

RAYS OF MERCIFUL LOVE

Eucharistic Apostles of The Divine Mercy Newsletter

Spring 2021

*“Mercy is love that seeks to lessen the misery of others”
— Bryan Thatcher, MD*

By Bryan Thatcher, MD
Our new project of video and podcast teachings has been launched at DrBryanThatcher.com and includes a weekly video teaching.

The world seems to be lost, like a ship without a rudder, and only the truth will set us free. You know we have a crisis when people can look you straight in the eye and tell you that killing a full-term baby seconds away from being born is fine with them and should be legalized. We must work all the more to spread truth in love. Dr. Martin Luther King said, “Darkness cannot drive out darkness, only light can. Hate cannot drive out hate, only love can.” Saint Edith Stein said, “Do not accept anything as the truth if it lacks love. And do not accept anything as love if it lacks truth. One without the other is a destructive lie.”

I am asking all of you receiving this newsletter to email me drbryanthatcher@gmail.com so we can send you email updates as new talks become available. I have some great videos posted and some tremendous guests planned for the future. If you are a facilitator, please speak to your members and send me the emails of those who want to be notified of the shows. There is no obligation, and those emailing me will be entered in a free drawing to receive a polo shirt with an EADM logo and our beautiful keychain. I have had some great speakers on, and the future looks so bright as more great speakers will be coming soon. But if no one knows about the talks or watches or listens, it does little good.

There are many talks posted under “Shows with Experts.” Featured guests have included Fr. Leszek Czelnuiak, MIC, on “Our Lady of Kibeho and Her Message for the World”; Sr. Angela Copelo, from Fatima, on “Our Lady, St. Jacinta, Suffering, and the Pandemic of 1917”; and Catherine Davis on “Margaret Sanger, Planned Parenthood, Population Control, and the Effects of

‘MERCY UNBOUND’ SERIES LAUNCHED

Dr. Bryan Thatcher speaks with Dave and Joan Maroney of MOMM via Zoom.

Get updates. Win free stuff.

Enter to win an EADM polo shirt and an EADM keychain just by emailing Dr. Thatcher.

Please email Dr. Bryan Thatcher at drbryanthatcher@gmail.com to receive updates on the weekly teachings. Share the information with your friends and relatives. Cenacle facilitators: Email your members’ emails, as well.

Abortion in the Black Community.”

In addition, under solo episodes, I have a series called, “The Message of Divine Mercy and the Healing of Addictions.” I also have talks on “The Image of Divine Mercy and Forgiveness”; “The Journey of a Soul,” discussing St. Teresa Avila and the book *Interior Castle*; and “The Divine Mercy Image and Forgiveness.”

Upcoming topics will include euthanasia; near-death experiences; and health care topics such as caring for the dying, how to give a patient bad news, and bioethical issues such as when to shut off the ventilator, reversal of the abortion pill, and more. Father Frank Pavone will be a guest, as will St. Gianna Molla’s daughter from Italy. She has agreed to do an interview on

her mother and her own pro-life work. I am amazed at the speakers the Lord keeps sending my way. Bear with me. I am new at this. I hope to get better as an interviewer.

So, again, please email me, and please share the new shows as they become available. We have a lot of work to do for the Kingdom, and everyone has a part to play. If you have any questions, feel free to email me or call me toll free at 1-877-380-0727.

In the words of St. Peter Julian Eymard, “May Thy Eucharistic Kingdom Come!”

Saint Matthew Divine Mercy Holy Hour. Pictured from left: Deacon Guillermo Anzola of Our Lady of Lourdes, in Monroe, North Carolina; Deacon Gary Schrieber, spiritual director of St. Matthew Cenacles of Divine Mercy (holding a first-class relic of St. Faustina); and Deacon Michael Goad of St. Gabriel, in Charlotte, North Carolina.

