

Apostolate of the Green Scapular

VOLUME 5

SEPTEMBER 2016

Dedicated to the Sacred Heart of Jesus and Immaculate Heart of Mary

Special Edition

For the first time, we have combined events leading to Jesus' promise to Anna Marie on the merciful redemption and promise for those who are consecrated to Him through His Holy Mother's blessed Green Scapular.

Inside this issue:

Healed From Dyslexia	2
Miracles In Conyers, Georgia	2
Apostolate Of Green Scapular Begins	2
Jesus Leads Her To Inner Healing	3
Eternal Consecration Prayer	4
Mother Mary Interceded	4
Mother Mary Proves Her Intercession	5
Jesus Requests "More Souls"	6
A Vision From God Was Given	6
Our Lady of Sorrows Miracle	6
Angels Deliver Jesus' Promise	7
St. Vincent de Paul	7
St. Louise de Marillac	7
Lady of Sorrows Prayer	8
Fr. John's Thoughts	8
Personal Testimony	8
Apostolate Today	8

The History of the Green Scapular

The origin of the Green Scapular is an incredible and miraculous story stemming from the many visits of our Blessed Mother to a nun, Sister Justine Bisqueyburu. She was a Sister Novice from the Daughters of Charity that St. Vincent de Paul helped begin.

On November 27, 1839, in Mother Mary's last visit to St. Justine Bisqueyburu, our Heavenly Mother appeared holding in her right hand her heart surrounded by flames and in her left hand a simple green cloth suspended from a cord of the same color.

On one side of the cloth, was a picture of our Holy Mother as she appeared to Sister Justine. On the other side was our Blessed Mother's Immaculate Heart with rays of light bursting more brilliant than the sun and pierced with a sword and on it an inscription written around the heart

which said:

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

At the same moment, Sister Justine heard an interior voice describing the vision and explaining the meaning behind this new sacramental:

"By this means, God would bring to Himself, through the intercession of Blessed Mother Mary, those who had lost their faith or had been separated from Holy Church. They would be assured

of a happy death including Eternal Salvation."

Since this time, spiritual and physical cures have taken place by means of the Green Scapular. It was twice approved by Pope Pius IX, once in 1863 and again in 1870. Pope Pius IX ordered the Sisters of Charity to make and distribute the scapulars when he stated: **"Write to these good Sisters that I authorize them to make and distribute it."**

He ordered the making and distribution of the Green Scapular throughout the world and it has the Imprimatur and Nihil Obstat by the church. Today, these wonderful Sisters of Charity continue to make and distribute the corded Green Scapulars because they were given the task of bringing conversion to the world.

Today, our Apostolate has been tasked with helping these good and holy sisters by Jesus Christ and His Mother Mary.

Immaculate Heart of Mary, Pray for us, now and at the hour of our death. Amen.

Before The Lord Calls, He Prepares

As a child, Anna Marie felt the Lord's presence. She had a special devotion and love for Blessed Mother. Her mother taught her and the other children how to pray the holy Rosary at an early age. Her father had left her mother at an early age and times were hard. They lived in poverty but the Lord always provided.

At 8 years old, Anna Marie began seeing demonic spirits who would harass and torment her. She

thought it was normal, not knowing she was the only one who could see these evil spirits. It caused her to increase in devotion and faith, saying her Holy Rosary daily with her sisters, brothers and mother.

Anna Marie received all her Sacraments from the Catholic Church. She was born with Dyslexia and struggled in school. Yet she grew in her love of the Lord and Mother Mary, but the resentment and anger for her father grew too. Her mother would tell her

children to pray for their father, to forgive him. Anna Marie however, was far to angry with him and didn't even realize that she was holding hate and anger towards him.

She buried her anger as she grew into her adult hood. It would take years for Anna Marie to realize she was sinning against the Lord because of her anger towards her own father. Even though she believed her anger was justified, it was not in the eyes of the Lord. Anger is one of the seven deadly sins.

Healed From Dyslexia

Many years had passed and Anna Marie was an adult attempting to finish college but continued to struggle, suffering from Dyslexia. She could only take one maybe two courses at a time to get passing grades.

