[image: image1.png]

[image: image2.png]

E-BULLETIN NO. 51, SEPTEMBER 2008
MARIA VALTORTA READERS’ GROUP, AUSTRALIA
 11 Best Street, Ringwood, Vic. 3134. Tel. +61 3 9879 7853

E-mail: valtorta@alphalink.com.au
Web-site: http://valtorta.alphalink.com.au
 (Jesus to Maria): “Let us turn to the little sheep, seeking to be

acquainted with their Master. It is I, and you are the staff,

leading them to Me.” (The Poem of the Man-God, Vol. 1, p. 246)
“Publish this work as it is… whoever reads it will understand…”

– Pope Pius XII (26th February 1948)

EDITORIAL

Dear Readers’ Group Members,

This bulletin begins with a proposal for Valtorta readers everywhere, to pray for the advancement of the Cause for Beatification of Maria Valtorta.

The ”letters” section includes some wonderful feedback concerning two new Valtorta books, and the supplement highlights some powerful teachings from the Holy Spirit, on passages from the recently translated Lessons from the Holy Spirit on St. Paul to the Romans.
A WOMAN, A BATTLE, “PUBLISH !”, AND A PLEA

A Saintly Woman

(In comparing Maria Valtorta (whom He calls His “little John”) to His beloved apostle John (the “eagle”) - Jesus says to Maria Valtorta:)

"This little 'voice' of mine is like that of a little sparrow, remaining with its wings extended, to follow the flight of the eagle - because it would like to follow it, to hear its song, and to repeat it to its companions. For the royal eagle does not oppress the little sparrows, but makes friends with them, even in prison. It deserves to have the impetuous current of the royal flight carry its smallness, incapable of heights, off to the heights of Paradise, and to have the eagle defend it - under the protection of its powerful wings, from kites and falcons - and to enable it, on the solitary rock, to feed on morsels which the eagle shreds for it. For the eagle loves it.

"It loves this little voice very much. And it has thus rebaptized it 'John,' so that it will be defended by the apostolic eagle, in addition to the Divine Eagle. [And it will] learn its song from ours, have peace in the shadow of our fortitude, have warmth from the Sun to which we carry it off, and have food from what we give it. I defend it ‑ John and I.

"And when the little sparrow no longer has a voice and grows silent after the final profession of love, when its little wings fold over its heart which has beaten so much with love, and when its eyes close - not out of satisfaction in seeing the Sun, its Sun, but because the Sun's heat has consumed it - we shall take it and carry it off with us, beyond the limit separating the human from the superhuman. And we shall place it on Mary's lap, at the foot of God's throne, so that, on reopening its wings, mouth, and eyes, it may fly, sing, and see: fly to the Sun God, sing to the Sun God, and see the Sun God... "

“It’s a Battle”

(From Tim Fromann, Franklin Square NY, USA):

“The problem with Maria Valtorta’s writings is that they are accurate, real and true. These writings are tantamount to having a skilled stenographer being brought back in time and making perfectly detailed descriptions of the entire Messianic cycle, with comments from Jesus and Mary personally. The devil hurls himself against this with his whole being. He utilizes every tool he can. That is why prayer and fasting are needed. (Refer to Gospel passages Mt. 17:21 and Mk. 9:29.) If Maria Valtorta’s writings are recognized for what they are, they will create a chain reaction in good, greater than any nuclear reaction. It’s a battle...”
The Pope says: “Publish...”

On 26th February 1948, Pope Pius XII said in front of 3 witnesses concerning the manuscript of The Poem of the Man-God, a copy of which he had been given in 1947:
“Publish this work just as it is. There is no need to give an opinion on its origin, whether it be extraordinary or not. Whoever reads it will understand...”
Jesus says: “Publish...”

(As a logical follow-on from the above, below is a dictation: “Christ speaks on publishing The Poem”, from the Maria Valtorta web-site: www.bardstown/~brchrys)
Introductory Note:
One of Maria Valtorta's dearest desires was to see The Poem of the Man-God published with ecclesiastical approval before she died—not for her own glory, but because she knew this Work to be authentically from Christ, and of immense importance for souls and for the modern Church. As it became increasingly evident that her desire would not be realized in her lifetime, she offered to Jesus the renunciation of this desire to see it published before she died. In the following very brief extract, translated here from the recently published [2006] Quadernetti collection of her revelations1, we see Christ's response to Valtorta's offering.... (Translator)
April 17, 1948

Valtorta:

Immediately after Holy Communion—which I offer for the good outcome of these [elections], and as my Viaticum, in case I die in going to vote—I say to Jesus: "I offer You also my life, and I renounce seeing the Work [The Poem] published—provided they, the Communists, do not triumph." Jesus responds to me:—
(The following dictation was given to Maria just 51 days after Pope Pius XII’s pronouncement.).

