[image: image1.jpg]

 DECEMBER 1, 2016
 The Flying House of Nazareth
https://americaneedsfatima.org/Our-Blessed-Mother/the-flying-house-of-nazareth.html
By Luis Dufaur
Science Confirms: Angels Took the House of Our Lady of Nazareth to Loreto, Italy
How did the Holy House take off from its foundations and reappear intact about 2,000 miles away, where it remains to this day?

At a conference organized by the “Amici del Timone” Cultural Center in Staggia Senese, Italy, titled “The Story of the Incredible Move of the House of Mary of Nazareth to Loreto,” a topic was developed which challenges engineering.

Indeed, the Holy House, birthplace of Our Lady and where the Archangel Gabriel announced to her the Incarnation, has been for many centuries in the town of Loreto (Santa Casa di Loreto), in the Marche region of Italy, facing the Adriatic Sea.
Images of the Basilica of the Holy House of Loreto
[image: image14.jpg]A Catholic Ministry for Exposing the Truth about Alternative Medicine, the Occult in Reiki &
Pranic Healing and Orlental Spirtual Exercises of the New Age Movement

+ queries and detailed information, please call on MICHAEL PRABHU.
MICHAEL PRABHU, #12, Dawn Apartments, 22, Leith Castle South Street, Chennai 600 028, INDIA
FROMDARKNESS TOLIGHT Phane : +91 (44) 24611606, ~e-mail : michaclprabhu@vs

||IT||i || METAMORPHOSE

inet website : wiww.cphesians-511.net

 [image: image2.jpg]

[image: image3.jpg]

 [image: image4.jpg]

[image: image5.jpg]

 [image: image6.jpg]

[image: image7.jpg]

 [image: image8.jpg]

However, the Annunciation took place in Nazareth, in the Holy Land, where the foundations of the Holy House remain to this day. When compared with the dimensions and characteristics of the Loreto House, they match perfectly; but the similarities and concordances do not end there.
[image: image9.jpg]

How did the Holy House take off, so to speak, from its foundations and reappear about 2,000 miles away, where it remains intact to this day?

According to historical evidence, the move took place in the thirteenth century; but how could it have been done given the poor technological resources of the time?

The move is attributed to an angelic action officially recognized by Popes and sustained by saints. However, such authoritative approvals are not intended to explain the material procedure, which carried an object the size of a house from one continent to another practically overnight.

This transfer, however, was confirmed by historical, documentary and archaeological evidence. Once again, for the astonishment of many, science confirms the Church.

Prof. Giorgio Nicolini, who devoted his life of study and research to the case, spoke at this conference. Based on these scientific evidences, he proved indisputably the veracity of the miraculous transfer.

During his lecture, Professor Nicolini demonstrated the existence of many documents and eyewitness accounts of the transfer, which science and human method cannot explain. He also established a chronology of the change of location.

1. On May 9, 1291, the Holy House was still in Nazareth.

2. On the night of May 9 to 10, 1291, it traveled nearly 2,000 miles and reached Tersatto (now Trsat), in the region of Dalmatia, in what is now a suburb of Rijeka, Croatia.

On that occasion, Nicolò Frangipane, feudal lord of Tersatto personally sent a delegation to Nazareth to ascertain whether the Holy House had indeed disappeared from its original place. The emissaries not only verified its disappearance but found the foundation on which the house was built and from which the walls had been taken away as a block.

Around these foundations in Nazareth, the Basilica of the Annunciation was built. In Loreto, the Holy House stands firmly, without its foundation, directly on the ground.

3. On the night of December 9 to 10, 1294, the Holy House disappeared from Tersatto and landed “in various places” of Italy. For nine months it stayed on a hillside overlooking the port of Ancona, which thus came to be called “Posatora,” from the Latin “posat et ora” (to set down, or land, and pray).

A church was built on the site as a memorial, as was recorded at the time and signed by a priest “Don Matteo,” probably an eyewitness.

Two tombstones also commemorate this occurrence. One is from the same time period of the event and is written in old Vulgar Latin. The other, from the sixteenth century, is written in vernacular and is a copy of the older.

Posatora’s oldest tombstone already mentioned “Our Lady of Loreto,” making it clear that the inscription was done after the House’s departure from the site.
4. In 1295, after nine months in Posatora, the Holy House moved to a forest that belonged to a woman called Loreta, near the town of Recanati. That is where the name Loreto comes from.

5. Between 1295 and 1296, after spending eight months in this location the Holy House was miraculously transported to a farm on Mount Prodo belonging to two brothers of the Antici family.

6. In 1296, after four months at this farm, the Holy House departed and landed on a public road on Mount Prodo connecting Recanati to Ancona, where it remains to this day.

[image: image10.jpg]

The interior of the Holy House of Mary, Mother of God, as it is today in Loreto, Italy.