One night while trying to finish an important report due the following day, she prayed to the Lord to assist her, to help her brain unscramble so she could complete the paper. She placed a rose pedal under her headband that she had received from another Marian apparition site and prayed very hard, asking Jesus for mercy.

All of a sudden, she felt a burning heat on top of and inside of her head. Anna Marie suspected her head was on fire, so when she felt the top of her head, she only felt a rose pedal and head band. The burning stopped.

It wasn't until she picked up her Holy Bible to read it, did she realize she had been healed. She began reading the Bible daily and grew to love Jesus' Word. In thanksgiving for the healing, Anna Marie heard that Blessed Mother was appearing to a holy Ukrainian Catholic woman in Conyers, Georgia. Hoping for a chance

to learn more about the visionary, Nancy Fowler, and the apparitions of Blessed Mother Mary; Anna Marie knew she needed to go. She felt the Lord leading her to take this pilgrimage and she prayed and asked Jesus if it were possible, to please help her go.

This was the beginning of our Lord calling Anna Marie into His service. She would need to be purged of her anger and unforgiveness first. The Lord needed to lead Anna Marie to understand the Our Father prayer and forgiving her father was mandatory.

Miracles In Conyers, Georgia

When Anna Marie arrived in Conyers in December 1996, the miracles of mercy began. Anna Marie was taken to the Apparition Room where Nancy Fowler would receive visits from Our Heavenly Mother. It was a day when hardly anyone was there, just the local community.

As Anna Marie sat praying with those present, she witnessed an amazing event in the sky. As they recited the Holy Rosary, a circular cone appeared and continued to grow, spreading out.

As they finished reciting the Mysteries of the Holy Rosary, the circular dome had grown so large that it covered the Holy

Hill and Apparition House. The entire land was covered with an invisible dome, but Anna Marie could see it clearly. When she questioned some of those present if they could see it, no one could.

Anna Marie was invited to attend a Christmas party in which the visionary, Nancy Fowler would be present. That night, she was privileged to meet Nancy Fowler who gave her a book called, **"Read Me or Rue Me, How To Avoid Purgatory"**. The book smelled like Nancy Fowler, like myrrh. Mrs. Fowler, smelled like roses, everywhere she went. She gave Anna Marie a special blessing before she left.

When Anna Marie went to visit and adore the huge life sized Crucifix of Jesus on the Holy Hill, she felt His heart beating from it. She believed it was the heart beat of Jesus, and felt the Lord healing her.

The Lord had imparted His holy gift of hearing His Voice and that of our Heavenly Mother's Voice. The Lord poured His grace upon her to place her on a new path of life, to be His servant to help others find Healing through His Holy Mother. Incredible miracles took place in Conyers. It still remains Anna Marie's favorite place to go on a retreat.

Apostolate Of the Green Scapular Begins

Anna Marie's visit to Conyers, Georgia changed her life. When she returned home, she asked the Lord to show her what He was calling her to do. It would take some time for Anna Marie to understand what the Lord was asking from her.

Our Heavenly Lord, Jesus, began inspiring Anna Marie to begin a Rosary prayer group. The Lord knew that through the recitation of the Holy Rosary, He could help Anna Marie find healing from her hardened heart full of anger towards her father.

In January 1997, Anna Marie under-

stood the Lord's request of praying with others and she felt the necessity to call her friends from church and begin a Rosary prayer group, held on Friday's.

During one of their prayer meetings in February, Jesus asked Anna Marie and the others to begin a lay Apostolate. When Anna Marie asked Jesus what the name of this Apostolate should be called, Jesus said:

"Apostolate of the Green Scapular"

Although Anna Marie did not understand what an Apostolate was, she was

obedient. Thus the name of the Rosary prayer group would be changed to: The Apostolate of the Green Scapular.

During these early months, each member of the Apostolate began receiving incredible miracles and signs of God's mercy and love for each of them. Jesus was truly calling and acting within the lives of the Rosary members, through His Mother's intercession, building their relationship with the Lord. Jesus and Mother Mary would bring healing to the world, one soul at a time.

