Our Lady of Peace Church of the Prelature of Opus Dei

75, Viale Bruno Buozzi 00197 Rome, Italy Tel. 06-808961

> Open daily 8.30 a.m. - 8.45 p.m. (from 2 p.m. to 5 p.m., use entrance at no. 36 Via di Villa Sacchetti).

Mass: Daily 8.30 a.m. and 12 noon.

75. V.le Bruno Buozzi

Confessions: in English, French, German, Italian, Portuguese and Spanish. Groups wishing to give advance notice of their visit, and priests wishing to celebrate Mass, please telephone the number given above.

Useful telephone numbers: Rome Tourist Information: 06-36004399 Fiumicino Airport: 06-65951 (main switchboard) 06-65953640 (flight arrivals and departures) Stazione Termini: 848-888088 Taxis: 06-3570, 06-4994, 06-8822

© Information Office. Opus Dei Prelature, Rome http://www.opusdei.org

Key

..... Route from St Peter's to Our Lady of Peace

i Tourist Information Points

How to get there:

926 By Bus: • No. 52: from Piazza San Silvestro, get off in Viale Bruno Buozzi • No. J 7: from Piazza San Silvestro, get off in Via F. Siacci • *No. 926*: from Piazza Cavour, get off in Piazza Don Minzoni • No. 910: from Stazione Termini, get off in Via F. Siacci

M By Metro: • Linea A: Flaminio Station: 30 minutes' walk, or take bus 926 (see above) from nearby Via Flaminia, opposite the Ministerio de la Marina. • Linea B: Policlinico Station: then take tram no. 3 or 19 and get off in Via Aldrovandi.

T19 By Tram: • No. 3 or 19. aet off in Via Aldrovandi

Rome

Our Lady of Peace Church of the Prelature of **Opus** Dei

> A place of prayer, housing the mortal remains of Saint Josemaría Escrivá

Saint Josemaría in the Church of Our Lady of Peace

"God loves everyone, and he wants everyone to love him - everyone, whatever our personal situation, our social position, our job. Ordinary life is something of great value. All the ways of the earth can be an opportunity to meet Christ, who calls us to identify ourselves with him and carry out his divine mission right where he finds us."

Saint Josemaría Escrivá

AN INTERCESSOR BEFORE GOD

Saint Josemaría Escrivá de Balaguer was born in Barbastro. Spain in 1902 and ordained to the priesthood in 1925. On October 2, 1928, by divine inspiration, he founded Opus Dei, opening up a new path to holiness in the middle of the world, in daily work and the fulfillment of ordinary family, work and

social commit-

ments. The universal nature of Opus Dei, and his great love for the Church and the Pope, led Mgr Escrivá to move to Rome in 1946. From the Eternal City he spread the call to holiness to faithful Christians in all five continents. He died in Rome on June 26, 1975. He was canonized by Pope John Paul II on October 6, 2002.

His mortal remains are contained in a casket located beneath the altar of the Church of Our Lady of Peace. Millions of people throughout the world turn to Saint Josemaría's intercession to gain graces of every kind from God. And many

> people come to the Church of the Prelature to continue their petition or give thanks for graces received through his intercession.

"St. Josemaría was chosen by the Josemaría in the Rialp Forest, Spain, in 1937. He always considered this as a caress from our

Wooden rose

found by Saint

Lady at a time

of great trial. It is

now kept at the

back of the nave.

Lord to proclaim the universal call to boliness and to indicate that everyday life, its customary activities, are a path towards holiness. It could be said that he was the saint of the ordinary. He was really convinced that, for whoever lives with an outlook of faith, everything offers an opportunity for a meeting with God, everything becomes a stimulus for prayer."

John Paul II

October 6, 2002 Canonization of the Founder of Opus Dei

THE CHURCH

On December 31, 1959, Saint Josemaría celebrated the first Mass in the church of

Blessed

Chapel

Sacrament

Our Lady of Peace. After Opus Dei was established as a personal prelature, this became the Church of the Prelature. Saint Iosemaría's devotion to our Lady is the reason for the title of this church and the main picture. The crypt of the church holds the Blessed Sacrament

Altar over Saint Josemaría's mortal remains

Our Lady of

Main picture.

Peace.

Way of the Cross, 12th Station: Christ on the Cross, Ceramic tiles,

Chapel and confessionals. Saint Josemaría preached with untiring zeal on our need for the sacraments of Reconciliation and the Eucharist, given by God to his children as a source of peace and never-ending joy.

The crypt is also the burial-place of Bishop Alvaro del Portillo (1914-1994), Saint Iosemaría's first successor at the head of Opus Dei.

"Holy Mary is the Queen of peace, and thus the Church invokes her. So when your soul or your family are troubled, or things go wrong at work, in society or between nations, cry out to her without ceasing. Call to her by this title: 'Regina pacis, ora pro nobis

- Queen of peace, pray for us.' Have you at least tried it when you have lost your calm? You will be surprised at its immediate effect."

Saint Josemaría Escrivá