CHARLOTTE, NORTH CAROLINA

Lorraine Carpenter wrote and told us:

Saint Matthew Catholic Church in Charlotte, North Carolina, began our Divine Mercy cenacles ministry in 2008 under the leadership of our founding lay director, Ralph Sullivan.

Each year on Divine Mercy Sunday, we offer the 3 p.m. Hour of Great Mercy prayer service, which has been attended by several hundred people, including attendees from other parishes throughout the Charlotte area and beyond. During the service, there is Benediction, prayers, singing of the Divine Mercy Chaplet, and veneration of a first-class relic of St. Faustina.

Mr. Sullivan has organized an annual Divine Mercy Day of Healing over the past 10 years that has included speakers such as Fr. Seraphim Michalenko, MIC; Sr. Sr. Caterina Esselen, OLM; Dr. Robert Stackpole, STD, of the John Paul II Institute of Divine Mercy; Dave and Joan Maroney of Mother of Mercy Messengers and Divine Mercy for America; and Dr. Bryan Thatcher of Eucharistic Apostles of The Divine Mercy. The talks, which focus on the Divine Mercy movement, have enlightened and enriched the lives of those in attendance.

Today at St. Matthew we have 14 cenacle groups, including a Spanish group, a Polish group, and two Filipino groups. The motto of St. Matthew Church, "Connected in Christ, Moved by the Spirit," is the foundation of our ministry. Divine Mercy cenacles know that it is not just a devotion, it is a way of life for its members. The devotion has changed people's lives, deepened their faith, and taught them the importance of trust in, and total reliance upon, God. In all of life's challenges, uncertainties, and struggles we embrace both the words of Pope St. John Paul II, "Be not afraid," and the phrase "Jesus, I trust in You!" Jesus and Mary are the perfect companions during the difficult moments in our life's journey.

Additionally, we send out a quarterly Divine Mercy newsletter titled *For God and Souls*, which covers Divine Mercy news, events, quotes from St. Faustina's *Diary*, prayer intentions, and poems written by our current lay director, Lorraine Carpenter, who has been leading our cenacles of Divine Mercy ministry since the spring of 2017.

We also celebrate a Divine Mercy Holy Hour led by our spiritual director, Deacon Gary Schrieber, on the First Thursday of each month. During the Holy Hour, there are readings, prayers, the Chaplet of Divine Mercy in song, and a blessing with a first-class relic of St. Faustina. This is always a beautiful and powerful celebration.

Although the coronavirus has curtailed in-person events, it hasn't stopped the cenacle groups from meeting on Zoom. As Eucharistic Apostles of The Divine Mercy, we are called to live mercy through our prayers, words, and deeds. In a world that is in such great need of God's unfathomable love and mercy, we need to turn to God to seek His forgiveness and mercy. God is waiting patiently for us to open our hearts and invite Him in. He wants us to live mercy in all we do, what we say, how we feel, and what we think.

Mercy is seeing the face of Christ in others. It is feeling with a Christ-like heart. It is speaking words of compassion. It is a touch that brings comfort. It is a

momentary occurrence that has a lasting effect. Mercy is being the hands and feet of Jesus and doing for others as Jesus would do. Mercy is love in action!

The Divine Mercy devotion reminds us to pray often, be grateful, love generously, show kindness, and be the light of Christ to others!

ST. AUGUSTINE, FLORIDA

Judith O'Neill wrote and told us:

Here in St. Augustine, at Corpus Christi Catholic Church, we have two Divine Mercy cenacles. One of our groups meets in the morning, twice a month, and the other group meets in the evening of the same day, for those who work during the day. Both groups are growing! We leave everything up to the Lord and let Him lead us.

Our first cenacle meeting was in January 2018. I had recently moved to St. Augustine from Alexandria, Virginia, where I had belonged to two cenacle groups. They each met twice a month, but on alternate weeks. I loved the formation!