Jesus Leads Her To Inner Healing

In March 1997, Anna Marie heard about a very holy Catholic Priest who was offering an Inner Healing Retreat out of town. The Lord provided her with the opportunity to go and hear this Priest, Fr. John, (now the Apostolate's Spiritual Director) and learn about "Inner Healing".

She stated: "I listened carefully to Fr. John speak about giving up our anger. He stated that we had to forgive everyone that hurt us in order to be saved from damnation and fulfill the Lord's Prayer: *"...forgive us our trespasses as we forgive those who have trespassed against us."*

It all made sense to her. She had been reciting the Our Father prayer her whole life, but had not realized that she had so much anger and unforgiveness in her heart towards her father. Through what Fr. John had stated, she realized that she had sinned against the Lord, because she had not yet forgiven her father for his trespasses against her mother and brothers, sisters.

Shortly after that, she found that old Green Scapular that her mother gave her years prior that had her father's name written on it from 1993. She placed it on her home altar for safe keeping. Anna Marie knew the normal use of a Green Scapular was to place it in the room of the person it was intended for, but she thought

that if she sent it to her father, he would probably throw it away since he was living in mortal sin.

She entrusted her father into Mother Mary's intercession and Jesus' mercy for his soul. Realizing she still had to try to forgive him, she started going to Sacramental Confession and confessing her anger. Seeking the Lord's healing in her life.

One day a dear friend asked her to pray for someone who had been away from the Catholic Church for many years and was an alcoholic. Anna Marie gave her phone number to her friend and asked if she could give it to her friend to call, if she needed to. When this lady called Anna Marie, she was desperate and in tears. Anna Marie spoke with her and then the Lord gave Anna Marie the understanding to write this woman's name on a blessed Green Scapular, consecrating her to Jesus through the Immaculate Heart of Mary, and she wrote her name on a blessed Green Scapular.

Immediately Anna Marie smelled sulfur. The demons that were attacking her, were now instantly attacking Anna Marie in retaliation. Anna Marie had no fear since she had been fighting evil spirits since she was a child, so she rebuked them in the Name of Jesus Christ, and they departed.

Anna Marie finished the call, and she then understood the amazing affect that writing someone's name on a blessed Green Scapular had! By writing a name on Mother Mary's blessed Green Scapular, the demonic spirits attacking that person were "given notice". Those demonic spirits attached or harassing that person would know and understand that he or she was forever consecrated to Jesus Christ, the Sacred Heart through the Immaculate Heart of Mary as the prayer on the Green Scapular says:

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

Anna Marie knew the Lord gave His Holy Mother special graces necessary to bring her back to the State of Grace and would do the same for others. This lady passed away some time later that year after attending Sacramental Confession, Communion and receiving the Sacrament for the Sick. She died in the State of Grace! As have many others since.

After experiencing the behavior of those demonic spirits, Anna Marie began writing all her family members names on Mother Mary's blessed Green Scapulars, then her friends names, then even those who had harmed her in any way.

Through the grace of God, she was inspired to start writing the names of other people who had been asking her to pray for them. It would be so easy to write someone's name on a blessed Green Scapular and consecrate him or her to Blessed Mother Mary, so that during Mass she could offer her Holy Communion, the Mass, her Rosaries, Chaplets of Divine Mercy and other forms of prayer she would say daily.

It was during this time in 1997 when the Holy Spirit came to Anna Marie and dictated a holy and special prayer to her. As she was using her computer, the Holy Spirit called to her and asked her to type everything that she heard. It would be no ordinary prayer, but a prayer of total surrender.

This prayer would be required from everyone who wanted to join our International Network of Prayer, known forever as Apostles. Some Apostles have given a donation so that we can ship "free" blessed Green Scapulars to other new Apostles around the world. We call them the Ladies and Gentlemen of Charity. All Apostles are called to pray for the conversion of others.

The prayer that the Holy Spirit gave to the Apostles is called the **Eternal Consecration Prayer**. Your recitation of this prayer only once, will bless you for all eternity.

