

29 of Aug.

(13:00 p.m. ~ 05:00 a.m. on Aug. 30th)

- * Exhibition - The Messages and Signs of Love for 30 years
- * The Stations of the Cross
- * Taking a shower with Miraculous Water / Confession / Dinner
- * Praise and Worship
- * The Procession (in traditional costumes) with offering of candles and flowers and special ceremony for the 30th anniversary
- * 30 years of Naju History
- * Benediction with the Miraculous Blessed Sacrament
- * Anniversary Mass in honor of the Blessed Virgin Mary
- * Julia Kim's testimony, Messages of Love & Healing Prayer
- * Rosary with candlelight procession
- * Sharing the graces of Blessing from Our Lady of Naju
- * Meeting with Julia Kim

The Special Night for Foreign Pilgrims with Julia Kim

30 of Aug.

- 16:30~17:00 Rosary and Confession
- 17:00~18:00 English Mass for foreign pilgrims
- 18:00~19:30 Learning how to prepare Korean Traditional food and experiencing the turning of our daily lives into Prayers
- 19:30~20:30 Festival for foreign pilgrims (performance)
- 20:30~22:00 Special time for foreign pilgrims with Julia Kim


Elena from Indonesia who was not able to walk was healed of her legs and walked through Julia's Prayer.

Transportation To Naju

By Train

Go to Yongsan station in Seoul. Take a Train (KTX, Saemaul or Mugungwha) to Naju trains station. (3-4hours) From Naju station, take a taxi to the Blessed Mother's House (5 minutes)

By Car.

You can use your own car with GPS at the address : 12, Najucheon 2-gil, Naju City, Jeonnam, South Korea

For more information :

marysnaju@gmail.com
Tel : +82-61-334-5003
www. najumary.or.kr

By Bus

From Incheon Airport to Naju

Take the Rimousine Bus from Incheon Airport to Gwangju bus terminal.(4 hours)then take the Bus from Gwangju bus terminal to Naju bus terminal(30minutes) Take a taxi to the Blessed Mother's House (3 minutes)

From Seoul to Naju

Take the bus at the Seoul Express Bus terminal to Naju bus terminal (4 hours) . From Naju bus terminal, take a taxi to the Blessed Mother's House (3 minutes).

Accommodation in Naju

The Pilgrims' House


For the reservation, you can send an e-mail (marysnaju@gmail.com)


Accommodation operated by our own volunteers is located near the Blessed Mother's Mountain.

Korean Traditional House Village


The Catholic Village where those who love Our Lady of Naju live. You can have a home-stay.

Motel There are some Motels near the Blessed Mother's House in Naju city.


The Blessed Mother's House 12, Najucheon 2-gil, Naju City, Jeonnam, South Korea

At the Blessed Mother's House, the English speaking volunteers help and guide pilgrims about Naju. The Blessed Mother's Mountain is located 8km away from the Blessed Mother's House. The volunteers will guide you to the Blessed Mother's Mountain.