When I got to St. Augustine, I reconnected with a college friend, Mary Oliveros, at our parish. She was still homeschooling, but after hearing about the Divine Mercy cenacles that I had belonged to in Virginia and my desire to start one here, she agreed to help me start one at Corpus Christi as soon as her last child graduated. So, I waited and told the Lord, "It's in Your hands if You want this cenacle here." Two years later, Mary had sent her last child off to college. We were attending daily Mass together followed by Adoration, and I reminded the Lord that if He wanted a Divine Mercy cenacle started then He should inspire Mary to ask me about starting one. Within five minutes, as we were walking out to our cars, Mary turned to me and asked me when we should start our cenacle!

With the support of our pastor, Fr. Ed Murphy, we got all the supplies together, announced our cenacle, and we began. Our morning group has now grown to 18 members. We have three seasonal travelers who join us during the winter. Our evening group has grown to 11. We open with a song, a prayer to the Holy Spirit, prayers of gratitude, and our lesson. We discuss the *Diary* topics, and we close with our petitions and the Divine Mercy Chaplet.

We have grown into a wonderful community of friends. The Lord has been faithful. We recently donated a large Image of Divine Mercy to our church, and Fr. Ed let us place it in the vestibule so it would be there to greet all who entered the church.

Our corporal works of mercy include assisting the parish to feed the homeless and collecting diapers for the St. Gerard House that assists unwed mothers and their babies. A few of our members are involved in the Right to Life movement here in north Florida.

Our members are a lovely mix of different ages, nationalities, and backgrounds. We also come together from various parishes around the area. We all agree that the lessons Jesus teaches St. Faustina are relevant to each of us in our individual spiritual journeys. We devour St. Faustina's *Diary*, enjoy delving into the *Catechism of the Catholic Church*, and study the Bible. We all agree that whatever we are reading

The EADM office asks that each cenacle visit TheDivineMercy.org/eadm to make sure your cenacle is registered and that the information is correct. If it is not, please call us toll free at 1-877-380-0727 or email us at Ministry@sprynet.com

in the *Diary*, it speaks to us wherever we are in our lives. The lessons always seem new, no matter how many times we might re-read a passage.

We support each other with prayer and encouragement. We always remind each other to remember the phrase "Jesus, I trust in You!"

MALAWI, AFRICA

Clare Chikaya wrote and told us:

Likuni Parish was established in 1902 and was the first parish in the Archdiocese of Lilongwe. It later became the first cathedral in the diocese. Its patron saint is Our Lady of the Holy Rosary. It has five outstations and small Christian communities.

The Divine Mercy Apostolate was launched at the parish on April 24, 2017, the Feast of Divine Mercy Sunday. It has 50 members, excluding members from outstations. Every member is encouraged to attend Mass daily and to frequently receive the Sacrament of Reconciliation. After every morning Mass, members who are free pray the Divine Mercy Novena and the Chaplet. Before we pray the Chaplet, we read a list of those who are ill. On the eighth day of the Novena of Divine Mercy, we read from a list of those who have died. These are the souls whom we were praying for when they had been sick on earth.

We pay visits to homes of those for whom we pray, and we encourage them to not lose hope but to trust in God. We pray the Rosary and the Chaplet of Divine Mercy and mention their names. If we have something to offer them, we help, but most of the time it is a challenge because we are very limited in resources. We visit Catholics and Muslims as long as they allow us to pray with them. When we go to visit the sick, we first teach them about the Image of Divine Mercy and the graces that flow through it.

Another work is evangelization of Divine Mercy, which was done in all five of the outstations of the parish. One problem is that we lack necessary materials, including Rosaries, booklets, and Bibles. Our experience has shown that people were very interested to know more about Divine Mercy. We are supposed to monitor how they are progressing in their prayers, but transportation to get to them is often an issue. Most of them don't know how to read or write, so they depend on memorizing the prayers. We have also done evangelization at Likuni Girls Catholic Secondary School, which is within the radius of Likuni Parish. Students at the school were very much interested in knowing more about Divine Mercy, and they formed their own Divine Mercy group. This is good because when students are out for holidays they can evangelize and spread the devotion to their families and friends. We were also faced with a challenge of materials when we were evangelizing at the girls school, and we pray for more materials.