Countless other elements attest to the historical truth of this inexplicable translation of the Holy House. Three churches were built in Ancona—two still existing—testaments that eyewitnesses saw the “flying” Santa Casa arrive in Ancona and stop in Posatora.

Moreover, in Forio, on Ischia Island, fishermen who traded with Ancona returned narrating the events that had taken place in 1295. Their reports led the city inhabitants to erect a basilica dedicated to “Santa Maria di Loreto.” They also saw the Holy House in Ancona with their own eyes.

Various bishops of the region approved the veneration of the miraculous translations. For centuries the Popes renewed the approvals until Urban VIII, in 1624, definitively established December 10 as the Feast of the Translation of the Holy House of Mary, Mother of God.

Several Popes, including Paul II, Julius II, Leo X, Pius IX, Leo XIII and Pius XI documented their recognition of the translation. These respective documents, beyond their religious aspect in which the Popes recognize the event as supernatural, are recognized as valuable documents by historical science.

Professor Nicolini strongly reprimanded the materialistic mentality, at times agnostic, atheistic or Protestant, which seeks to discredit the authenticity of the Holy House venerated in Loreto.

In a way, this opposition encouraged deeper studies, which ended up proving the Holy House actually came from the Holy Land. Proofs include the chemical composition of the material used to build the house, its shape, and many architectural details.

Some, denying the angelic translation, went so far as to fabricate a story that a fanciful princely family from Epirus named “Angeli” had dismantled the house and transported it brick by brick at the request of the Crusaders facing the destructive advance of Muslims. That “family” then rebuilt the house in Loreto.

Such an operation, with the transportation conditions of the thirteenth century, would have been a more miraculous feat than the angelic translation.

The stones and bricks are kept together with a mortar whose physical and chemical composition is found only in Palestine and precisely in the region of Nazareth. They are non-existent in the Marche region or anywhere else in Italy.

Moreover, if the house was dismantled and rebuilt in place after place along its journey—as claimed by its fanciful objectors—one cannot understand how it could possibly have maintained the exact geometric proportions of the Nazareth house, whose foundations, to this day, match perfectly the walls of Loreto.

Nor would it have been possible that nobody saw or heard the house being dismantled and later rebuilt, especially in the brief span of one night in the center of the shrine in Nazareth and then again in Croatia and Italy.
Even more inexplicable is the fact that the Holy House finally came to rest across an old dirt highway. On this road, the passage of animals and carriages naturally opened ruts in the center of the roadway, raising the roadsides, and forming ditches on both sides.

Thus, the way the house landed, its three walls, with no foundation, are supported partly on ground and partly over open air.

Today pilgrims can see this for themselves through a glass floor. Glass on the floor of the Holy House allows pilgrims to observe the walls without foundations, still supported on the ground and partly in the air.

[image: image11.jpg]~ Glass on the floor of the Holy House
& showing wais wihout foundations

The Recanati City Hall, moreover, had already at that time forbidden the building of houses on public roads and had ordered demolished all buildings found to be in violation of the ordinance. How, then, could someone have rebuilt a house cutting across the road without anyone noticing?

Another great hurdle comes from the lack of means in those days to carry an entire house, even if dismantled brick by brick and stone by stone. It would weigh a few tons. Transport by road would have likely been unfeasible due the delay and the amount of chariots, animals and men it would require. Transportation by sea, while more feasible, would also have been too time-consuming and prone to loss due to storms.

More complicated still would be to cut the walls in segments and take them intact on a 2,000 mile journey and then glue them back together without leaving traces of the joints.

These material factors, Prof. Giorgio Nicolini explained, postulate the impossibility of such transportation with the technical means of the time.

From Professor Nicolini’s long and detailed demonstration it is clearly much more reasonable to believe the angelic translation resulting from a wondrous work of God, for Whom nothing is impossible, and Who has worked far greater miracles.

For human hands to have performed such a translation is to consider an event even more miraculous than that done by the work of angels.

[image: image12.jpg]

Many years after the holy house of Nazareth landed in Loreto, Italy, a basilica was built around it.
Above, is a chapel inside the basilica covering, so to speak, the house where our Redemption began when Mary said her “Fiat”.
The Miracle of the Holy House of Loreto
http://www.catholictradition.org/Mary/loreto1.htm
By Lee Wells

