

### **CATHOLIC SACRAMENTALS**

# Business Owner: DRINA VARGAS (Bolivia)

WhatsApp / Mobile Number: +591 675-73031

PayPal Account:

Paypal.me/DrinaVBilbao

### **BLUE SCAPULAR PROMISES**


Those who consecrate themselves to the Sacred Heart of the Father also consecrate themselves to the hearts of Jesus and Mary


In this image, behold you see this, you see Mary presented as Our Lady of Mt. Carmel. Know that those who wear this scapular will have the protection of Our Lady of Mt. Carmel and be preserved from eternal fire. Also, those who are consecrated will receive the Grace and Blessing of being consecrated to her Immaculate Heart.

"And those who are Consecrated to this scapular and wear it devotedly will also be enthralled in the virtues of the Christ Child and also be Consecrated to His Most Sacred Heart. That is why Mary holds out her Immaculate Heart and Jesus is holding out His Sacred Heart. It is being given to you and offered up to all of humanity as means of Salvation.

"Behold My promise. Those who consecrate themselves to My Most Fatherly Sacred Heart will be also consecrated to the Immaculate Heart of your mother and to the Sacred Heart of My Beloved Son, your Savior, Jesus.

# **I Promise Special Graces:**

- 1. I Promise Peace and
- 2. I also promise that I will protect you from all dangers and spiritual attacks of Satan, whether it be to the body, soul, mind, from any form of attack you will be protected, even against weather and plagues.
- 3. I also make this promise against My just judgment which will occur and is occurring now. Those who wear it devotedly will receive protection against My judgment and against the bowls of judgment (Rev. 16) that are being released upon this nation and the world now.

"My dear children of the world, know that I do not come to punish you but to ask you to simply return to Me. This is the whole purpose of the scapular and of the Hearts that are being given to you to help you along your journey home,

not to punish but to call you back. Granted there are great graces you will receive and protection, and I promise you these things because I love you.

4. I also promise something that has never been done before. Those who wear this scapular and make a nine-day novena to Me will receive the answer to their prayers that they ask for, one answered prayer for every nine-day novena prayed with the scapular. Make no mistake about this. This is My gift to you and this is it. You will receive everything by asking Me and by honoring Me as your Lord God and Father. "

The Novena Prayer is to be prayed for nine consecutive days while holding the scapular. The scapular is to be worn every day, either over or under normal clothing.

The prayers must be prayed from the heart to be effective as the purpose of the scapular is to foster an intimate, trusting, loving relationship with our Father as He guides us on our journey home to Him.


The specific purpose of this scapular is the invitation to pray, to appeal to the Immaculate Heart of Mary with confidence and to ask, above all, for sinners. It is necessary to recite, Sister Justina told us, at least once a day the prayer of the reverse.

"Immaculate Heart of Mary, pray for us now and at the hour of our death."

### **GIFT FOR THE SICK**

This scapular has been given by Our Lady, particularly as a Gift for the Sick. It can be put on your clothes, on your bed or in your room. If the person to whom it is applied does not say the prayer, the one who has provided the scapular, can say it for the sick person.

The prodigies that this scapular has produced bear witness to the blessing and fulfillment of the Virgin's Promise to all who wear it and say the prayer: "It will make great conversions, particularly to reach the good death of sinners and those who have no faith"

This scapular would be a powerful instrument for the conversion of souls, particularly those who have no Faith, and through him, the Blessed Virgin would obtain for them, through her Son, the Grace of a death in the Grace of God. It was also made known to the religious, the desire of the Mother of God that the scapular was spread everywhere so that these particular Graces reach all the souls that embrace this Devotion.

The First Green Scapulars began to be manufactured and distributed by the Sisters of Charity in Paris, then throughout France and beyond. To this end, the Sisters had received the formal approval and necessary encouragement of His Holiness, Pope Pius IX, in 1870.

**The Green Scapular** is an approved "Sacramental" of the Catholic Church. The Specific Graces associated with them is **"Spiritual Conversion" and "Physical Healing".** 

The inscription on the back of Mother Mary's green scapular says: "Immaculate Heart of Mary, pray for us now and at the hour of our death." We invite you to recite this Indulgenced prayer every day.

Jesus Christ blessed this Apostolate! Jesus asked Anna Marie to: "Bring My Mother More Souls".