Jesus :

I have always accepted every offering and sacrifice of yours. But this, No. My Will is otherwise. These desires of yours go contrary to My Will, and I cannot accept them. My Will is that the Work [The Poem] should be published. Because, if it is true that the holocaust of one creature can do so much to keep the Antichrist from triumphing, My Word can do much more, spread among the crowds.

You [Maria] could affect ten, a hundred, even a thousand, with your sacrifice. The Work [The Poem] is I, Myself, Who speak: to believers to fortify them, to the lukewarm to inflame them, to the incredulous to make them believers, to sinners to convert them, to those against God, and to the uncertain [wavering] between God and those against Him. [All these are] often more weak and submissive to certain doctrines of the cunning, who are truly against God, or who are on the way to being so.

I, Who speak to all of these [through the Work] to make them anew [sons] of God, can affect a thousand times a thousand, and [a thousand times] ten thousand. Your sacrifice would be increased by your degree of glory. But I, I want many—now preys of Satan—to have celestial glory. It is for this that I have given the Work [The Poem]. I know that it means health—for whoever reads it with good will—to know Me. Just this alone. On the other hand!... Nothing will halt the venom which the Dragon pours out before advancing to prevail and triumph.

"The serpent poured water like a river out of his mouth after the woman, to sweep her away with the flood.... Then the dragon ... went off to make war on the rest of her offspring, on those who keep the commandments of God, and who remain faithful to Jesus Christ, bearing testimony to Him" [Rev 12:15,17].

The wave advances. The wave of hate for the Teaching and Militant Church. And the war against the most holy liberty of man advances—against those things which God Himself does not violate: free choice, freedom of conscience, and freedom of faith and action.

And yet, even this is needed. Because, in truth, all Earth is becoming the great whore, Babylon: mother of fornication and abominations2. Too many put themselves at her service. She has become the Beast of the Abyss: seducing too many weak [souls], and persecuting too many who are strong: My Holy Confessors.

But in order that Satan, the Antichrist, and all the beasts of the Abyss may seduce less, and that My servants may be supported in the impending persecution—which will be always more extended and increased in power—I want the Work to go [out] to the crowds. I said when I was on Earth—though I am always among My Christians—and I repeat it now that I am in Heaven: "I have pity for this people" [Matt 15:32; Mk 8:2]. "If I do not give them food, they will faint." I say it also again now: "I have pity for this people. I want to give them the Word of Life, the Food that keeps them Living in the Faith, so they do not faint."

Therefore, My secret apostle, I do not welcome your offering. If you want to offer Me a sacrifice according to your present intention, ask Me to make you die as soon as the Work is published, in Italy and in many other Nations—all needing the Words of eternal Life to be saved and to live. [This would be] without your having time to gather any praise, or to taste the joy of knowing My Will is accomplished—for the fulfillment of which you have struggled so much, you struggle now, and you will struggle, by suffering always more. This I welcome. The other offerings—no. Because they are contrary to My Will.

— Notes —

1. Maria Valtorta, Quadernetti (Edizioni Pisani / Centro Editoriale Valtortiano srl, Via Po 95, 03036 Isola del Liri (FR), Italia, 2006): 83-84.

2. On this point, see the article, Babylon The Great posted elsewhere on this site [www.bardstown/~brchrys]. (See Notebooks 1943, pp. 261-4 – Ed.)
A Plea for Prayer and Fasting

For a number of years, many attempts to challenge opponents of Maria Valtorta – debating with them the authenticity of her writings as Private Revelation – have been unsuccessful. Arguments have produced counter-arguments, going nowhere and succeeding only as distractions for both the faithful and for Maria’s potential readers. In this, I believe Satan must be very pleased.

Just as the Beatification and Canonization of Sister Faustina put an end to disputes concerning the Divine Mercy Devotion (remember, her diary was included in the Index of Forbidden Books for some 20 years), I believe a similar path will cause a similar acceptance and benefits for increased endorsement of Maria Valtorta’s writings.

In the previous bulletin (June 2008), Bill Clohesy, from Athelstone, S.A., wrote the following:

“I strongly support prayers for Maria’s canonization – massive prayers, as it may need a miracle... What about a Rosary crusade? Month of October? Or a novena preceding the anniversary of her death on 12th October?”
 (And Jesus says:)

"...My saints, from the beatific bosom of contemplation, do not cease for an instant to work for you that are still wandering in exile, and it is a great joy for them when a smile from Me orders them to come into your midst to assist you and lead you back to Good.