The most treasured and venerated Shrine of our Lady throughout the world is that of the Holy House of Nazareth in the Basilica at Loreto, Italy. And rightly so, for according to tradition, to testimonies of Popes and Saints this is where the "recreation"-----our redemption-----began. Over the past several centuries, people from all parts of the world have traveled to this shrine to pray and seek Our Lady's help. Thousands of miracles attributed to Our Lady have been recorded at Loreto.
The tradition and history of the Holy House goes back to Apostolic times. From the earliest days of Christianity, the little house and the grotto which formed one side of the Holy House have been a place of worship and pilgrimage. Shortly after the year 313, Constantine the Great had a large Basilica built over the Holy House of Nazareth. The Holy House and the grotto formed part of the crypt of the new church. About the year 1090, the Saracens invaded the Holy Land, plundering and destroying many of the shrines sacred to Christians. One of these was the Basilica in Nazareth, but the Holy House and grotto in the crypt were left intact.
When St. Francis of Assisi visited the Holy Land (1219-1220) he prayed at the Holy House. St. Louis IX, King of France, also visited and received Holy Communion in the shrine when he was leading a crusade to liberate the Holy Land from the Moslems. Another Basilica was built during the 12th century to protect the Holy House and offer ample room for pilgrims. This second Basilica was destroyed when the Moslems overpowered the crusaders in 1263. Again the Holy House escaped destruction and was left intact under the ruins of the Basilica. Finally, in 1291 the crusaders were completely driven out of the Holy Land and it was at this point in history that the Holy House disappeared from Palestine and made its appearance in what is now known as present day Croatia, where a most important shrine was erected, Our Lady of Trsat (Tersatto in Italian pronunciation).
Tradition tells us that on May 10, 1291, the Holy House of Nazareth was raised from its foundations in Nazareth and transported by Angels across the Mediterranean from Palestine to Dalmatia to the small town of Tersatto. The pastor of the Church of St. George, at Tersatto, Alexander Georgevich, was puzzled by the sudden presence of what looked like a tiny church and prayed for enlightenment. His prayers were answered when the Blessed Virgin appeared to him in sleep and told him that this was indeed the Holy House of Nazareth where the Annunciation took place and it was brought here through the power of God. To confirm what she was telling him, he would be restored to health. At that moment, Father Alexander was cured of an illness which he had suffered for many years.
With the Moslems taking over Albania in 1294 and the possibility of profanation, the House disappeared from Tersatto. According to some shepherds, it was seen on December 10, 1294, being borne aloft by Angels across the Adriatic Sea and came to rest in a wooded area four miles from Recanati, Italy. The news spread fast and thousands came to examine the tiny house which resembled a church. The House became a place of pilgrimage and many miracles took place there. Bandits from the nearby wooded area began to plague the pilgrims, so the House was borne to a safer spot a short distance away. But the spot where the House was finally to rest was still not settled since the two brothers who owned the land were quarreling. The House was moved a third time to the site it now occupies. The brothers became reconciled as soon as the House settled in its final location. Incidentally, wherever it landed, the Holy House rested miraculously on the ground, without a foundation.
Once again miracles attended the presence of the House, and the townspeople sent a deputation of men to Tersatto and then to Nazareth to determine for certain the origin of the Holy House. Sixteen men, all reliable citizens, took with them measurements and full details of the House, and after several months arrived back with the report that in their opinion, the House had really come from Nazareth.
Over the centuries, many Pontiffs have testified to the authenticity of the Holy House and the miracles that have been attributed to it. The devotion and respect of the Pontiffs for the Holy House may be gathered from the numerous indulgences granted to those visiting the Holy House. The first were granted by Pope Benedict XII, then followed by Urban VI who granted certain indulgences for the feast of the Nativity of the Blessed Virgin Mary. These indulgences were confirmed by Popes Boniface IX and Martin V: An enumeration of the many popes over the centuries that have shown special interest and support of the authenticity of Loreto by their words and actions in Part 4. (Pages 8, 9)
. . . Wherever there is a genuine shrine of Our Lady or miraculous image, you may be sure there will be many miracles. This is particularly true at the Holy House, where there have been so many they no longer are recorded. In fact, three popes were miraculously cured at the shrine of the Holy House of Loreto.
More than two thousand persons who have been canonized, beatified or made venerable by the Church have visited the Holy House. St. Therese of Lisieux made a momentous pilgrimage before entering the Carmelites, to which she alludes at length in her autobiography. St. Alphonsus Liguori, St. Frances Cabrini, Cardinal Newman, St. John Neumann, and St. Francis de Sales, to name but a few, have visited the Holy House. See Part 3. (Page 8)
St. Francis of Assisi in the early years of the 13th century established a monastery at Sirolo, north of Recanati. To a group of puzzled friars, Francis foretold that before the close of that century, a sanctuary would be built near there which would be more renowned than Rome or Jerusalem and that the faithful would come from all over the world to visit this Holy Sanctuary. This prophecy proved true when the Holy House of Loreto arrived on Dec. 10, 1294.
http://www.catholictradition.org/Mary/loreto2.htm

Our illustrious Pontiff Benedict XIV, speaking, in his beautiful work on the feasts of Mary, of this Holy House of Loreto, calls it 'the dwelling in which the Divine Word assumed human flesh, and which was translated by the ministry of Angels.'
He then adds, that 'its authenticity is proved as well by ancient monuments and unbroken tradition as by the testimony of Sovereign Pontiffs, the common consent of the faithful, and the continual miracles which are there worked even to the present day.' In fact Tursellin, in his History of the House of Loreto, asserts that nearly all the Popes after Pius II, have spoken of its miraculous translation; and Sixtus V, in the year 1583, instituted an order under the auspices of our Blessed Lady of Loreto. This image, plain, larger, and reference to Loreto also appears on the page, GLORIES Part 16.

The Authenticity of the Holy House Verified
By Fr. Angelo Maria d'Anghiari
It is true that the authenticity of the Holy House does not constitute a dogma of faith. However, it is considered a historical fact and as such has been recognized by the sovereign pontiffs over the centuries even as other miraculous events have been acknowledged by the Church. As such there is valid reason in such instances for Catholics to respect and accept these rulings of the Church. The Church has always been cautious in its pronouncements. Many years passed before the Church officially accepted Lourdes and Fatima as supernatural events worthy of credence by all Catholics.
The documents that speak most clearly of "the translation" which brought the Holy House to Loreto belong to a period postdating the event by over a century. The Loreto Shrine originated at the start of a very politically turbulent time for Rome, the century of the Avignon exile and the Western Schism-----events which absorbed all the papal attention.
The fact that there is no contemporary historians' support for a tradition does not mean that it is unworthy of belief. Documents may perish but tradition remains. Every document could have been lost, destroyed or concealed in the archives, but that would not necessarily discredit the truth of tradition. So unless there is some undeniable challenge to Loreto's venerable tradition, we as Catholics are free to accept that tradition as approved by the Holy See on the basis of reliable documentary evidence.
What is the basis for an intelligent acceptance of the Loreto tradition that the Holy House was transported by miraculous means from Nazareth, first to Tersatto in Dalmatia, and finally to Loreto, Italy? Ours would not be the only generation wondering about that story, as the recorded facts show. Actually what makes this tradition believable is the accumulation of facts: 1. Solid valid scientific facts. 2. Original source material. 3. Written documents of its history. 4. Accepted traditions. 5. Paintings, iconography, and monuments. 6. Moral grounds.

Valid Scientific Facts
Since ours is a time of hyper-scientific consciousness, let us begin with the archeological, chemical and general technical arguments with particular emphasis on the location of the Holy House. First, Archeological: History tells us that at least three commissions were sent to Palestine at different times-----1292, 1296, 1524-----to ascertain the true facts of the House. All confirmed the fact that the size of the foundation at Nazareth corresponded to the dimensions of the Holy House at Loreto. Chemical: A chemical analysis of the stones, the mortar, and other materials of the Holy House was made in 1871 at the suggestion of Cardinal Bartolini. It was made by Professor Ratti of the University of Rome. He analyzed four stones, two from Nazareth and two from Loreto, without knowing which was which. He found their composition to be identical. They were not of a composition common to the stones around Loreto, Italy. But the idea of the stones being carried from Palestine to Loreto really challenged the scientific mind. Here was something unprecedented in history. What was so important at Loreto in the 13th century, and what power could have implemented such an inconceivable miracle? Loreto at the time of the Translation was simply a nothing, neither as a town nor as a power, such as Venice, Pisa or Amalfi were at the end of the 13th century. Location: An investigation ordered by Benedict XV (1913-22) disclosed the following: The Holy House has no foundation and does not rest on virgin soil but stands partially on a public road, partially on an adjacent field and ditch. This unlikely spot showed that the House was not built there. General technical deduction: Although there are many technical aspects to be considered, two are striking: first, the style of the Holy House is like that used at Nazareth and not at all the type common to the area around Loreto in the 13th century. Secondly, the fact that the original door was on the long wall is confirmation that the Holy House was built as a home and not as a chapel.

Original Source Material
The strongest defense of the Loreto story is derived from logic, and is based on the principle that every effect must have a cause. The sudden appearance of the Loreto sanctuary at the end of the 13th century tells us that something extraordinary happened there at that time, and not before 1250. History mentions only the Translation tradition for this area. On a deserted hill that was largely wasteland, there grew first a hamlet, and then a village and finally a city. Now this city had to have some stimulus to emerge from nothing. And wasn't this most likely because of the increasing number of pilgrims that came there? Apparently something of a rare value sustained interest. The history of Loreto does not speak of revelations or the apparition of images. It relates the story of the Translation of a very little chapel suddenly appearing there where no one had ever seen it before.

Written Documents and Historiography
Pilgrims who visited the Holy House prior to 1250, that is, at its original location in Nazareth, left reports and descriptions of it in their diaries and letters for seven centuries. They tell us that it was secure in the crypt of the basilica (built by Constantine) even after the initial Saracen destruction of the upper church. In 1291, the Crusaders were overwhelmed by the Moslems. From then on the few pilgrims permitted in the Holy Land speak only of the grotto that adjoined the House. But suddenly now a new history of the Holy House begins in Christian Europe at Loreto. In 1295 the people of Recanati, Italy built a solid wall with a strong foundation around the place of the miracles.

It seems that its identification was not clear until a vision granted a local hermit in 1296. Almost immediately a commission of sixteen prominent Recanati citizens was sent to investigate the original site in Palestine. They returned with positive testimony. Within a generation pilgrims began to come in increasing numbers.
The earliest generally accepted historical documents date back to over a century after the remarkable event. They are the bull of Paul II of November 1, 1464, the first papal document to speak openly about the Translation, and the accounts of Teramano and Mantavano.
Teramano was governor of the Loreto sanctuary. He succeeded Andrew da Atri who lived at Loreto prior to the 14th century and had spoken with the children and grandchildren of those who lived there at the time of the Translation. Teramano published the first historical account of the Translation between 1460-70.
Mantavano found an anonymous small tablet telling the story of Loreto and reproduced it in 1480, since it was faded and worm-eaten. (In the 16th and 17th centuries large memorials in various languages were placed there by order of the popes.)
In 1322 the archives of the Recanati Commune were destroyed by fire and we can suppose that many documents connected with the sanctuary were contained in those archives. Angelita, secretary archivist of the Republic of Recanati, wrote in 1525: "Some trustworthy Illyrians brought a part of the ancient chronicles of Fiume (Tersatto) to Recanati. These contained an account of the first Translation from Nazareth, and were brought to Pope Leo."
Other diligent investigators of the Loreto tradition are Raphael Riera, Horace Torsellini, St. Peter Canisius, Euscharius of the Bollandists, Luke Wadding, Peter Martorelli, Augustine Clamet, Trombelli, De Vogel, Monaldo Leopardi, Anthony Di Bergamo, Gaetano Moroni, Vuillaume, W. Garratt, Della Casa, Eschbach, F. Thomas, Ilario Rinieri, Faloci Puliganni.

Accepted Tradition
Any deception in the Loreto story would have easily been detected especially by officials since the 13th century was an age of travel and communication. It should be noted that the accepted tradition of a translation that took place both at Tersatto and at Loreto affirms the fact that there was a translation of some kind. How could two traditions, rooted in such different and distant places exist unless they were based on reality? Furthermore, the threefold transference in Italy confirms the basic fact of movement. Traditions say that the Holy House was set down first at a plain called Banderuola, then on the Antici property in Recanati, and finally on the top of Loreto hill. How could so detailed and specific tradition arise and endure unless it was based on fact?
Related to that is the fact that a tradition exists in still more nearby localities, giving further evidence of a translation. At Tersatto tradition tells of both the arrival and departure of the Holy House to the Italian Marche region, of its coming to Italy; in Umbria of its passage and in some places in Toscano of a great passage. This has given rise to the custom of getting up on the night between the 9th and 10th of December when about 3 a.m. bells are rung, fires are lighted and litanies are said. The tradition is too widespread and too generally accepted to allow for doubt.

Paintings and Monuments
On some walls of the Holy House there are two layers of pictures, one over the other. Scientific investigation revealed that the Saints represented there were almost all oriental, confirming the Eastern origin of the House. In the Marche and Umbria regions there are several representations of the Translation in painting as well as in sculpture of the 15th and 16th centuries. According to the authority of competent persons, some go back to about 50 years after the Translation.

The Moral Arguments
The authenticity of Loreto argued from moral grounds includes the miracles, which Paul II stated in his bull of 1464 were almost without number, so much so that the custodians could not keep records of them all. These were not only physical but great moral conversions as well. Added to this is the fact that over 60 Saints and holy persons, who were led by the Spirit of God, were 'at home' in Loreto. Could they have been so readily deceived?
The sanctuary has had the continuous and full support of papal authority. With the papal support Loreto was changed from an insignificant village to the status of a city and they have honored it with many artistic and spiritual gifts by notable artists. At least 15 popes have made pilgrimages to Loreto, the latest being Pope John Paul II. Such has never occurred in any other sanctuary. Hundreds of papal documents grant privileges, exemptions, authorization to receive benefits, etc. Already in 1310, Clement V made concessions to German pilgrims.
Upon receiving Angelita's history of Loreto, Clement VII (1524- 34) sent a commission of 3 prelates to Tersatto and Palestine to check the facts. Benedict XIV (1748-58) defended the authenticity of the Holy House in his decree concerning the canonization of the Saints. The popes of the nineteenth and twentieth centuries have shown devotion similar to their predecessors. Benedict XV reestablished the Feast, December 10, as compulsory for Italy and optional for the rest of the world. His decree speaks again of the shrine's authenticity.
It was the former Vatican historian and archivist Pius XI who in his unique way summarized the whole question of the tradition of the Translation of the Holy House: "As far as the authenticity of the Holy House is concerned, there are many good reasons for acknowledging it-----but no valid reason for denying it."
The above chapter was originally printed in IMMACULATA Magazine and is excerpted from a 60 page booklet of the same title by Fr. Angelo Maria d'Anghiari, translated by Cecilia Nachich.

http://www.catholictradition.org/Mary/loreto3.htm
Loreto enshrines the original home of the holiest persons who walked the earth: the God-Man Jesus Christ, His mother Mary, and the virginal father, St. Joseph. Therefore, it should not be surprising that this sanctuary should attract Saints. There is a marble plaque in the basilica on which are carved the names of thirty-nine saints and twenty-two other holy persons who came on pilgrimage to Loreto. In 1846, there were one hundred and sixty names. One hundred and fifty years later that number must have easily doubled.
Among the more famous and well-known saints are SS. Ignatius Loyola, Francis Xavier, John Berchmans, Stanislaus Kostka, Francis Borgia, Charles Borromeo, Francis of Paula, Francis de Sales, Bernardine of Siena, John of Capistrano, Lawrence of Brindisi, Philip Neri, Camillus de Lellis, Louis Guanella, Robert Bellarmine, Gabriel Possenti, Clement Hofbauer, Brigit of Sweden, Madaleine Sophie Barat, Alphonsus Liguori, Louis Grignon de Montfort, Aloysius Gonzaga, John Bosco and Therese of Lisieux. Blessed Anthony Grassi came to the shrine fifty times. The Holy Spirit obviously is the archenemy of the devil, the father of lies. The favored friends of the Holy Spirit, the Saints, in whom he took up His abode in a very special way, loved the truth and were rarely taken in by the father of lies. So when we see a vast array of these intimate friends of God visiting the Holy House of Loreto to pay their homage and pray at the very place where the Word was made flesh, we cannot help but be further impressed at its authenticity. No other Marian shrine in the world can boast of such an array of Saints and holy souls visiting its sacred precincts.

If one were to single out a Saint who was particularly attached to Loreto, it would seem that the pilgrim saint, Benedict Joseph Labre, would have first place. After finding out that his vocation was to be a rather exceptional one-----literally a pilgrim beggar-----Benedict left his home in France in 1770 for Rome at age twenty-two. On this first journey, he stopped on his way at Loreto and Assisi. He stayed in Rome for nine months visiting all the holy places, but was back in Loreto in September of the following year. In June 1772, he was back again at Loreto. He then extended his pilgrimages to all the famous shrines in Europe. At the end of 1776, he settled down in Rome, leaving only to make an occasional pilgrimage to his favorite shrine, the Holy House. He continued this each year until his death in 1783 at the age of 35.
The people of Loreto came to know him well. He was that beggar who lived on the charity of others, refusing to take any more than necessary to fill his immediate needs. When compassionate friends offered him a room closer to the shrine, he turned it down when he found it contained a bed. Surely the poverty and utter detachment of the Holy Family of Nazareth was reflected in a most outstanding way in this Saint who spent many long vigils of prayer in the Holy House.

Newman's Acceptance of Loreto
If the Holy Spirit cannot err in the testimony of a vast number of Saints, neither can He in the testimony of the approbation and honors paid the Shrine by Rome. This was the line of reasoning used by the learned English convert of the last century, Cardinal Newman. The moving enthusiasm with which he expressed his devotion to the Mother of God and the Catholic Church is beautifully recorded in these words written in 1848 and 1884:
"I went to Loreto with a simple faith, believing what I still believe, even more so after having seen. Now I no longer have any doubts. If you ask me why I believe it, it is because everyone believes it in Rome-----cautious and skeptical as they are in many other things. I believe it as I believe that there is a planet called Neptune, or that chloroform destroys the sense of pain. I have no prior difficulties on this point."
"The reason we passed through Bologna was that we had gone to Loreto. We went there to ask for the Virgin's blessing. I have always been under her shadow, if I may so express myself. My college was dedicated to Mary, as well as my church; and when I went to Littlemore, there, by my previous arrangement, our Blessed Lady was waiting for me. Nor has she done little for me in that poor house, which I always think of with emotion."
It was thought that St. Maximilian Kolbe never visited Loreto. Our Lady, however, always manages to bring to what was her home while on earth those who revere and venerate her in a special way. It comes as no surprise, then, to learn from the Mass register of the Basilica that he participated in a Mass along with thirty priests from Yugoslavia on July 13, 1919. The following day, the feast of the Franciscan theologian St. Bonaventure, he celebrated Mass within the Holy house itself. And so another name, a modem day Saint, has been added to the list of Saints and holy persons who have visited the shrine of Loreto. Undoubtedly there will be many more as time goes on, paying their respects and drawing inspiration from the holiest House in this world.
http://www.catholictradition.org/Mary/loreto4.htm
Loreto: Sanctuary of the Incarnation
By Msgr. Vincenzo Faraoni
The Sanctuary of Loreto has always been regarded as the greatest Sanctuary of the Christian West. Practically all the Supreme Pontiffs from the year 1330 to John Paul II have considered it so. As such it has been venerated by thousands upon thousands of the faithful coming from every land who come to kiss the walls of what was at one time the Holy House of Nazareth.
This Sanctuary, the glory and pride of Italy, is truly a part of the Holy Land. It is the first temple of the living God on earth, the sanctuary of sanctuaries, the temporal paradise on earth. "Hic Verbum caro factum est" (Here the Word was made flesh.) The thrill that pervades the pilgrim who reads these words is not a simple emotion but an indefinable and irresistible attraction towards the heights of the Infinite.

[image: image13.jpg]

This image hangs in the Chapel of the Dukes of Urbino, in one of the side chapels of the Basilica of Loreto. There are more than 25 side chapels, each a masterpiece of the Catholic Faith. The Annunciation is a popular image in the chapels because the Holy House of Loreto which is actually Mary's House of Nazareth is so closely associated with the First Mystery of the Rosary. This image also appears in the Annunciation Gallery.
In coming to the Loreto Basilica for the first time, no one thinks of the imposing lines of the basilica, of the cupola of Sangallo, of the marble structure that surrounds the Holy House [see images listed on the directory page, loreto.htm]; no one recalls the beautiful facade, the beautiful fountains, the welcoming double Loggia of the apostolic palace that encloses the square of Roman serenity. The apses of the chapels rise as gigantic bulwarks crowned by a passage for sentinels dominating the hills and the sea. Are enemy armies coming by land? Are pirates still threatening from the sea? No. The formidable towers of the apses defend and hide the rectangular structure of sculptured marble that portrays prophets and Angels, the biblical world and the classical world, foretelling the Incarnation. And this jewel of art in turn protects and conceals the poor room recalling to mind the great mystery of Mary. "Hic Verbum caro factum est."
These bare and naked walls heard the "yes" of Mary, that mysterious assent which opened Paradise to misfortunate humanity, stained and wounded by Original and actual sin. It saw the flourishing infancy and adolescence of Jesus, the serene work of Joseph, the sweet and gentle relations of the Holy Family. That humble and unknown girl from a humble and unknown land was greeted as "full of grace." Here, she heard the eternal God ask her consent to fulfill the greatest mystery of all time-----the Incarnation of the Word. God had chosen her alone because of her humble virginity and her virginal humility to be the "light of the East"-----so sang the Prophets-----from which the Redeemer would appear in the world. And the Word of God was made flesh through her liberating words: "Fiat mihi secundum verbum tuum." (Be it done to me according to Thy Word.") At the creation of the universe, the "fiat" of the omnipotent God was enough. For the redemption of mankind, God asked the "fiat" of this little Virgin, His favored and Immaculate One, so that the Second Person of the Blessed Trinity could be made man, through the overshadowing of the Holy Spirit, in the womb of the Blessed Virgin. It was in this Holy House of Loreto, transplanted miraculously from Nazareth, that the eternal Word was made flesh. Indeed, as Pope Pius XI expressed it, this shrine "holds the first place among all the churches dedicated to the Mother of God." Thus, we are children of two "fiats": created by the first, redeemed by the second and therefore sons of God and sons of the Virgin. From the "fiat" of God, our human nature was created, from the "fiat" of Nazareth, grace was restored. Here then was accomplished the greatest event in history for Christ is indeed the center of the universe, of history, of theology, of all life. Vito Fornari writes: "The universe inasmuch as it is a mystery knows and explains everything, because everything is a sign of Christ-----or yearning for Christ; He is the reason and truth of everything. He is the ultimate purpose for the entire planetary system as well as for the atom, for the human species as well as for a blade of grass or a flower." History shows everything in the continuous advancing of the ship of Christ: "from the lake of Tiberias to the Mediterranean Sea, to the ocean; from the ocean to the infinite heavens without distinction of worlds or succession of time." And French poet Peguy adds: "The incarnation, this eternal adventure of God, of the Word, is the only interesting story." Full of emotion we therefore enter the Holy House and with the faith of love and the love of faith let us kiss those burnished walls, brighter and clearer than the sun.
Taken from Loreto Magazine
The Popes and Loreto
http://www.catholictradition.org/Mary/loreto3b.htm

The voices of the Supreme Pontiffs have been in one accord in the praise of Loreto. In the long history of Loreto, there has not been a single negative position taken by a Vicar of Christ. On the contrary, each century has its share of expression of papal approval and encouragement.

14th Century: Less than twenty years after the Holy House appeared in Italy in 1310, Clement V made some concessions in his Bull to German pilgrims who made vows at Loreto. Ten years later, John XXII confirmed certain rights of the canons to the tithes of the sanctuary. Urban V expressed a desire to visit Loreto on his official return to Rome from Avignon. He sent an image of the Madonna of Loreto to Tersatto. Gregory XI spoke of the miracles and granted further indulgences, as did his successors Urban VI and Boniface IX.

15th Century: Pope St. Martin V granted many privileges to those who visit the Holy House and these were confirmed by Popes Sixtus I and Leo X. In 1471, Pope Paul II, who was miraculously cured himself, said: "It is . . . the house of the glorious Virgin herself and her image, which was placed there by the wonderful mercy of God and where countless miracles are wrought by the power of the Mother of God." When the future Pope Paul II was on his way to Rome, he took sick in Ancona, was brought to the Holy House where he prayed for deliverance from his sickness. He was not only cured, he was told by our Blessed Mother that he would be elected the new pope. His was the first Bull to speak openly of the miraculous Translation. As pope, he granted a Holy Year in honor of our Lady at the beginning of the construction of the present basilica.

16th Century: Julius II presented Loreto with the cannonball which threatened his life at Mirandola and issued a Bull granting the sanctuary further indulgences. Leo X had the new basilica decorated with precious sculpture. Clement VII sent a commission to Tersatto and Palestine to investigate the Loreto tradition. St. Pius V had an Agnus Dei imprinted with the inscription, "This is truly the house of the flower that was Nazareth." Gregory XIII had four memorial tablets engraved with the Loreto story. Sixtus V proclaimed Loreto a city. Clement VIII allowed the Province of Piceno to celebrate the feast of the Translation. Urban VIII had other tablets installed and extended the liturgical celebration to the surrounding Marche district. Clement IX inserted the Translation history into the Roman Martyrology. Innocent XII approved the divine office of the Translation for the Marche. Benedict XIII extended the liturgical feast to all Italy and founded the Roman Congregation of Loreto which functioned until the reform of Pius X.

18th Century: Benedict XIV defended the tradition in his book on the canonization of the Saints.

19th Century: Pius VII restored the statue of our Lady to Loreto taken by Napoleon to France. Pius IX's miraculous cure at the Loreto Shrine is related below. His successor, Pope Leo XIII, in celebrating the sixth hundredth anniversary of the Translation of the Holy House granted further indulgences.
20th Century: Pius X followed suit in 1906 and 1914. Benedict XV restored to Italy the celebration of the Translation omitted in the liturgical reform of his predecessor. It was he who proclaimed the Virgin of Loreto chief Patroness of Aviators. Pius XI presented a new statue to the sanctuary after the disastrous fire of 1922. He is quoted as saying that he had fought more than one battle for Loreto. Pius XII allowed Masses to be celebrated there for 24 hours on March 25th. John XXIII was the first pope to visit Loreto since the loss of the Papal States in 1870. He came one week before convening the Second Vatican Council and revealed the purpose of his trip: "We have come here to invoke you [Mary] as the first Star of the Council, as the propitious light on our way which winds faithfully towards the great ecumenical assembly of universal expectation." The following words of his summarize the importance of Loreto: "Here is the wonderful synthesis of all the shrines of the world."
While Archbishop of Milan, Paul VI visited Loreto and blessed the sick pilgrims. Less than a year after Pope John Paul's election to the Papacy on September 8, 1979, just prior to his first visit to the United Nations, he went on pilgrimage to Loreto which he spoke of as the "first Marian shrine of Italy." There he entrusted this important mission to her care. During the 15th year of his Pontificate, on August 15, 1993, to commemorate the seventh centenary of Loreto, the Pope sent an apostolic letter to his Excellency, Archbishop Pasquale Macchi, papal delegate for the shrine. In conclusion, in all, 50 popes have issued Bulls and Briefs testifying to the authenticity of the Holy House. And as if to show her special love for the Vicars of her Son, the Holy Fathers, the Virgin of Loreto has miraculously cured three of them-----Popes Paul II, Pius II and Pius IX.

The Loreto Pope Who Was Miraculously Cured
Pope Pius IX, who was beatified along with Pope John XXIII during the year 2000, had a special devotion to Our Lady of Loreto and with good reason. As a youth in Piceno, Italy he went annually with his mother to Loreto.
When he was small he fell into a stream, after which he was frequently tortured with fatigue and fever. The doctors were unable to pinpoint the cause. He was a bright student but his future became clouded with epilepsy seizures. Upon leaving the seminary, he visited his close friend, Pope Pius VII, who comforted him with this wisdom: "God is mysterious. He throws down to raise up. He throws into the gutter the ones He wants to lift to the stars. Above the wildest storms gleams the Star of the Sea. Renounce yourself and place yourself in the hands of the Madonna. Call out to her 'save me!' The Virgin of Nazareth is your future." The young man went to Loreto with this prayer on his lips: "Mother, behold your child-----sick, miserable, useless. I am the shame of my family and disgust to myself. I dedicate myself to you-----save me. Immaculata, make me clean!"
He was cured and with the Pope's approval he returned to the seminary and became a priest, then archbishop of Spoleto, and eventually Cardinal of Imola. The conclave of 1846 elevated him to the papacy and he assumed the name of Pius IX. In 1854, he proclaimed the dogma of the Immaculate Conception, thus officially inaugurating the Marian Era. During Vatican Council I he promulgated the definition of Papal Infallibility. As Pope he visited this his favorite shrine seven times.