The Eternal Consecration Prayer

“Oh most Merciful Father, today I beg you to accept my sincere Act of Love in consecrating my entire life to Your Sons’ most Sacred Heart. I do this not alone, my dearest Father, but through the Immaculate Heart of Mary, Queen of the Green Scapular. With her heart so pierced with the seven sorrows, at the beginning of Your Son’s life until His tortuous death, she cries daily for those who choose not to love Your Divine Son, Jesus.

Even today with so many souls choosing to spend their eternity in Hell, she longs for our intercession to bring others to know and love our God: The Father, Son and Holy Spirit. We ask then, Almighty Father, that you would permit us to place all these souls in Mother’s hands, those whom have touched our life in some way. We wish to consecrate today our family

members, friends and yes even our enemies; to the Sacred Heart of Jesus. We know that You, our Divine Majesty, will refuse Your Son nothing, and that Your Beloved Son can refuse His Mother nothing when it comes to the Salvation of Souls.

I make this Act of Eternal Consecration only once, my Merciful Father, and beg You to apply its merits to those whom have their names placed on a Green Scapular. We offer those souls Your Son’s most beloved Body and Blood in the Holy Eucharist, along with the Rosaries, prayers, joys, sacrifices and sufferings of each day, past and present, until the end of our lives.

We know with great confidence that the Queen of the Green Scapular will not rest until she secures the gift of Final Persever-

ance for all those living souls clothed in her Green Scapular. She will beckon her Divine Son for not only the spiritual conversion back to You, Eternal Father, but also physical cures of those whose mission on this earth requires your Son’s gift of physical healing.

Most Holy Lord, Father Almighty, if it be Your Divine Will, allow me to serve Your Son and His Mother daily in this struggle against the infernal enemy, where together in Communion of Your Son’s Divine Mercy, we may bring forth the reign of the Immaculate Heart by placing the entire world on her Green Scapular. Daily do we pray, ‘Immaculate Heart of Mary, Pray for us now and at the hour of our death Amen.’”

Mother Mary Interceded

In March 1998, Anna Marie received a call from her sister who reported that her father had died the night before. Later she found out from the autopsy report indicated he had a heart attack caused from a drug overdose.

Anna Marie had been working on forgiving him, and when she heard the news, she cried. Her brothers and sisters gave their best guess that he was probably in Hell, because of the life he lived and many mortal sins he had committed. Anna Marie wasn’t certain, she thought that he probably did not have enough time to repent to the Lord for his life, since heart attacks are usually quick.

She began praying to Mother Mary and asked her if she had interceded before the Throne of God for her father’s soul. She needed to know, was he in Hell or was he possibly sent to Purgatory?

Anna Marie kept praying for him during the week and asked Blessed Mother again, was he in Hell. She asked Mother Mary if she was able to intercede at his judgment, interceding for him and asking her Son Jesus to save him from going to Hell because his name was on a blessed Green Scapular, remembering Blessed Mother’s promise to St. Simon Stock regarding the Brown Scapular and the promise she made then:

"Whosoever shall die clothed in my scapular, shall not suffer eternal fire."

Anna Marie hoped this promise would also apply to Mother Mary’s Green Scapular. On the following Tuesday, she knew her Church had Confession and she felt drawn to go. She needed to confess her anger and hatred for her father. She new she had to confess her “unforgiveness” this final time.

In the Confessional, she told the Priest that she had not loved her father from birth and hated him her entire life for leaving her mother and brothers/sisters in poverty. For never being there while they were growing up. She confessed that she never wanted to know him, was ashamed of him, and that she never gave him a chance to know her or be a part of her life. The Priest spoke gently and gave her absolution for her sins.

Mass was about to begin, so she decided to stay and attend. At the moment when the parishioners were able to offer their prayer intentions to the Lord, Anna Marie said out loud, **"I wish to pray for the repose of my father's soul, who died this week."**

At that moment, the Holy Spirit instantly came over Anna Marie and poured His grace upon her, filling her

with **God the Fathers’ grace and love.** She was being healed from all her anger that she had tried so hard to get rid of during the past year.