### When You Write A Name On A Blessed Green Scapular

That person is **instantly Consecrated to Jesus**, through His Mother's Immaculate Heart. It doesn't matter if that person does not attend church or the sacraments, Blessed Mother will visit that person whose name you wrote on a blessed Green Scapular and let the demons attacking that person **know that she is claiming him or her for eternal live in Heaven**. Usually no one knows that Mother Mary is visiting, but she does.


As any mother would do, our Heavenly Mother will then go to her Son, Jesus, and ask Him to save that soul from damnation. She takes all our prayers and uses them to bring conversion or healing to the person who you wrote on a Blessed Green Scapular. That is why we are a "network" of prayer AND SHOULD PRAY CONSTANTLY.

Almighty God dictated the <u>Eternal Consecration Prayer</u> to Anna Marie in 1997, and we ask all Apostles of the Green Scapular to recite this prayer once so that their prayers (Holy Mass, Rosaries, Chaplets) are given to Mother Mary who helps dispenses Graces to others in need.

# **What Happens After Death**

When a person who had his or her name written on a Blessed Green Scapular dies, he or she will be sent to Purgatory. The Lord's gift of redemption has been placed on these Blessed Green Scapulars.

On the first September 27th, the Feast Day of our Patron Saint, St. Vincent de Paul; he or she will be taken from Purgatory and enter into the Kingdom of Heaven.

Two Angels from Heaven delivered this to Anna Marie, as a gift to Anna Marie for the work she and her prayer group had been doing, trying to save souls from hell. We invite you to recite the <u>Novena of St. Vincent de Paul</u> which begins every year on September 19th thru 27th. Please attend Mass and celebrate your loved one who has been received into Heaven. We now offer the <u>Novena of St. Vincent de Paul in Espanol</u> too.

# The Red Scapular of the Passion


While this scapular is lesser known, it's still an excellent spiritual weapon. Read on for more about this Sacramental.

### **ORIGINS**

In the 26<sup>th</sup> of July of 1846, a nun of the Daughters of Charity of St. Vincent de Paul, named Sister Apolline, received two apparitions of Jesus in which she received the red scapular. The front of the scapular showed Christ on the Cross and contained the words "Holy Passion of Our Lord Jesus Christ save us." The back held images of the sacred hearts of Jesus and Mary being adored by angels. It read "Sacred Hearts of Jesus and Mary Protect us."

After hearing about the apparitions, Sister Apolline's spiritual director told her to relate them to the Superior General of her order, Father J.B. Etienne. Fr. Etienne was so impressed by the apparitions and the message they contained, he eventually traveled to Rome to seek the approval of Pope Pius IX.

On June 25, 1847, Pope Pius IX gave is approval to a new Red Scapular, to be known as the **Scapular of the Passion of Our Lord and the Sacred Hearts of Jesus and Mary.** 

### **WHY WEAR IT**

Countless Saints have said that one of the best ways to advance in holiness is meditating on the Passion of Christ. "The remembrance of the most holy Passion of Jesus Christ," says St. Paul of the Cross, "is the door through

which the soul enters into intimate union with God, interior recollection and most sublime contemplation."

The Red Scapular is a great physical reminder of this reality. In the Passion, we see the profound Love of God for mankind, Love that was willing to suffer and give everything to Redeem us. And as we meditate on the suffering of Christ, our hearts are moved to love, humility, and repentance. Motivated by gratitude, we begin to embrace sacrifice in our own lives.

The Red Scapular is also a source of **Spiritual Protection**. According to Sister Apolline, the Scapular of the Passion "will prove to us a strong armor against infernal assaults, an impenetrable shield against the arrows of our spiritual enemies."

Finally, Jesus also promised that whoever wears this scapular with faith and devotion will receive great increases of faith, hope, and charity every Friday and also gain the indulgences that were given to the Red Scapular.

If you've never worn a scapular before, the red Scapular of the Passion is one option to consider. **It's a powerful weapon for your spiritual arsenal.** 

### **Scapular of Benediction and Protection**


"My children of the Cross, for a long time My Son and I have wished to make known this scapular of benediction. This scapular, My children, is modeled on My Heart, because My Heart is the emblem of simplicity and humility, which explains the color of violet. The nails which have pierced the feet and the hands of My Son are barely venerated and are venerable, that is why My Son, in His Divine Wisdom, has had three nails painted on the front of the scapular.