We often pray for the Holy Souls in Purgatory, a spiritual work of mercy. This is done during our Divine Mercy Novena prayers, which we offer on the eighth day, by mentioning the names in our register for the departed souls. We also offer Mass for the Holy Souls in Purgatory. Before the Mass starts, we pray all four Mysteries of the Rosary so that our Blessed Mother might help us in interceding for them. When the Mass is about to start, the names of souls are read. Every member of our group is allowed to bring in four names of his or her

deceased friends, relatives, or neighbors. These names are added to the names that we have in our register and are read at the altar. During the week before the Mass is offered, we encourage every member to receive the Sacrament of Reconciliation, to fast, and to perform works of mercy.

We also attend many funerals, another work of mercy. We always go to pray the Rosary and the Chaplet of Divine Mercy in Catholic homes where there is a funeral. We ask permission from the executive of the small Christian community to pray for the soul of the departed. Before we start our prayers, we counsel the deceased's family that they should not lose hope but entrust everything to God.

During Lent and the Christmas season, we increase our prayers as a group. We go to the mountains to pray, and we do more charity work. We visit people not necessarily of our religion but who are physically in need: the lame, the old, the mentally ill, and the sick. We try to offer them something, especially things that meet their basic needs, such as soap, sugar, and salt. Before offering them something, first we teach them about the Image of Divine Mercy and pray the Chaplet of Divine Mercy with them. We encourage them by telling them that God loves them and that they should not despair in their sufferings. Also, we have Adoration of the Blessed Sacrament. This is done on every first Friday of the month. All members are also encouraged to pray with Jesus in the tabernacle at their own time.

Lastly, due to the kind benefactors of EADM, we received a large box of Rosaries, books, and religious materials to help us learn more and grow spiritually. So thank you so much, and please pray for us!

TAMBOGRANDE PIURA, PERU

Donny and Katrina Sandoval of Hartford, Connecticut, wrote and told us:

This cenacle of formation started on Dec. 12, 2019. Lay minister Katrina Sandoval, under the authority and guidance of Spiritual Director Fr. Napa Tovar of the Los Santos Arcangeles Parish in the district of Los Olivos, Lima, began the group.

Immediately, Father and I noticed the enthusiasm and total dedication of the group to the Divine Mercy devotion. That, in turn, motivated us to help supply books and other materials to assist them in the proper formation. All members are following the formation manual schedule and guidelines.

The brothers and sisters of this cenacle are blessed by the Lord to hear this wonderful message of God's love and mercy and also to better understand the need for all to assist in the spiritual and corporal works of mercy. Everyone is happy to commit to do their best to be the hands and feet of Jesus to a hurting world, and to help others who are not aware of the message.

May God bless, and may Our Lady protect them from all danger.

Also, I would like to ask EADM and members if there are brothers and sisters promoting the message of Divine Mercy in Peru so we can approach them to continue our formation to more families. Please get their contacts to the EADM office, and they will forward to me.

**IMMACULATE CONCEPTION
POCKET-SIZE PRAYER CARD**

Immaculate Conception image with the Memorare prayer on the back.
EV-ICBC

**Prayer cards: 10 FOR \$1.20
100 FOR \$10.00 • 1,000 FOR \$60.00**

**IMMACULATE CONCEPTION
LAPEL PIN**

Measures 3/4" x 1". EV-IPIN \$5.00

**THE CHAPLET OF
DIVINE MERCY IN SONG**

This contemporary rendition of *The Chaplet of Divine Mercy in Song* seeks to bring together Christians of every denomination to implore God's mercy for families and the world.
EV-DMSCD2 \$14.95