The incredible infilling of God’s grace brought tears of healing and she was not able to stop crying for three days after. She was so overcome by the Lord’s grace that she felt only love and mercy for her father from that moment on. Just as if he had been the best father in the world. The anger had melted away, forever.

Yet, she still had a question, did Mother Mary intercede on behalf of her father? When she came home from church that night, she humbled herself in front of her home altar. She praised Father God and Jesus for the healing. She then asked Mother Mary, "Did you save my father from eternal damnation? Did you ask Jesus, your Holy Son to spare him from Hell because his name was written on your Green Scapular Mother?"

She begged Mother for her help, she hurt not knowing if her father was in Hell or Purgatory. She had the understanding from others that you should not pray for someone in Hell. The answer would come three days later on Friday at the Rosary meeting.

Mother Mary Proves Her Intercession

On Friday morning, April 3rd, Anna Marie hosted the Rosary prayer group meeting. More people were in attendance because a special guest speaker had been invited to teach the group about enthroning their homes to the Sacred Heart of Jesus and Immaculate Heart of Mary.

After the Rosary and our speaker's presentation, Anna Marie began sharing with the guest speaker the history of Blessed Mother's Green Scapular. She wanted to show the guest how many blessed Green Scapulars she had collected from others who had given their blessed Green Scapulars with their loved ones names written on them, just for safe keeping.

The container held around 300 to 400 blessed Green Scapulars inside. This container or sewing box was shaped like a square which measured 24"x 24". Most of the blessed Green Scapulars enclosed were those with a cord, since the local Catholic Book Store sold them with a long cord so that a person could wear it.

Anna Marie placed the container on a chair so she could open it up. When she opened the container, an amazing miracle took place.

A single Green Scapular lifted up in the air about a foot high, then slowly moved horizontally towards Anna Marie then it gently floated down to the carpet.

Those who were present and watching, could not believe their eyes. When Anna Marie bent down to pick up the blessed Green Scapular, she read the name on it. It was her own father's name. She knew that this was the answer to her prayer, she knew that Mother Mary must have selected that one blessed Green Scapular out of the container and allowed all the others present to see this holy miracle taking place.

Anna Marie had her answer from Blessed Mother Mary. Mother Mary's blessed Green Scapular would have

the same miraculous grace of salvation on it as her Brown Scapular.

"Whosoever shall die clothed in my scapular, shall not suffer eternal fire."

Her holy and miraculous Green Scapular was the source of Anna Marie's father being saved from damnation. He had not been sent to Hell but was most certainly in Purgatory.

Message From St. Theresa

In Anna Marie's great joy, she knew she needed to go to church that night to thank and praise the mercy of God the Father, Jesus and Holy Spirit, and to thank Blessed Mother Mary for her intercession. It was the first Friday of the month, and she had been observing all First Friday's dedicated to the Sacred Heart of Jesus.

When she drove up to the church, the parking lot was packed. She couldn't figure out why so many cars were at the church, but the Lord told her where to park and there was a parking spot open. When Anna Marie went inside, she realized it was Confirmation night and the Bishop was present.

Trying to find a seat was impossible but Anna Marie found one chair that was situated against the back wall of interior of the church. She brought her Bible, like she normally did, placed it on the floor and pushed it against the wall to keep it hidden from others, so no one would pick it up.

Anna Marie kneeled and began praising and giving thanksgiving to the Lord for the salvation of her father's soul. She went to receive Holy Communion, and after returning to her chair, she again kneeled to praise the Lord. When she looked for her Bible, she saw a yellow paper laying on top of it. Surely no one put it there because no one could see her Bible against the wall, the lights had been dimmed so it was darker in the church than normal.

When she read the yellow paper, it stated the following:

"If the greatest sinner on earth should repent at the moment of death, and draw his last breath in an act of love, neither the many graces he has abused, nor the many sins he has committed would stand in his way. Our Lord would receive him in to His mercy."

The author's name was St. Therese of Lisieux, Anna Marie's Confirmation Patron Saint.