"Those three drops of blood and the chalice represent the generous hearts gathering the blood of My Divine Son. The red sponge will represent My Divine Son drinking, in a certain sense, the sins of His children, but which His adorable mouth refuses.

"I wish that the background (usually) black of the scapular should be violet, but I wish that the nails, the chalice, the sponge and the crown should be on a dark red piece of flannel.

### **Promises**

This first appearance of this scapular will be a new protection for the times of the chastisements, the calamities and the famines. All those who will wear it will be able to go through storms, tempests and darkness, they will have light as in broad daylight. Such is the power of this unknown scapular."

The Holy Virgin presents the scapular to Our Lord who, in His turn says: "I address you My victim and also My victims and My servant,

My children of the Cross, I wish to and I come to give you an idea and a deep thought: When taking Me down from the Cross, I was given to My Mother, that descent, that thought, that devotion is little known. I wish that by the reproduction of this scapular, it should enter the hearts of My children of the Cross, and that they hail Me by these three greetings (The Crux Ave):

- -I hail Thee, Jesus crucified, to let me live.
- -I hail Thee with all the joy of the Angels and of the Saints on bringing Thee down from the Cross.
- -I hail Thee with all the sorrow of Thy Mother when Thou rested on Her Immaculate heart and on Her lap.

"My children, very few souls think of wiping the adorable wounds on My feet when the blood flows and I wish this representation to be known. Little thought is also given to the tears shed by My Mother during My Passion: those tears are at the feet of the Angel who wipes My sacred feet. By this scapular, I wish you to think about that ladder, that reed and those nails of My Passion.

### **PROMISES**

"My children, any soul, any person who will possess this scapular, will see his family protected, his house will also be protected, firstly from conflagrations, which will never penetrate it.

"This scapular will crush the ungrateful who will blaspheme My Name in the house where it will be exposed. If an impious enters, he will be so struck that his conversion will occur. All those who will wear it will be protected from thunder, sudden death and accidents. During the chastisements they will be protected.

Whoever places it in the Holy Temple, will drive out the impious and the profanations. Our Lord also adds that by reminding an obstinate soul about this scapular at the time of death, it will reawaken in it faith and conviction, that all those who will think about it and love it, will be spared the pains of the soul, that those who will wear it will be sheltered from all danger as if they possessed Heaven.

"And finally that this scapular will be like a lightning conductor beneath which the blows of just Divine Anger will not strike."

Our Lord also says: -- "Any priest will be able to bless this scapular. You, My victim, will be able to make the model... While wearing this scapular the 'Crux Ave' may be said 5 or 7 times and meditate for 1 to 3 minutes on My Passion... I will grant great graces to those who will wish to wear this holy Habit."

HOWEVER- there were TWO 'Crux Ave' prayers revealed to her, so here are BOTH. It would be a good idea anyway to say both.

# **Crux Ave - Prayer 1**


"O, Crux Ave! Spes unica! Et Verbum caro factum est! O Jesus, vanquisher of death, save us!"


(**Translation:** O hail to the Cross! Our only hope! And the Word was made flesh.) The first part must be said in Latin as it was given in Latin.

# **Crux Ave - Prayer 2**

I hail you, I adore you, I embrace you, oh adorable Cross of My Savior. Protect us, keep us, save us. Jesus loved you so much, by His example, I love you. By your holy image calm my fears, so that I may only feel peace and confidence.

### St. Anthony's Brief


In the 13th century, a Portuguese woman who'd been demonically oppressed resolved to do the unthinkable by taking her own life by drowning herself in the Tagus River. On her way to the river, she passed a shrine erected in honor of the great orator and miracle-worker, St. Anthony of Padua. She stopped to pray, one last time. As she prayed, she saw St. Anthony standing before her, saying, "'Arise woman, and take this paper, which will free you from the molestations of the Evil One." Then he gave her a parchment inscribed with what is now known as the "Brief (i.e., "Letter") of St. Anthony," <sup>1</sup> and she was now free from demonic oppression and the desire to do away with herself.

News of this miracle spread, even to the King who asked the woman for the

Brief. He placed it with the Crown Jewels of Portugal, which was fine for the King, but bad for the woman. After the Brief was no longer with her, she began to weaken and lapse, so the King made a copy for her that restored her to her healed state. Other copies of the Brief were spread to help the faithful fight the Evil One and remind them that Christ has conquered.