**DIVINE MERCY FOR
AMERICA PRAYER GUIDE**

Use this Divine Mercy for America Prayer Guide to pray for our nation and the whole world.
EV-DMAMC \$1.00

**DIVINE MERCY AND
IMMACULATE CONCEPTION
DOUBLE-SIDED KEY CHAIN**

Double-sided key chains featuring the Divine Mercy Image on one side and the Immaculate Conception image on the other, these hand-crafted, high gloss epoxy images are very durable and are the perfect size for your pocket or purse. Small: 1 1/2" x 1". Large: 2 1/4" x 1 5/8".
Small: EV-SMKY \$5.95
Large: EV-LGKY \$7.95

**BLESSED HANNA CHRZANOWSKA,
RN: A NURSE OF MERCY
BY GOSIA BRYKCZYNSKA**

Blessed Hanna Chrzanowska, RN: A Nurse of Mercy, the first lay registered nurse to be beatified, recounts the extraordinary life of this holy, 20th-century woman.
EV-HANBK \$12.95

**DIVINE MERCY HOME ENTHRONEMENT
& FAMILY CONSECRATION KIT**

Claim ground for Christ in a real way. This kit makes it easy to solemnly enthrone Jesus, the Divine Mercy as King of Home and Family. EV-HENT \$5.95

**AT THE BEDSIDE OF THE SICK AND DYING: A GUIDE
FOR PARISH MINISTRY, FAMILY, AND FRIENDS**
Mixing Divine Mercy spirituality with practical guidance, Eucharistic Apostles of The Divine Mercy founder Bryan Thatcher, MD, and Disciple of Divine Mercy in the Holy Face of Jesus founder Kathleen Wabick inform, encourage, and inspire you to take up this great work of mercy. A handy introduction to the grace-filled apostolate of praying for (and with) the sick and dying.
EV-PMBK \$3.99

**CENACLE OF THE DIVINE MERCY:
EWTN PROGRAM SERIES I**

Join the cenacle members from around the country in discussing the impact of Divine Mercy on their lives. Free Companion Guide included! 4 DVDs.
EV-CGDVD \$39.95

**CENACLE OF THE DIVINE MERCY:
EWTN PROGRAM SERIES II**

Join Fr. Joe Roesch, MIC, and Bryan Thatcher, MD, in further exploration of the riches of the Divine Mercy message. Free Companion Guide included! 4 DVDs.
EV-CG2DVD \$39.95

Additional Companion Guides for each series can be ordered for group use. Call for quantity pricing; use codes EV-CGER and EV-CGE2.

CENACLE FORMATION MANUALS

Here are the official guides for prayer cenacles, using the *Diary of Saint Maria Faustina Kowalska* and integrating it with Sacred Scripture and the *Catechism of the Catholic Church*. By Dr. Bryan and Susan Thatcher. \$13 EACH
MANUAL 1: EV-CFM1
MANUAL 2: EV-CFM2
MANUAL 3: EV-CFM3
3-BOOK SET: EV-SCFM (\$35)
ALSO AVAILABLE IN SPANISH

**DIVINE MERCY
AS A WAY OF LIFE**
Live the message daily through forgiveness, trust, and mercy.
EV-DWLN \$3.99
Spanish:
EV-DWLS \$3.99

**LIVING THE
MESSAGE OF
DIVINE MERCY**
The role of suffering, humility, and spiritual poverty in our lives.
EV-DWL2 \$3.99

**PRAYING THE
CHAPLET FOR THE
SICK AND DYING**
How we can obtain grace for the dying souls most in need.
EV-DMPBA \$3.99
Spanish:
EV-SDB \$3.99
PAMPHLET FOR SICK & DYING: EV-CSDEA

**RACHEL, WEEP
NO MORE**
Find healing from the aftereffects of abortion through Divine Mercy.
EV-RWNN
\$3.99

**To order: Visit ShopMercy.org/eadm
or call 1-800-462-7426.**

What's MOMM up to now?

Praying for our country as St. Faustina prayed for Poland

In 2020, many felt the need to be more serious about praying for our country and the world. As a result, growth in the Divine Mercy for America (DMFA) prayer campaigns and network went viral. By mid-summer, signups were coming in around the clock and from around the world. Total membership doubled, and then doubled again, and again. Praise be Jesus!

It has been a blessing to be of help and service to those actively striving to live and spread the Divine Mercy message and devotion and to be joined together with them in prayer and by the Sacraments. We have seen a wave of prayer that has literally been sweeping the land. It has been exciting. We know that EADM cenacle members are the cream of the crop, which is why we want all EADM cenacle members to catch this wave and to be sure to be a part of the DMFA team.

In addition to being joined in work and prayer, members of the DMFA team have the option of participating in a variety of ways. We know some folks like a daily email, while others don't. You choose.

We've worked hard to offer ways to make prayer time easier and more fruitful. For example, you can ask to receive emails or texts. Options are available for reading the prayers, praying along with an audio file, or with a video file on YouTube or the like. Prayers can also be shared making evangelization easy.

Helpful Website

A recent visitor to our website said the "DMFA Action Plan" is great because "it gives people concrete ways to be involved in the spiritual battle for our country."

No matter what, be sure to visit DivineMercyforAmerica.org for lots of helpful resources. Learn how to grow in holiness in the school of St. Faustina; the four novenas St. Faustina was told to make for her native land; how to utilize the promises of Jesus, the Divine Mercy, to the fullest; and more. Dive in and check it out. And don't hesitate to contact us if you have any questions.

Adding your participation in DMFA is quick and easy. Visit DivineMercyforAmerica.org and click MEMBERSHIP. Or paste this URL in your browser window: tinyurl.com/dmfa-membership. Welcome aboard, if you aren't already!

DMFA podcasts and online videos

We were just completing a mission trip with presentations in Florida and were headed back to Texas in early March when the coronavirus virus broke out. Eventually, all of our remaining 2020 events ended up being canceled. But, we didn't let that stop MOMM. Instead, we took to the airwaves.

For several years we had been working on getting cameras, computers, and microphones set up and operational. The lockdown gave us the chance to get in the studio and get to work. We have been having an incredible time hosting online interviews with many inspiring

and informative guests, such as Fr. Donald Calloway, MIC.

One of the most gratifying and humbling experiences has been the response to our audio and video recordings of the various novena prayers. Years ago we posted a recited version of the Chaplet of Divine Mercy with music in the background. It now has over 2 million views, so we knew people enjoyed praying with a recording.

Novena goes viral

In 2019 we began to encourage the DMFA team members to pray a 54-day Rosary Novena for Our Nation. Each year the novena begins on Aug. 15, and concludes on the Feast of Our Lady of the Rosary, Oct. 7. We created an email group and sent out the daily prayers as well as links to audio and video recordings. A little over 600 of our 2,000-member team signed up for the new group.

This past August 2020 was amazing. As soon as we sent out notifications about the upcoming novena we began to get new signups. People were sharing the novena with their friends and family. And then, Fr. Chris Alar, MIC, director of the Association of Marian Helpers, as well as other Marians promoted DMFA several times. The small stream of signups increased steadily until it was a flowing gusher for weeks and weeks. The group now numbers almost 8,000.

We responded to people's comments and soon came out with a video version of the prayers that features the words on the screen. The response to these recordings has been tremendous. Since last August, these recordings have been prayed along with over 200,000 times. The number keeps growing. The wonders of technology! You can find all of the interviews, podcasts, and prayers on the DMFA YouTube Channel (please subscribe): tinyurl.com/dmfa-youtube

Home Enthronement Kit

Another initiative we've had some more time to focus on is the Divine Mercy Home Enthronement and Family Consecration Kit (EV-HENT). We know it's more important than ever to establish our homes as "safe ground" for Jesus, and this is one sure way to do so.

When you enthrone Jesus, the Divine Mercy, as King of your family and home, your loved ones living and deceased are entrusted to the Lord, and graces will flow. You are telling the devil to get out and stay out!

The kit includes an information brochure, four copies of the Enthronement Ceremony Pamphlet, and an 8 x10 certificate to be signed and framed. The ceremony itself consists of some guided prayers and responses, a reading chosen from several suggested options, the recitation of the Chaplet, and finally the Act of Consecration of the Family to the Divine Mercy. Extra copies of the ceremony pamphlet can be ordered to compensate for larger gatherings. Kits are now available in Spanish, too. Several priests and lay movements across the country are enthroning Jesus. Make sure He is enthroned in your home, too.

Healthcare virtual conference to be repeated

Healthcare Professionals for Divine Mercy (HPDM) will be having a virtual conference on May 7-8, 2021, and talks will be repeated from the November conference for those professionals needing continuing education credits. There will be a reduced fee for laity who want to register and watch the talks but who don't need credits and documentation of attendance.

"The conference was well received, and with the tremendous talks and ongoing pandemic, we decided to again show the conference online," said Marie Romagnano of HPDM. Speakers and topics included Most

Rev. Bishop Robert McMannus, "Catholic and Religious Directives"; Ron Sobecks, MD, "Healthcare Provider Burnout"; Brian Berkey, MD, "Difficult Conversations: Delivering Bad News to Patients About Their Condition"; Sr. Gaudia Skas, OLM, "More than Healing the Body and Saving Lives: Total Engagement in Helping Patients"; Marie Romagnano, RN, "Urgent Spiritual Care: Spiritual Action for Healthcare Providers"; and more.

Visit TheDivineMercy.org/HPDM to register for the conference. Please share this information with all your contacts as they can view the conference over the Internet.

WE NEED YOUR HELP!

EADM relies on your generosity to keep the ministry running. Help us continue to bring the message of Divine Mercy to a hurting world.

Please donate to EADM today.

Call 1-800-462-7426, visit marian.org/eadm or use the enclosed envelope.

GET YOUR EADM LAPEL PIN

with a donation of \$25 or more to the ministry.
EV-LPEADM

Evangelize on the Go!

with our exclusive line of EADM products

EADM LOGO SHIRTS

POLO-SHIRT
\$25

EV-PSEAS
EV-PSEAM
EV-PSEAL
EV-PSEAXL
EV-PSEAXXL

T-SHIRT
\$15

EV-TSEAS
EV-TSEAM
EV-TSEAL
EV-TSEAXL
EV-TSEAXXL

VILNIUS IMAGE SHIRT

Wear your faith on your sleeve, or at least on your shirt, with these T's and polos. \$22

EV-DMTSS
EV-DMTSM
EV-DMTSL
EV-DMTSXL
EV-DMTSXXL

EADM KEY CHAIN

Bring this symbol of your faith with you on your daily commute.
EV-DMKC \$12

EADM TOTE BAG

Be organized and share your faith when you use this delightful tote bag!
EV-TBDM \$15

OVERSHADOW ME

Songs praising God's goodness in voice and string. By Annie Karto.
EV-OMCD \$16

PERFECT SACRIFICE

Rekindle Eucharistic amazement with this contemplative CD by Annie Karto. EV-PSCD \$15

To order: Visit ShopMercy.org/eadm or call 1-800-462-7426.

A 'DAY OF REFLECTION'

Consider a Day of Reflection. Dr. Bryan Thatcher, director of Eucharistic Apostles of The Divine Mercy, gives talks that focus on Divine Mercy; St. Faustina and Praying the Chaplet for the Sick and Dying; and Mary, Mother of Mercy.

If your cenacle would like to have Dr. Thatcher speak at your parish, call the EADM office at 1-877-380-0727.

WANT TO START A CENACLE?

Call the EADM office toll free at 1-877-380-0727, and we'll send you a free informational packet with a DVD on the ministry.