Anna Marie believed that St. Therese came to deliver this miraculous message of God's Divine Mercy. That her own father must have repented at the last moment of his life. That through a great miracle, Mother Mary must have defended him at his judgment, because Anna Marie had written his name on a blessed Green Scapular years before.

Her faith changed that day. Anna Marie began to understand God's holy mercy for all souls, especially those who are destined for Hell, but had someone of faith write their names on a blessed Green Scapular.

Anna Marie knew that she had to share this true story with anyone who longed for the conversion of their father, mother, brother, sister, spouse, friend or enemy. To allow others to realize, that even the most hardened of sinners, those who refused to know and serve the Lord, could receive the gift of eternal life by the grace of someone else writing their name on a blessed Green Scapular.

This is when the Lord gave Anna Marie her mission to promote Blessed Mother's Green Scapular in order to fulfill this simple mission statement:

"Bringing Conversion to the World, one soul at a time."

The Lord has also chosen you, an Apostle of Jesus Christ and Mother Mary to do the same!

Jesus Requests *"More Souls"*

The prayer group continued praying and discerning what the Lord was asking of them. They continued to purchase Green Scapulars from the local Catholic Bookstore and write names on them. The answer came through various miracles reported by each of them.

Absolute confirmation came in October 1998, Anna Marie discovered that

her statue of Blessed Mother, our Lady of Sorrows, was crying in her Prayer Room. Anna Marie got on her knees and began pleading with the Lord saying:

"Jesus please tell me what to do to stop your Mother from crying. I don't want your Mother to cry. Please Jesus, tell me what to do to stop your Mother from crying!"

Suddenly, a Voice spoke out loud and a vision was seen, it was Jesus. Anna Marie recognized His soft, loving Voice. It was gentle and kind, full of love. Jesus said:

"Bring My Mother More Souls".

At the same time, a vision was given to her in explanation of what Jesus wanted from her.

A Vision From God Was Given

As Jesus was making His request known to Anna Marie to ***"Bring My Mother More Souls"*** a vision was also given to her.

A Green Scapular appeared before her right eye, then it flew across the room to a large group of people who spiritually appeared, standing in the corner of her Prayer Room.

This was a prophetic vision, of people who would one day request blessed Green Scapulars from the Apostolate

of the Green Scapular, she thought.

Next, another Green Scapular appeared and flew across the room to another person waiting in the crowd, then another one and another. This continued over and over for some time.

Anna Marie believed they were people still alive and who were waiting to receive their own blessed Green Scapulars in the future.

Nothing more was to be said, the message was clear and Anna Marie understood. The Apostolate was being blessed by Jesus and His Mother.

The new mission was to make and mail blessed Green Scapulars to others so they could write the names of those they loved on them. Bringing hope and salvation to the world, to anyone requesting a blessed Green Scapular Kit.

Our Lady of Sorrows Miracle

In 1999, Anna Marie was led by Jesus to compile, print and distribute the Novena of Our Lady of Sorrows prior to her feast day of September 15th. She compiled this Novena of special prayers taken from the Raccolta. Anna Marie made plans to invite and distribute the Novena to all her Rosary prayer group members and had invited a holy Byzantine Priest to come and hear Confessions.

On September 15, 1999, everyone came including the holy Priest, Fr. Anslem, who heard everyone's Confession. During the recitation of the Holy Rosary, Anna Marie witnessed a great miracle.

Everyone was gathered in her family room and Mother Mary entered and stopped next to where her statue of Our Lady of Sorrows was placed in honor of her holy Feast Day. St. Michael the Archangel came also, escorting Blessed Mother Mary. Instantly, and without any warning or

knowledge that the Holy Queen had arrived, everyone fell to their knees and their Rosaries turned gold. Everyone became excited and overjoyed with this miracle. Anna Marie announced that Mother Mary was present, and everyone prayed fervently. Mother Mary stayed for about a half hour, then she departed with St. Michael, and their prayers continued.