The Brief consists of a depiction of a Cross, and words which, forming a rhyme in the Latin, hearken back to Apocalypse 5:5, "And one of the ancients said to me: Weep not: **Behold the Lion of the Tribe of Juda, the Root of David, hath prevailed to open the Book and to loose the Seven Seals thereof."** 

The words of St. Anthony's Brief are:

Ecce Crucem Domini, Fugite, partes adversae, Vicit Leo de Tribu Juda, Radix David, Alleluia.

English version:

Behold the Cross of the Lord!

Flee ye adversaries!

The Lion of the Tribe of Juda,

The Root of David has conquered, Alleluia!

The exorcizing proclamation is carried on the person or placed in homes.

It was also used in more specific situations, such as that encountered by the French seamen who found their ship tossed by an angry sea during a storm off Brittany's coast in 1708. One of the men wrote the words of St. Anthony's Brief, and threw it into the sea with a prayer to the Saint. Immediately, the seas calmed and the sailors were saved.

The words on this Brief are good ones to use when feeling tempted by evil, oppressed by demons, and in general spiritual warfare.

### Saint Joseph Scapular


# Prayer to St. Joseph

**Hail Joseph** 

Hail Joseph, Son of David, Just and Virginal man,
Wisdom is with you;
Blessed are you among all men, and blessed is Jesus,
the fruit of Mary, your faithful spouse.

Holy Joseph, worthy Father and
Protector of Jesus Christ and of Holy Church,
pray for us sinners and obtain for us from God Divine Wisdom,
now and at the hour of our death. Amen.

"Spread this prayer to the whole world. Through this prayer God wishes my name to be more known and loved. He also wants to bestow a lot of graces through it upon those who will honor me by praying it. Those who will pray this prayer will be given many graces from Heaven. Through it, I will be often invoked by the whole world, and I will be able, by my loved and honorable heart, to grant a lot of graces to sinners who are in need of Divine help. It is important that this prayer be made known to everyone. May it reach everywhere, so all people can enjoy the goodness of God through it. This is His Most Holy Will that I am revealing to you right now"

# There are six different ways to honor the Heart of St.Joseph:

1. The image of the Most Chaste Heart of St. Joseph.

- 2. The Feast of the Most Chaste Heart of St. Joseph, "I wish the first Wednesday after the Feast of My Sacred Heart and the Immaculate Heart of Mary be the Feast of the Most Chaste Heart of Saint Joseph."
- 3. The Chaplet of the Seven Sorrows and Seven Joys of St. Joseph, which now should be prayed with the prayer that St. Joseph gave during an Apparition, so that we are able to enjoy his intercession, begging his Most Holy and Mighty Name that makes all of hell tremble and disperses the demons, as Jesus revealed in an Apparition.
- 4. The Scapular of St. Joseph: The Scapular is a sign of protection and devotion to the Heart of St. Joseph, who wants to lead us to God and to holiness, emphasizing his virtues of purity, obedience, silence and humility, and igniting the flame of faith and love for Jesus and for the Holy Virgin Mary. St. Joseph will protect those wearing the Scapular as his property and will bestow innumerable graces through his Chaste Heart upon those who will be tempted against purity, and will protect them against the attacks by the Devil and each evil spirit.

Especially young people should wear this Scapular, as they are most attacked by the Devil. Parents should recommend it to their children, since St. Joseph offers his help and protection, as he guided and protected Jesus on earth.

- 5. The spreading of Devotion to the Heart of St. Joseph, associated with good deeds of charity in favor of the most needy, especially of the sick and dying, as St. Joseph requested in his promises.
- 6. **First Wednesdays** should be remembered as days of special graces where **St. Joseph pours out torrents of extraordinary graces upon all those who appeal to his intercession, honoring his Most Chaste Heart.** Jesus himself promised that these faithful servants will enjoy great glory in Heaven which, on the other hand, will not be given to those who will not honor him as He asked.

"God be always Glorified, Worshipped and Loved"

### **Consecration Prayer to the Three Sacred Hearts**

Sacred Heart of Jesus,
Immaculate Heart of Mary
and Chaste Heart of St. Joseph,
I consecrate to you this day
my mind +, my words +,
my body +, my heart + and soul +,
so that your will be done
through me this day.
Amen.

+Make the Sign of the Cross on the part of the body indicated.

(Where it says soul + one should make the sign of the Cross on the right shoulder)