CATHOLIC QUEST

in conjunction with Sacred Heart of Jesus Evangelization Presents

Vatican International Exhibit of Eucharistic Miracles

With an extensive assortment of photographs and historical descriptions, the exhibition presents some of the principal Eucharistic Miracles that took place throughout the ages in various countries of the world and which have been recognized by the Church. By means of 159 panels, one can "virtually visit" the places where the Miracles took place.

Come and view this FREE exhibit at Sacred Heart of Jesus Church, The Bell Tower Room 11 East Main St., Milford, MA

> Friday, March 16 • 1:00 PM – 4:00 PM Saturday, March 17 • 3:00 PM – 6:00 PM Sunday, March 18 • 8:00 AM – 3:00 PM

Handicapped accessible. Elevator entrance between school and the back of the church.