After finishing the Rosary, the group began saying the final days recitation of Our Lady of Sorrows Novena. Anna Marie was sitting in front of her fireplace because the other seats had been taken. An image of Mother Mary with the Holy Spirit hung over the mantle. (Pictured here)

All of a sudden, Anna Marie witnessed the Holy Spirit flying over her head. She

thought the Holy Spirit came out from the picture. She then saw the Holy Spirit drop large white tear drops of graces upon those present. Then Anna Marie heard Jesus' Voice say:

"My daughter, how can I thank you for honoring my Mother today?"

Anna Marie responded saying:

"My Lord, you know I cannot receive anything for myself because I have made the Heroic Act, but please Lord, release the Holy Souls in Purgatory".

Although Jesus did not speak further, and the Holy Spirit had departed, Anna Marie would receive His response to her request on September 27, 1999, when two Angels came to visit her in Church.

Angels Deliver Promise From Jesus

On September 27, 1999, the Feast of St. Vincent de Paul, a great miraculous event took place. After Anna Marie attended Mass, she was greeted by two Angels. The Angels came to deliver a new gift from the Lord. The Angels, while on their knees, spoke to Anna Marie saying:

“On this day, the Lord has chosen, that out of the 365 days of the year, on this day; whosoever shall have died throughout the year with their names placed on a Green Scapular, shall be released from Purgatory and enter into the gates of Heaven.”

Nothing more was said, they departed and Anna Marie was overwhelmed. There had already been over 1,000 names of people placed on the Green Scapular by her and the other Rosary

prayer group members over the past two years since the founding of the Apostolate.

Not knowing why the Lord had selected this day, the Feast Day of St. Vincent de Paul, she began asking her friends about the significance of this Saint. One friend had just returned from a pilgrimage visiting the Shrine of St. Catherine Laboure, a Sister of Charity who had received the Miraculous Medal, and the incorrupt body of St. Vincent de Paul's Shrine.

The friend realized that St. Vincent de Paul helped form the order of the Sisters of Charity (Daughters of Charity) and Sister Justine Bisqueyburu was a member of this order, she received the holy Green Scapular from Mother Mary.

Jesus had asked Anna Marie to begin the

“Apostolate of the Green Scapular”, to “Bring His Mother More Souls”, was blessing His Mother's Green Scapular. Anyone who died with his/her name placed (written) on a blessed Green Scapular; would be saved from damnation and enter into Heaven annually on September 27th.

Anyone who while living, has his/her name placed (written) on a blessed Green Scapular then dies, may be required to go to Purgatory, but on the Feast of St. Vincent de Paul; he or she will be taken from Purgatory and enter into the Gates of Heaven.

We celebrate this Feast Day with great reverence and joy! The Lord has given our world a most precious gift of His Mercy, His saving grace and eternal life in Heaven. Alleluia.

St. Vincent de Paul, Founder of the Daughters of Charity

St. Vincent de Paul was born near Dax in the village of Pouy in Gascony, France in the 1581. Born one of four sons and two sisters and being of very humble means, St. Vincent would watch over the sheep, reciting the Psalms. He was an astute child and the neighbors noticed his intelligence, convincing Vincent's father that it would best if he received schooling.

His father agreed and was sent. St. Vincent finished his studies at the University of Toulouse and was ordained a priest in the year 1600.

He was the founder of the Congregation of the Mission Priests, the Daughters of Charity (also known as the Sisters Charity) in 1660 A.D. and the Ladies of Charity (a lay order of

married women who came from substantial financial means.) St. Vincent de Paul helped so many living on the streets, built an orphanage, hospitals, cleaned up the prisons and so much more. He died in 1660, known as the peasant priest and Canonized by Pope Clement XII in 1737 and later made Patron of all charities.

St. Louise de Marillac, Co-Founder of the Daughters of Charity

St. Louise de Marillac helped St. Vincent de Paul form the Daughters of Charity (also known as the Sister's of Charity). She was born on August 12, 1591 and died on March 15, 1660.

She was born near Le Meux, France and never knew her mother. Her Father was a prominent member of the Marillac family. When her father remarried, his new wife would not accept Louise as part of their family so she was sent to be educated at the royal monastery of Poissy, near Paris

where her aunt was a Dominican nun. Louise applied to become a Capuchin nun in Paris, but was refused admission. She was devastated. Her father told Louise she should marry, so she did. Her uncle arranged her to marry Antoine Le Gras on Feb. 5, 1613. They had one son, named Michel.

Antoine contracted a chronic illness and died in 1625. She wanted to serve the poor and the Lord gave her a vision of a Priest who would be her Spiritual Director, it was St. Vincent

de Paul. The needs of the poor were so great then. When young women would ask St. Vincent if they could help, he sent them to St. Louise who instructed and guided them. She invited the women to live in her home, and trained them to care for those in need.

She said to them: “Love the poor and honor them as you would honor Christ Himself.” That was the foundation of the company of the Daughters of Charity, which received official approbation in 1655. She was a mystic too.

Dedicated to the Sacred Heart of Jesus and Immaculate Heart of Mary

Apostolate of the Green Scapular
7710 Cherry Park Dr., Suite T417
Houston, TX 77095
USA

Web: www.greenscapular.org

Our Lady of Sorrows, pray for us!

Let intercession be made for us, we beseech Thee, O Lord Jesus Christ, now and at the hour of our death, before Thy throne of Thy mercy, by the Blessed Virgin Mary, Thy Mother, whose most holy soul was pierced by a sword of sorrow in the hour of Thy bitter passion. Through Thee, Jesus Christ, Savior of the world, who with the Father and the Holy Ghost livest and reignest world without end. Amen.

Personal Testimony

“It was the evening of September 15th. We were gathered at a friends house to celebrate the Feast Day of Our Lady of Sorrows for Mass and Adoration.

We gathered together before the Blessed Sacrament to pray the Rosary together. When we finished praying we gathered together in fellowship and then some of us noticed that our Rosary links had turned gold.

It was an amazing grace and gift we received from Our Lord on the feast of His dear Mother.”

- Yvonne

Apostolate Today

We are still working hard to make and mail out our blessed Green Scapular Kits. From January 1st thru September 15th, 2016, we have made and mailed out 35,000 blessed Green Scapulars.

Our sweet Heavenly Mother has gathered the saints in Heaven to speak to their living descendants here on earth to find our website and order their own blessed Green Scapular Kit. Our Heavenly Mother is our only hope, she inspires all the volunteers to keep working hard for the conversion and healing of the world.

Fr. John's Thoughts

A very important day for those who honor Mary's Green Scapular is September 27, the feast day of St. Vincent De Paul. He was ordained a priest in 1600. He was the founder of a Mission Order of Priests and of nuns, the Sisters of Charity. He had great zeal of Jesus for all people neglected or abandoned. He died in 1660 and was canonized by Pope Clement in 1737. He was declared the Saint of all Charitable Societies. His body remains incorrupt to this day.

On September 27, 1999, Anne Marie attended Mass on the feast day of St. Vincent De Paul. Two Angels appeared to her and said, “On this day the Lord has chosen, that out of the 365 days of the year, on this day; whosoever shall have died throughout the year with their name placed on a green scapular, shall be released from Purgatory and enter into the gates of Heaven.” The Angels then vanished.

Anna Marie then understood that anyone who had their name written on a green scapular was forever consecrated to Jesus through the Immaculate Heart of Mary and would not go to hell, but only into Purgatory if needed. Then once each year, on this feast of St. Vincent De Paul, our Heavenly Mother

would take these souls from Purgatory into Heaven.

She realized that God chose this great and holy priest to oversee the works of charity that his own work helped to begin. Now that so many souls are in spiritual trouble and pulling away from Jesus and holy Mother Church, so Jesus chose to revive his Church through the intercession of His Mother Mary and St. Vincent De Paul.

All who believe in the green scapulars, need to write the names of your loved ones, friends, enemies, politicians, on a green scapular. Help to bring conversion to the world one soul at a time.

One does not need to write full names, even initials are recognized and one green scapular can carry dozens of names.

—Fr. John