"The Paradise of the saints has two faces. One looks towards and delights in God. The other is turned towards their poor brothers and sisters. And this watchful, loving charity will not cease until the last man has finished struggling on earth. The saints ask my Divine Majesty to grant that they may come to you to help you...”
(Notebooks 1944, pp. 516-7)

So let us storm Heaven and call on Mary and Joseph, and all the saints whom Maria Valtorta has encountered in her writings – particularly St. John the apostle, St. Paul, St. Therese of the Child Jesus, St. Francis of Assissi, St. Catherine of Siena and St. Padre Pio - to join with us readers of these writings all over the world, to pray to the Father, Son and Holy Spirit to advance the Cause for her Beatification and Canonization.

My proposal is that as many of us as possible join in a Novena of Prayer and Fasting, in whatever forms these might individually take: from and including Saturday 4th October (the feast of St. Francis of Assissi) – to Sunday 12th October (the 47th anniversary of Maria Valtorta’s death), for this intention. Amen.

May God bless and keep us all.

David D. Murray,

Assistant Convenor.

“What’s it like now to be 104?” asked the reporter.

“No peer pressure”, she replied.

LETTERS

(From Australia unless stated otherwise)
The Maria Valtorta Books

Have finished Volume 1 of The Poem - awesome, so personal. The Lord’s timing is impeccable, and He always uses Maria as my guide.
 MARIE CHEERS, Somerton Park, S.A.

Reading Maria’s writings again, I see the beauty and love of God towards His creatures. The writings are under-valued, and I pray that one day they will be in every home – for those who love Jesus and Mary.

FRANK NAPOLI, Clunes, Vic.

...These days I find that, although I keep reading The Poem and I should know it by heart, I still forget things.

VIOLET FRANCIS, Plymouth, U.K.

The New “Mary...” Book

While I am interested in reading The Poem and other Valtorta books, I will start with Mary, Mother of the Redeemer and the Church - Her life, Sufferings and Mission... I have enjoyed looking at the website and listening to the book‘s launch and other audios from Toronto.
JILLIAN LE PATOUREL, West Moonah, Tas.

The new “Mary...” book arrived this morning and I opened it immediately. I am so very thrilled with it. It is wonderful and I am well into it already.

PAMELA NASSUATO, Todi, Umbria,Italy.

Thank you so much for the beautiful new book dedicated to Our Lady of Perpetual Help – this is just gripping and amazing!
MARLENE BROERSEN, Silvan Vic.

I’m getting great comfort from the “Mary...” book... Understanding Mary’s sufferings makes them so much more manageable to handle.

 KAYE McLINDON, Hamilton Vic.

The “Mary...” book is beautiful. I read some passages for my mother’s prayer group, and they think it’s lovely. Some hadn’t heard of Maria Valtorta – maybe future readers?
JUNE FUERY, Wodonga, Vic.

This is the most exquisite book of our loving Mother’s life. Heavenly, spiritual – I will read it over and over again.
MADELINE THOMAS, Mundaring, W.A.

 [The new “Mary...” book] brings back beautiful memories of The Poem, which you have gathered in one, single book... You have excelled in your effort to promote Our Lady’s role in our salvation history.

 CHARLES DONOVAN, Koondoola, W.A.

(On 6th June 1944 – D-Day during the war in Europe –Maria Valtorta received her vision of the Birth of Jesus. The very next day, a suffering Maria wrote the following:)

“...I am writing under Jesus' gaze... In the visions of Mary418 I do not mix in my poor self, for I already know I must go on describing her glories. Wasn't her motherhood a crown of glories at all times?

“I am very ill, and writing weighs heavily upon me. Afterwards I am washed out. But provided I can make Her known, so that She will be loved more, I do not count the cost. Do my shoulders ache? Does my heart yield? Is my head in agony? Does the fever grow? It doesn't matter! May Mary be known, entirely beautiful and dear, just as I see Her out of God's goodness and hers, and that's enough for me.“
(Notebooks 1944, p. 347)419
I’ve been reading [this book] for the second time, and I find it a wonderful opportunity to increase my knowledge of Mary. It would be the best detailed summary of Her life that I have read, and it could only increase devotion to her.
JOHN LANDY, Red Hill, Canberra.

Do you have this new Valtorta book available in the Spanish language to order it for a friend? I have read all books of The Poem by Valtorta... I love them all, and they have inspired me so much and have made my faith so much more real. Thank you so much and God bless you for keeping us updated about Maria Valtorta's books.

ROSA BARROW, Seattle WA. USA.

 [Sorry Rosa, it’s only in English. Maybe the “Mary...” book will eventually be converted to other languages – Ed.]

 “Hooked on Paul” - the Latest Maria Valtorta Book:
Lessons on the Epistle on St. Paul to the Romans
For almost ten years a small group of the faithful have met at my home for Bible study and fellowship. As pilgrims having both desire and hunger, we have not had to die of thirst along the way. We've been nourished by God's Word and the revealed truths from The Poem right there before us. This year being the Jubilee Year to the Apostle Paul we have studied, chapter by chapter, Maria's Lessons on the Epistle of St, Paul to the Romans, which I believe is something of a classic [It’s a] Theology of Saint Paul. The more we have experienced, the more we have been invited to contemplate rather than analyze the deep mysteries. The riches have come as a pure gift from God, a new manifestation of his grace and a source of continual thanksgiving.
Through this, the very Spirit of love has inspired our group to begin a seven day retreat "Saint Paul Called to Conversion" by Ronald D. Witherup. Praise God for His good counsel about what is to be done and what is to be left undone - and praise Him for His hidden presence, the quiet and calm peace that such visits produce in our souls.
Thank you for the book’s invaluable guide now available.

“ELIZABETH”, Northern NSW.
(This “guide” is a Thematic Index, and a copy is included for those who have been sent the book in Australia – Ed.)

What an incredible read this book is. Just wow !!! I found it could be read only in small doses, slowly. Re-reads were often needed as I went along, and only to be read in peaceful and quiet solitude. What incredible writings !!!! Yet, so they should be. They come from GOD Himself, right! All praise to HIM!! When I read the last page I immediately started on the first page again. Wish my feeble brain could take and keep it all in!! Am sharing parts with my prayer group.
JIM STEBBING, Drysdale, Vic.
The Bulletins

Have received the latest bulletin and am grateful for it. It is priceless. My love just grows and grows for Jesus and Mary. It has been lovely getting acquainted with Anne and Joachim and other lovely and saintly people from the time of Mary's birth onward. Maria Valtorta was the deliverer of a Treasure to all mankind.

MARGIE SILVA, Newtown PA, USA.
Thank you ever so much for the enrolment into the bulletin. Also for [leading me to] the recordings of the conference at Toronto (see previous bulletin – Ed.).

One day after Mass I heard that St. Rita would send each of us a gift in honour of her feast day. I was hoping it would be a lottery win. Instead I received your tapes. One can always win the lottery. You don't always get to hear someone admiring The Blessed Mother or the wonders of Jesus' revelations to Maria Valtorta. I'm sure you heard about the man who prayed unceasingly to win the lottery. One day while in chapel after months and months of prayer he heard this glorious voice from above gently echo "Buy a ticket". God will always do His part when we do ours.

JACK GILL, Fort Wayne IN, USA.

It's a wonderful gift from God to have you and all those other terrific people to keep us readers up to date by way of the Bulletin, booklists, CDs, etc. I always look forward to the "next" Bulletin and still look back on the "old" ones which I keep in a special folder.
I hope to eventually have all the Notebooks, the Autobiography and Azariah, to complete my Valtorta library - unless you come up with something else!
 PAT FILBY, Wodonga, Vic.
You probably don't remember me, but I drove the six hours down from Boone, NC. to the Holy Spirit Monastery (in Conyers, Atlanta), to attend your talk a few years back... and helped a bit to load your vehicle afterwards... The bulletins are inspirational to all that our Lord leads to them.

(Thank you Barry, that was in 2003. Didn’t we have to leave the Monastery before they shut the gates? – Ed.)

Booklets and Audios

I find these smaller booklets great to take to Holy Hours.
LORRAINE HAYDON, Woodlands, W.A.

I leave some of your booklets in the kneelers in our Chapel at the farm. Many pick them up and read a bit as they wonder into the Chapel. Last New Year as we had Adoration into the new year one young gentleman picked up one of the booklets and couldn’t put it down... They have become a spiritual treasure for our generation, and are some of my dearest resources.

Also on the night of the Feast of the Immaculate Heart (some of us) went to the Chapel to meditate on the Rosary. I thought it would be good to listen to your CD on the Joyful Mysteries, which we did. Tony especially was mesmerized. We will now use the CDs frequently at the farm. At Easter we used the “Stations of the Cross” booklet, and those present were visibly moved by the reflections.

STEPHANIE MUNRO, Silver Lakes, South Africa.

I write to express my sincere and heartfelt thanks to the good Lord in Heaven, [for being given] a [little blue] booklet entitled: “Praying the Rosary with the Writings of Maria Valtorta”. This is truly a Heaven-sent gift, and it will help us to cherish and love our traditional Holy Rosary. The booklet really supplements it, and it has plenty of scope for improving Rosary meditation. It helps me to enter into Our Lord’s and Our Blessed Mother’s lives, to be really present and follow them...

We have Holy Mass once a month, and this booklet will certainly help our community to say the Rosary more meaningfully. It is truly a revelation, and I wish we could have more copies of it. Kindly mail us the bulletin and a catalogue etc., and tell us how we can enrol as members of the Readers’ Group so we can propagate devotion to the Holy Rosary, and defeat the devil and his bad spirits who are devastating the earth.
DAMIEN NTHAWIE, Petauke, Zambia.

(Damien receives the bulletin regularly now, and some of the Rosary pocket-booklets have been sent to him, thanks to the kindness of a benefactor – Ed.)

I look forward to receiving all the literature from the Readers’ Group, and I also have several of the audio-tapes on hand – used whenever ironing or cooking. They serve not only to keep my mind more disciplined, but I find they also help to quell – to some degree – my on-going spiritual hunger: God is forever calling me to a closer relationship with Him! How blessed we are!

 FRANCES GALEA, West Mackay, Qld.
Remorse – Two Different Outcomes

(I’ve often reflected on the critical cross-roads arrived at – for people who suffer with remorse. Peter and Mary Magdalene went one way, whereas Judas went another way...)

(Archbishop Fulton Sheen said:) “Peter and Judas denied the Master and both repented or were sorry. But the Greek word used in the Scripture is not the same in both instances. Judas repented unto himself - he had self-pity. Peter repented unto the Lord - he had penitence, sorrow and a desire for amendment. Peter cleaned the weeds out of the garden, but Judas killed the nocturnal brood of remorseful serpents in his breast, by hanging himself.” CATHERINE LOFT, Glen Iris, Vic.

The new “Maria Valtorta Book Club”

(The previous issue included an item about this new little “sharing” group, now meeting monthly here in Melbourne. Here is a progress report from Gillian Annwn, one of our members.)
There were eight at our latest meeting. We each read a favourite passage from a Valtorta work, and explained why we chose it, and what it meant to us. Each person's contribution was heartfelt and enlightening, and inspiration flowed, opening up aspects of our lives to each other that may otherwise never have been shared.

It is awe-inspiring to think that this level and quality of interaction is available to us via the digestion of Maria Valtorta's writings.

[In a couple of the sharings] the laughter was explosive. There is nothing like humour to enable the maintenance of a productive working atmosphere.
I am sure we all look forward to our next meeting with great eagerness, when we will once again share new gems that gleam at us from the pages of these works.
† R I P †
Please pray for the soul of Father Antony Xavier, of Tuticorin, India, who passed away on 27th March 2008.
(The Fifth volume of The Poem of the Man-God in Tamil was translated by Father Xavier and is in print.)
Maria Valtorta Readers’ Group

This group is a non-profit organisation, which retails publications of Maria Valtorta’s writings, and offers other supporting materials, to its members and to other interested persons. Bulletins are sent to members every 3 months. A subscription of $10.00 per year (a little extra if mailed overseas, and no charge for priests and religious) is requested. (E-mail copies of the bulletins and supplements, convenient for Valtorta readers outside Australia, are now free.) A Catalogue of books and other items is available on request.

The writings of Maria Valtorta are considered by many to be among the most wonderful gifts given by Jesus to His followers and would-be followers in the twentieth century. The Readers’ Group has much material available which supports their authenticity as Private Revelation. If you receive just a fraction of the knowledge, understanding and inspiration from Maria’s revelations on the lives of Jesus and Mary, as testified by our readers, you will be very blessed. May God inspire us all, in our journeys to holiness.

[The material in this publication is not intended to represent the opinion of the Church. The editor affirms submission to the official judgement of the Church regarding the information contained herein.]

The Lord bless you and keep you; The Lord make His Face shine upon you, and be gracious to you; The Lord lift up His countenance upon you, and give you peace.

(Num. 6:24-6.)

“Lord, I do not ask You for the glory of your visions, but for the grace to love You more and more.” (Notebooks 1944, p. 439.)

�

�

