

Messages from
ST. JOHN VIANNEY

THE CURÉ OF ARS and PATRON SAINT OF PRIESTS

**Messages to the Visionary
Maureen Sweeney-Kyle**

May 30, 1995

Our Lady says: “Reserve a side chapel to the good and Blessed John Marie Vianney—even now in this simple structure I direct you to begin with. It is so I can call priests back to the true faith, to tradition and away from much compromise. When My priests come [to Maranatha Spring and Shrine], as they will, I will be present, praying with them.”

MESSAGES
from
ST. JOHN VIANNEY
THE CURÉ OF ARS and PATRON SAINT OF PRIESTS

Messages to the Visionary,
Maureen Sweeney-Kyle
June 7, 1997 – January 17, 2011

Archangel Gabriel Enterprises, Inc.

This booklet contains messages from St. John Vianney to the American Visionary, Maureen Sweeney-Kyle, concerning the priesthood, Holy and Divine Love, and the Chambers of the United Hearts. All messages are posted on our website:

<http://www.holylove.org>

Current Canonical Explanation:

**RESPONSE TO APPARITIONS AND VISIONARIES
FOR ROMAN CATHOLICS**

Since the abolition of Canon 1399 and 2318 of the former Code of Canon Law by Paul VI in AAS58 (1966) page 1186, publications about new apparitions, revelation, prophecies, miracles, etc., have been allowed to be distributed and read by the faithful without the express permission of the Church, providing that they contain nothing which contravenes faith and morals. This means, no imprimatur is necessary.

**The Discernment of Visionaries
and Apparitions Today**

by Albert J. Hebert, S.M., Page III

Published by:

©2011 Archangel Gabriel Enterprises, Inc.
Elyria, OH 44039 All rights reserved

Contents

Messages from St. John Vianney.....	1
Novenas for Priests:	
A 5-Day Novena to St. John Vianney for Priests	29
Novena to the United Hearts for the Holiness of Priests.....	30
About the Apparitions	34
The Complete Image of the United Hearts of the Holy Trinity and Immaculate Mary.....	36
Holy Love is	37
Comparison Table of Self-Love vs. Holy Love.....	39
The Rosary of the Unborn	40
Additional Resources (<i>inside back cover</i>)	

MESSAGES FROM ST. JOHN VIANNEY

June 7, 1997

I look up to see the Curé D'Ars. He says, "I see you are not so glad to see me. We do not operate in fear. I know you are afraid I will tell you things that will leave you open to criticism. I only come bearing truth."

"Where do I begin? Faith in the Holy Father, faith in the Real Presence in the Eucharist, devotion to Our Lady and the Holy Rosary— these are the three strong points that a good priest must have. There is nothing here open to debate or compromise. These are Church doctrine. No one can be one-half a Catholic. You either believe or you don't."

"The function of a priest is to bring the sacraments to the people. Nothing should get in the way of this."

"The priest can change many souls and situations from the pulpit and by his lifestyle. He can uncover sin, fight abortion, feed the hungry, and strengthen faith. He can promote the family rosary and rosary groups in his own parish. He can ask for prayers against abortion and in support of the Holy Father and the Church. He can lead a saintly, exemplary life not being afraid of unpopularity or being a sign of the priesthood in the world—not being afraid to uncover sin."

"A vocation is a special gift from God. It is a call, and within that call is grave responsibility towards his parishioners and their salvation."

The Curé nods to me. "There now. Was that so bad? Move forward." He blesses me and leaves.

June 8, 1997

I look up to see the Curé D'Ars once again. He says, "Forgive the intrusion. I like your dress, for it is modest." (I had been concerned it was too long.) He goes on. "I have come to describe to you the perfect Cardinal, Archbishop, and Bishop. Such a one is completely loyal to the present Holy Father. He does not support heresy but confronts it. He is not politically motivated nor concerned with popularity within Church ranks or in the world. He is a shepherd standing for Church tradition and truth."

"I come to you so that those who are listening will be able to recognize good and discern evil." He blessed me and left.

August 4, 1998

Feast of St. John Vianney, Curé of Ars

St. John Vianney: "Priests need to take seriously their charge, which is the salvation of every soul given over to them by Jesus. Too much is made of social action, modern psychology, and the like. Not enough emphasis is placed on sin, salvation, heaven, and hell."

November 7, 1998

St. John Vianney: “So you are going to pray for priests on second Fridays! It is good. It is very good. Pray that their faith is not compromised and watered down by popular opinion. Pray for their integrity. I, myself, will come and address the group.”

February 12, 1999

Second Friday Rosary Service to Pray for Priests

I (Maureen) saw Our Lady’s hands in the air. Then St. John Vianney appeared in front of them. He says, “Praised be Jesus. My brothers and sisters, you must pray for priests for they are so under attack, today more than ever. Satan’s confusion has attacked every heart consecrated to the priesthood. It is only through much prayer and sacrifice that the truth can be found and made known. My brothers and sisters, apostasy and schism have reached the very heart of the Church in this day and age. Those in error do not leave, but remain within the Church itself, and obscure the truth. This is why I tell you, pray for the priests.” St. John Vianney blessed us.

April 9, 1999

Second Friday Rosary Service to Pray for Priests

St. John Vianney is here. He says, “Praised be Jesus. Ask the people here to pray an Our Father, Hail Mary, and Glory Be for lukewarm priests.”

“My brothers and sisters, I have three requests. These requests are subjects that I desire priests place more importance upon and preach about.”

“The first one is Jesus’ real and true Presence in the tabernacles of the world. The second is the most Holy and Virgin Mother of God. And the third is the battle between good and evil in hearts.”

“If priests do not help their parishioners and their flock to recognize sin, how can they hope to avoid it? And how will their confessionals fill up? Continue to pray for priests in this way and I will pray with you.” The Curé (d’ Ars—John Vianney) blessed us.

May 13, 1999

St. John Vianney appears. He says, “Please ask my brothers and sisters to pray for priests. Our Lady invites them into Her Heart. Pray that all priests are faithful and obedient to the Holy Father, that they honor Jesus present in the tabernacles of the world, and that they love their heavenly Mother.”

“I give praise to Jesus.”

**June 11, 1999/ Feast of the Sacred Heart
Second Friday Rosary Service to Pray for Priests**

Jesus, the Sacred Heart, is here with St. John Vianney. St. John says: "Praised be Jesus. My brothers and sisters, pray for all priests that faith in their hearts is strengthened and protected through the United Hearts of Jesus and Mary. Priests must obey and honor all Church dogma and the Holy Father, for Jesus Himself has set this Holy Father in place. Seek always the respite of the Sacred Heart of Jesus through the Immaculate Heart of Mary and your faith will be secure." Jesus blesses us.

**July 9, 1999
Second Friday Rosary Service to Pray for Priests**

St. John Vianney is here in his faded black cassock. He says, "Praise be to Jesus. My dear brothers and sisters, tonight I earnestly ask you to pray to the Blessed Mother of God, that She protect the faith of priests as well as your own faith. Ask the Blessed Mother to pray that all priests become loyal to the Magisterium and remain so; that all priests believe in the Real Presence of the Holy Eucharist; and that all priests become devoted to the Blessed Mother. These are the three anchors of faith. I will pray with you. I will give you my priestly blessing."

**August 4, 1999
Feast of St. John Vianney, Curé of Ars**

St. John Vianney comes. He says, "Praise be to Jesus. I will tell you why I have come. I have come to invite every soul into the Divine Will. You may say, 'My dear St. John, I do not know what God's Will is for me.' Here it is. Live in the present moment in Holy Love. 'Oh, that is too hard,' you say. Only if you refuse to surrender, is it hard. Your surrender is everything. These two great commandments are like jewels, like diamonds. The more you surrender, the more you see the glistening jewel. But when you place your own will in the way... Ah, many obstacles. You have a rough rock covering the jewel. Your will must be chipped away to see what lies in hiding—a jewel greater than any on earth. The more you surrender, the easier it is to surrender. Make it known."

**August 13, 1999
Second Friday Rosary Service to Pray for Priests**

Blessed Mother and St. John Vianney are here. They both say, "Praise be to Jesus." A personal message was given.

St. John Vianney: "My brothers and sisters, pray for priests to pursue the virtue of simplicity. Through this virtue they will think, speak, and act only to please God, to Jesus through Mary. One of the fruits of this virtue is discernment. I'm praying with you. I extend to you tonight my priestly blessing."

December 10, 1999

Second Friday Rosary Service to Pray for Priests

Jesus, Blessed Mother and St. John Vianney are here. Blessed Mother and St. John say: "Praise be to Jesus."

Jesus: "I am your Jesus, born Incarnate. Rise up, O Jerusalem! I will make of you a mighty nation, one set apart, a remnant faithful. In My Hand you will be a winnowing fan, blotting out the flames of apostasy, heresy, and schism."

St. John looks at everyone and says, "Oh, it is good we are all here united together, praying for this cause. Pray for the priests. Continue to pray—persevere. So many are set apart because of their belief and devotion to the Holy Virgin Mary and the Real Presence of the Sacrament of the Altar. Do not be discouraged. Tonight I will lift up your hearts and your cause." The United Hearts Blessing is given.

January 14, 2000

Second Friday Rosary Service to Pray for Priests

St. John Vianney is here. He says, "Praise be to Jesus. My brothers and sisters, my dear children in Christ, please pray that all priests make of their hearts reservoirs of Holy and Divine Love. If they would do this, vocations would be saved, as well as souls. I'm extending to you tonight my priestly blessing."

February 11, 2000

Second Friday Rosary Service to Pray for Priests

St. John Vianney is here. He says, "Praise be to Jesus."

"My brothers and sisters, please realize a priest is lent his vocation from Heaven above. God gives vocations so that the priest can spend his life serving the souls under his charge. Therefore, pray that all priests have perseverance in their prayer lives and in their walk in holiness."

"I'm extending to you tonight the Blessing of Holy Love."

March 10, 2000

Second Friday Rosary Service to Pray for Priests

St. John Vianney comes. "Praise be to Jesus. Tonight I have come to ask that people pray for priests every day. I ask this because Satan is so attacking the priesthood, and so, the Church from within. Pray that priests are loyal to Church hierarchy and faithful to all dogma so that their flock will be united."

"God will then bless your lives."

May 12, 2000

Second Friday Rosary Service to Pray for Priests

St. John Vianney is here. He says, "All praise to Jesus."

"My brothers and sisters, please pray every day for all priests and

most especially for the newly ordained. Pray that they will be faithful to the Magisterium under this Holy Father; that they will be devoted to the Eucharist, and close to the Blessed Virgin Mary.”

“Then, let us face facts, My brothers and sisters. There are priests who oppose recitation of the Rosary. We must pray for them. This certainly is an obstacle on their path towards Holy and Divine Love. I’m extending to you my priestly blessing.”

August 4, 2000

Feast of St. John Vianney, Curé of Ars

St. John Vianney comes. He says, “Praise be to Jesus. I have come to invite you to see that Satan’s tactics are the same within the heart of the Church as they are in the secular world today. It is called compromise. When a heart is compromised, it places more value on pleasing self and impressing others than upholding truth and pleasing God. Such a conscience is not easily corrected.”

“Yes, the world and the Church suffer today because of compromise. This is how Satan enters governments and marriages as well. You must uncover this in courage and make it known.”

September 8, 2000

Second Friday Rosary Service to Pray for Priests

St. John Vianney is here. He says, “Praise be to Jesus. My brothers and sisters, in Christ, we must pray together for priests who have compromised consciences. Such as these are concerned more for what people think of them than in pleasing God. You have no idea the impact this message on the Chambers of the Heart of Our Lord would mean to such priests. I’m extending to you my priestly blessing.”

October 13, 2000

Second Friday Rosary Service to Pray for Priests

Jesus and St. John Vianney are here. St. John says, “All praise be to Jesus.” Jesus now disappears. St. John continues, “My brothers and sisters, a vocation is given at the time of conception. Thousands upon thousands of vocations have been lost because of the sin of abortion. Other vocations, even prelates, have lost their vocations because of their devotion to the world, the flesh, and the devil. You, my brothers and sisters must pray always that the vocations that are given at the time of conception grow to fruition under the mantle of our Most Blessed Mother. I’m extending to you my priestly blessing.”

March 9, 2001

Second Friday Rosary Service to Pray for Priests

Jesus and St. John Vianney are here. St. John says: “Praised be Jesus.” Jesus says: “I am your Jesus, born Incarnate.”

St. John Vianney: "I've come to tell you how to live more deeply this message of the United Hearts which you have been given by Heaven. You cannot surrender if you do not trust, and you cannot trust if you do not love Jesus more perfectly. Therefore, let all your efforts be given over to loving the Lord with a more perfect love."

St. John gives us His priestly Blessing and Jesus says, "I'm extending to all here tonight My Blessing of Divine Love."

June 8, 2001

Second Friday Rosary Service to Pray for Priests

The Curé D'Ars (St. John Vianney) is here. He says: "Praise be to Jesus."

"My brothers and sisters, it is every priest's duty, every bishop's duty and every cardinal's duty to be familiar with what was stated and decided upon in Vatican II."

"Compromise begins like this: Untruths and convoluted thinking are attributed to decisions in Vatican II, and these errors are spread, and worse still, accepted and believed in. I will bless you if you pursue the truth in every way and on every subject. Do not presume certain things were stated or decided upon which were not."

"Tonight I'm extending to you My Priestly Blessing."

July 13, 2001

Second Friday Rosary Service to Pray for Priests

St. John Vianney and Archbishop Ganaka are here, and say: "Praise be to Jesus."

St. John Vianney: "My brothers and sisters, no priest should exempt himself from a nightly examination of conscience, for it is in this way he is drawn deeper into the Heart of Jesus, using the light of Holy Love as his guide. Every priest needs to measure himself against the maxim of Holy Love, for this is the way to increase in holiness and make a good confessor for those who come to him confessing their sins."

"We extend to you tonight Our Priestly Blessing."

August 10, 2001

Second Friday Rosary Service to Pray for Priests

St. John Vianney is here. He says: "Praise be to Jesus."

"Tonight I have come, My brothers and sisters, with Heaven's request that you pray and support the Church's (Catholic) position on abortion, birth control and stem cell research, NOT the POPULAR OPINION. The popular opinion is shot full of compromise and Satan's deceit. Pray against Satan's deceptions."

"I'm extending to you My Priestly Blessing."

October 12, 2001

Second Friday Rosary Service to Pray for Priests

Jesus and St. John Vianney are here. St. John says: "Praise be to Jesus." Jesus: "I am your Jesus, born Incarnate."

St. John Vianney: "My brothers and sisters, pray as little children beseeching the Good God to draw all priests into the Immaculate Heart of the Virgin Mary—Refuge of Holy Love—for this is the way of true conversion."

"Tonight I will extend to you my Priestly Blessing."

May 10, 2002

Second Friday Rosary Service to Pray for Priests

Jesus is here with St. John Vianney. Jesus says: "I am your Jesus, born Incarnate." St. John says: "Praise be to Jesus."

St. John: "We have come from Heaven to call all priests, all bishops, all cardinals into a brotherly commitment with the Lord Jesus Christ. This brotherhood of love will help you to lead with a loving heart, not with hearts drunk with power. I'm extending to you tonight My Priestly Blessing."

Jesus: "I extend to you My Blessing of Divine Love."

June 14, 2002

Second Friday Rosary Service to Pray for Priests

St. John Vianney is here. He has tears in his eyes and says: "Praise be to Jesus."

"My brothers and sisters, today I have come to you begging your prayers and your continued sacrifices for Holy Mother Church. The SOUL of the CHURCH has been laid BARE, and that which was hidden in darkness has been brought into the light. And you know, my brothers and sisters, that what has taken place in the past is still wounded in the hearts of many in the present moment. Therefore, I ask you to pray for the victims of these crimes. Priests must realize that their vocation was given to them to save souls through the sacraments of the CHURCH."

"And so tonight I'm taking all your petitions with me to Heaven, and I am imparting to you my Priestly Blessing."

July 12, 2002

Second Friday Rosary Service to Pray for Priests

St. John Vianney is here. He bows toward Fr. Patrick. Then he looks at me, smiles and says: "Now you can tell them how raggedy I look."

"Now, my brothers and sisters, I have come to give praise to Jesus, born Incarnate. I have come to ask ALL PRIESTS to come before the EUCHARISTIC LORD, His TRUE and REAL PRESENCE in the tabernacles of the world—there to be stripped of all compromise and deceit—their hearts to be laid bare so that HE can make them His true

and real priests.”

“Tonight I’m blessing you with My Priestly Blessing.”

August 4, 2002

Feast of St. John Vianney, Curé of Ars

St. John Vianney comes. He says: “Praise be to Jesus. It is a sad thing that has befallen the Church today—these scandals! It is all because of lack of belief in the True Presence of Jesus Christ in the Holy Eucharist. Yes, this belief alone would stop such heinous crimes. This belief, coupled with devotion to the Holy Madonna, would stop any serious sin. No one, let alone a priest who loves these devotions, would even entertain such thoughts.”

August 9, 2002

Second Friday Rosary Service to Pray for Priests

The Curé D’ Ars, St. John Vianney is here. He says: “Praise be to Jesus.”

“My brothers and sisters, when the Lord places a vocation in the heart, it is there forever. It is never lost, but it is betrayed. It is betrayed when the priest does not stay faithful to the Magisterium of the Church—when he is not devoted to the Holy Eucharist or to the Holy Madonna.”

“Priests must persevere in these devotions and in obedience or else they will give in to doubts. Pray for all priests.” He blesses us.

October 11, 2002

Second Friday Rosary Service to Pray for Priests

St. John Vianney is here. He says: “Praise be to Jesus.”

“My brothers and sisters, I desire that each of you make some small sacrifice daily for the conversion of priests and the Church hierarchy. Pray that they are always open to seeing their own weaknesses and shortcomings, and the areas of temptation where Satan enters. Pray and sacrifice that they receive strength through Heavenly grace to overcome these shortcomings.”

“I’m extending to you my Priestly Blessing.”

November 8, 2002

Second Friday Rosary Service to Pray for Priests

St. John Vianney is here. He says: “Praise be to Jesus.”

“My brothers and sisters, pray that all priests become detached from material goods, reputation and all worldly allurements. Let their only attachment be the Eucharistic Heart of Jesus. In this way their vocations will be safeguarded.”

“I’m blessing you with my Priestly Blessing.”

December 13, 2002

Second Friday Rosary Service to Pray for Priests

St. John Vianney is here with two angels. He says: "Praise be to Jesus."

"My brothers and sisters, tonight I request your prayers for all priests that they may sacrifice themselves for the holiness of others. Pray that priests are open to the truth which is the Divine Will of God."

"And I'm extending to you tonight my Priestly Blessing."

January 10, 2003

Second Friday Rosary Service to Pray for Priests

St. John Vianney is here and says: "Praise be to Jesus."

"My brothers and sisters, when you pray for priests, pray that they become more holy, and that their hearts open to see where they are weak. For they are not holy by virtue of their vocation, but because of their vocation they are to work on their personal holiness so that they can help others. My sweet and merciful Jesus desires to draw every priest deep into the Chambers of the United Hearts."

"I will bless you with My Priestly Blessing."

**THE CHAMBERS OF THE UNITED HEARTS
OF THE MOST HOLY TRINITY
AND IMMACULATE MARY**

**The Door to Each Chamber is
Deeper Surrender to Love – the Divine Will**

March 3, 2003

St. John Vianney comes and says: "Praise be to Jesus. The Holy Remnant must pull together now in order to oppose those who attack the Church from within. If the dissenters band together under certain titles, the Remnant must do so, as well. This can be accomplished through the Confraternity of the United Hearts."

April 11, 2003

Second Friday Rosary Service to Pray for Priests

St. John Vianney is here and says: "Praise be to Jesus. My brothers and sisters, during this tumultuous time, priests need to cling to their Heavenly Mother with self-effacement. And with great ardor, they need to pursue Holy Love. For I tell you, the Holy Mother is calling with much energy ALL the priests of the world into Her Immaculate Heart which is Holy Love and the First Chamber."

"I'm extending to you my Priestly Blessing."

June 13, 2003

Second Friday Rosary Service to Pray for Priests

St. John Vianney is here. He says: "Praise be to Jesus."

"My brothers and sisters, pray for all priests who feel that their ministry is ineffective. This is a trap of discouragement that Satan lays for priests, and many have fallen into it. Pray for priests who are already discouraged and consider abandoning their vocations." St. John extends his Priestly Blessing.

July 11, 2003

Second Friday Rosary Service to Pray for Priests

St. John Vianney is here and says: "Praise be to Jesus."

"My dear priest brothers, I plead with you tonight—reinstate the TRUE TRADITION OF FAITH in the hearts of the flock entrusted to you. Do not be swayed by the false agendas of dissenters. Do not be confused to think that you must collect large amounts of money, but trust in God's Divine Providence. You will be given everything you need and more."

"Tonight I extend to you my Priestly Blessing."

August 8, 2003

Second Friday Rosary Service to Pray for Priests

St. John Vianney is here. He says: "Praise be to Jesus."

"My brothers and sisters, I desire that you pray and sacrifice for the priests and the Church hierarchy as well, that all that is concealed in darkness be brought into the light. Until this occurs, priests will be regarded with suspicion instead of the respect they deserve."

“My brothers and sisters, pray very hard for these intentions. I am praying with you.”

“I am extending to you my Priestly Blessing.”

September 12, 2003

Second Friday Rosary Service to Pray for Priests

St. John Vianney is here. He says: “Praise be to Jesus.”

“My brothers and sisters, tonight I tell you that every priest has a vocation within a vocation which is to lead his flock in the two great commandments of love—love God above all else and your neighbor as yourself. This is Holy Love. I tell you that Holy Love is the passkey to the Gate of Heaven and the Heel that will crush the head of the Serpent. How important then that this be made known!”

“I’m extending to you my Priestly Blessing.”

October 10, 2003

Second Friday Rosary Service to Pray for Priests

St. John Vianney is here. He says: “Praise be to Jesus.”

“My dear brothers and sisters, please realize in this age of self-centered secularism, all priests must answer a vocation within a vocation. Every priest is called to personal holiness. The priest that does not answer this call is not a good priest and does not fulfill his priesthood the way Heaven commands. Pray for priests! Pray for priests!”

“I’m imparting to you My Priestly Blessing.”

November 14, 2003

Second Friday Rosary Service to Pray for Priests

St. John Vianney is here and says: “Praise be to Jesus.”

“My brothers and sisters, tonight pray, pray that all priests observe the sanctity of the present moment by pursuing personal holiness. This can only be accomplished through humility and complete surrender to Holy Love which is God’s Divine Will for each soul, but most especially for priests.”

“Tonight I’m extending to you my Priestly Blessing.”

December 12, 2003

Second Friday Rosary Service to Pray for Priests

St. John Vianney is here and says: “Praise be to Jesus.” He nods at everyone, then continues. “My brothers and sisters, whole dioceses could be converted if Bishops would adopt this spiritual journey and put it in the hands of their priests. Parishioners would follow it readily, for they are thirsty for a spirituality that will lead them deep into the Heart of Jesus. Make this known.” St. John extends to us his Priestly Blessing.

January 9, 2004

Second Friday Rosary Service to Pray for Priests

St. John Vianney is here. He says: "Praise be to Jesus."

"Tonight I have come to help you understand that all priests are on the front lines of spiritual warfare. They are attacked on all sides and must remain faithful despite opposition and every kind of compromise. I have come to help you see that the way to be strong is through prayer and sacrifice, and take as your breastplate the armor of truth. Never disdain one of these dear priests, but pray for them."

"I am blessing you."

February 13, 2004

Second Friday Rosary Service to Pray for Priests

St. John Vianney is here and says: "Praise be to Jesus."

"My brothers and sisters, pray for your priests for they are much under attack. When I speak of priests, I include Church hierarchy. Vocations become compromised when priests allow Satan to let them worry more about money and friendships and power than in saving souls. But if all priests cling to the Divine Will of God which is Holy Love itself, their vocations will be safe in the Heart of their Savior."

"I'm extending to you my Priestly Blessing."

May 14, 2004

Second Friday Rosary Service to Pray for Priests

St. John Vianney is here and says: "Praise be to Jesus."

"My brothers and sisters, today it is true vocations are attacked on many fronts, but always these attacks are against Holy Love in the heart. For while each person is called to holiness through pursuit of Holy and Divine Love, it is even more important for priests and seminarians."

"Pray that priests have holy discernment to realize how they are being attacked, and to know which is good and which is evil."

"Tonight I'm extending to you my Priestly Blessing."

June 11, 2004

Second Friday Rosary Service to Pray for Priests

St. John Vianney is here and says: "Praise be to Jesus."

"Tonight I tell you that priests who draw their flock into the Eucharistic Heart of Jesus will succeed in converting many souls. Priests that downplay the centrality of the Holy Eucharist will lose many souls."

St. John extends his hands out over the priests in the apparition room. Then he says: "I'm blessing the people here with My Priestly Blessing."

July 9, 2004

Second Friday Rosary Service to Pray for Priests

St. John Vianney is here and says: "Praise be to Jesus." He greets Fr. G. by nodding, then says to him: "Thank you for coming."

"My brothers and sisters in Christ, please pray for priests to pursue personal holiness, for it is only in this way that their flocks will be converted. They must be an inspiration of virtue to the flock they have been entrusted with. This is the way they will be judged—according to the influence in Holy Love that they had on their flock."

"I'm extending to you my Priestly Blessing."

August 13, 2004

Second Friday Rosary Service to Pray for Priests

St. John Vianney is here and says: "Praise be to Jesus." He looks at Fr. J. and gives him a blessing. Then he says: "My brothers and sisters, I come that you may understand Jesus is the Way, the Truth and the Life. Make Him the center of your hearts."

"Priests will always succeed in their vocations so long as they guard against inordinate self-love. This disordered love keeps them from saving souls. They must be examples of humility."

"Tonight I'm extending to you my Priestly Blessing."

September 10, 2004

Second Friday Rosary Service to Pray for Priests

The Image of the United Hearts appears. Then St. John Vianney appears next to it; however, he is very small. St. John says: "Praise be to Jesus. My brothers and sisters, please realize that the Lord's ardent desire is to engulf the heart of the Priesthood in the Flame of Divine Love. For it is within this Flame that all priests realize the gentle, humble path through the Chambers of the United Hearts which leads to the Divine Will of the Father. You will please make this known."

"I'm extending to you My Priestly Blessing."

October 8, 2004

Second Friday Rosary Service to Pray for Priests

St. John Vianney is here and says: "Praise be to Jesus."

"Today, my brothers and sisters, pray for all priests to help the souls in their charge to recognize the Divine Will of God in their lives. In so doing they must help the little lambs recognize the preciousness, the uniqueness of every present moment. This is the way to holiness—this is the way to sanctity."

"I'm extending to you my Priestly Blessing."

November 12, 2004

Second Friday Rosary Service to Pray for Priests

St. John Vianney is here and says: "Praise be to Jesus." (He's dressed as for Mass.)

"Today priests need to realize that the sacraments give spiritual life to their flock. It is the priest's job to bring the sacraments to their people. This is their responsibility. All other things such as being a great preacher or great socializer amongst his flock does not mean that the priest is great, for the priest is only great in God's Eyes if he recognizes his function as bringing the Blessed Sacrament and all the sacraments to his flock."

"I am extending to you my Priestly Blessing."

January 14, 2005

Second Friday Rosary Service to Pray for Priests

St. John Vianney is here. He says: "Praise be to Jesus."

"My brothers and sisters, recognize that it is a great grace to look into your own heart and discover where you are failing in Holy Love. As it is a grace for each soul, it is more important for the priest to humbly do this. The priest should also pray for his penitents so that he can help them discover where their errors lie."

"Tonight, as always, I'm extending to you my Priestly Blessing."

March 11, 2005

Second Friday Rosary Service to Pray for Priests

St. John Vianney is here and says: "Praise be to Jesus."

"My brothers and sisters, it is the priest's vocation to draw his flock into the Eucharistic Heart of Jesus. In so doing, his entire congregation will reflect Divine Love in their hearts. There is no alternative to living in Divine Love."

"You will please make this known; for if you desire Heaven, you will embrace Divine Love."

"I'm extending to you my Priestly Blessing."

April 8, 2005

Second Friday Rosary Service to Pray for Priests

St. John Vianney is here and says: "Praise be to Jesus."

"My brothers and sisters, priests must constantly surrender their flock to the Divine Will of the Eternal Father, for it is in this surrender that true martyrdom of Holy Love is begotten. It is only in this way that sanctity can be obtained."

"Tonight I'm blessing you with my Priestly Blessing."

May 13, 2005

Second Friday Rosary Service to Pray for Priests

St. John Vianney is here and says: "Praise be to Jesus." He smiles at Fr. J. and nods his head.

"My brothers and sisters, pray for all priests that they be spiritually little, for this way they will not be sophisticated and worldly-wise but will have the singular purpose of saving their flock. Pray that all priests embrace this truth."

"I'm blessing you with my Priestly Blessing."

June 10, 2005

Second Friday Rosary Service to Pray for Priests

St. John Vianney is here and says: "Praise be to Jesus."

"Today our Heavenly Mother kneels at the foot of the Cross and receives into Her Arms with much sorrow the hearts of priests. She tries to mend the hearts of those priests who have been abandoned by their confreres and the hierarchy of the Church. She prays for priests who have lost their faith through heresy."

"But Her greatest sorrow at the foot of the Cross today is the hearts of priests who are like they are dead—dead to the faith, dead to evangelization—and do not realize their roles in the salvation of their flock; for these She sorrows the most. Comfort Her, as I wish to be comforted myself when I look upon many priests today."

"I'm extending to you my Priestly Blessing."

July 8, 2005

Second Friday Rosary Service to Pray for Priests

St. John Vianney is here and says: "Praise be to Jesus." Then he greets the people here, and smiles at the priests.

"My brothers and sisters, tonight I invite all priests to realize that their hearts are purified during each Mass through the Holy Eucharist. It is in this way they can be more completely united to the Hearts of Jesus and Mary. It is in this way, as well, that they can abandon themselves more completely to the Will of God."

"Tonight I am imparting to you my Priestly Blessing."

August 12, 2005

Second Friday Rosary Service to Pray for Priests

Blessed Mother and St. John Vianney are here. They both say: "Praise be to Jesus." Now they look at Father—nod and smile.

St. John Vianney says: "The Holy Mother permits me to tell you this. Priests always need prayers no matter what their holiness seems to be on the surface. They are under attack, and it is not only the priests who suffer

attacks but also the Church hierarchy—Cardinals and Bishops. Such is the state of each priest’s daily journey—one attack after another. Understand that the priesthood is the soul of the Church.”

“We’re blessing you tonight—She with Her Blessing of Holy Love, and I with my Priestly Blessing.”

September 9, 2005

Second Friday Rosary Service to Pray for Priests

St. John Vianney is here. He greets everyone; then turns and blesses Father. He says: “My dear brothers and sisters, praise be to Jesus through the United Hearts.”

“Tonight I’m calling you to realize that the deeper you go into Divine Love, the harder it is for Satan to distract you and pull you away. Therefore, ask for a humble, loving heart. Priests who follow this dictate will have a more fruitful vocation.”

“I’m extending to you my Priestly Blessing.”

October 14, 2005

Second Friday Rosary Service to Pray for Priests

St. John Vianney is here. He says: “Praise be to Jesus.”

“My brothers and sisters, I have come to encourage and protect my brother priests. I desire that they know that their Faith is being protected by our Holy Mother under the title ‘*Mary, Protectress of the Faith*’ and ‘*Refuge of Holy Love*.’ These two titles belong together as one. Further, they should realize that they must continue to be devoted to the rosary, most especially the Rosary of the Unborn, for it is every person’s treatment of God’s weakest creatures that determines his stand on Holy Love.”

“Tonight I’m extending to you my Priestly Blessing.”

January 13, 2006

Second Friday Rosary Service to Pray for Priests

St. John Vianney is here and says: “Praise be to Jesus.”

“I am addressing my dear brother priests tonight, and ask that they embrace the crosses that God the Father allows, for the cross is a hidden grace, and it leads deeper into Divine Love.”

“You must understand that Divine Victimhood, which is the embrace of every cross, is the embodiment of chastity, poverty and obedience.”

“I am giving to every priest tonight my Priestly Blessing.”

March 10, 2006

Second Friday Rosary Service to Pray for Priests

St. John Vianney is here. He says: “Praise be to Jesus.”

“Today I invite you to understand that priests must allow all their

thoughts, words and deeds to arise from hearts of Holy Love. In this selfless love, they will be able to concentrate on bringing the sacraments to the people.”

“The doorway that Satan uses to corrupt and misguide others is always self-love. It is the same self-love that confuses and embraces liberalism.”

“And tonight I’m imparting to you my Priestly Blessing.”

May 12, 2006

Second Friday Rosary Service to Pray for Priests

St. John Vianney is here. He says: “Praise be to Jesus.”

“My dear brothers and sisters, you must realize the woundedness of the Church today. She is weaker than she has ever been before. She has been overwhelmed by confusion. It is by prayer and sacrifice that the Holy Mother Church will be able to recover. But at the same time, you must pray and sacrifice for all priests, that they have contrite hearts themselves and turn to God’s Mercy, for His Mercy will refuse no one with a contrite heart. We have much work to do. I will join you in prayer.”

“I’m extending to you my Priestly Blessing.”

June 9, 2006

Second Friday Rosary Service to Pray for Priests

St. John Vianney is here and says: “Praise be to Jesus.”

“My brothers and sisters, I have come to help all priests realize that the success of their vocation does not lie in intellectual prowess, but in their personal relationship with Jesus. The spirituality here [Maranatha Shrine] returns the soul to the Tradition of Faith. You must encourage it amongst the priests. Some will never see Heaven without it.”

“I’m extending to you my Priestly Blessing.”

July 14, 2006

Second Friday Rosary Service to Pray for Priests

St. John Vianney is here and says: “Praise be to Jesus.”

“I have come to tell each one of you that anything you do without love in your heart is wasted. Priests in particular must pray for love of prayer, sacrifice and penance, for this is the way of conversion for their flock that they have been entrusted with. Do not hesitate to ask me to intercede for you, whether you are a priest or lay person. This is a special grace to love penance, prayer and sacrifice. I will help you with it.”

“I’m extending to you my Priestly Blessing.”

August 4, 2006

Feast of St. John Vianney, Curé of Ars

St. John Vianney says: “Praise be to Jesus.”

“Today on my feast day, I have come to remind all priests that their vocation is the salvation of the souls under their charge. Towards this end, they need to place the distribution of the sacraments as their first priority, making Mass, the Eucharist and Confession generously available. They must be just stewards of any and all funds that come their way—not neglecting the poor in their needs, nor treating the affluent with greater respect than the simplest and lowliest under their charge.”

“Any activity which could lead to debauchery must be discouraged. In the same way, sin must be exposed for what it is. Bishops cannot be placated because of rank, but must be open to suggestions—even constructive criticism.”

“Seek always the reconciliation between God and His people.”

“As priests, do not neglect your own prayer lives. You cannot lead if you do not move forward yourself first.”

“Above all, avoid sin of any kind so that your relationship with God is the best and strongest it can be.”

“If you listen and act on the words I have given you today, your Confession lines will be long, your Masses overcrowded, and many vocations will blossom in your midst.”

“Make it known.”

August 4, 2006

Friday Rosary Service - Feast of St. John Vianney,

Jesus and Blessed Mother are here with Their Hearts exposed, and St. John Vianney is to the front of Them. Jesus says: “I am your Jesus, born Incarnate.” Blessed Mother and St. John Vianney say: “Praise be to Jesus.”

Jesus: “My dear children, this Saint wants you to know the sin that holds souls for the longest time in Purgatory are sins of the flesh. Next come sins of the tongue and after that—intellectual pride. And so, avoid all these and lead simplistic lives; you will see Paradise much sooner than certain others.”

“We’re blessing you with the Blessing of Our United Hearts.”

August 6, 2006

INTELLECTUAL PRIDE / PURGATORY

St. John Vianney says: “Praise be to Jesus.”

“Today I have come to help you realize just why intellectual pride is an attitude that holds souls in Purgatory for so long. This type of pride leads people to believe more in themselves and their own opinions than in the Holy Spirit who is Truth itself.”

“Intellectual pride results in false discernment, rash judgment, liberal

theology and an obtuse spirit in examining their own conscience. Every heresy throughout history has been the product of intellectual pride. This type of pride leads the soul to believe he is always right—everyone who opposes him is wrong. In this same way, he closes himself off from constructive criticism.”

“Souls, in humility, must realize that all intellect comes from God alone, and is only lent to the person as a grace to be used for the greater honor and glory of God. It is so with any gift or talent. How foolish to consider it otherwise.”

“When the soul believes too much in himself, he begins to use what God has given him towards his own self-destruction.”

August 9, 2006

St. John Vianney says: “Praise be to Jesus.”

“I tell you, it is too often the evil one who brings others’ shortcomings to light—disturbing your peace and encouraging you to judge. Remember that Satan’s role is the accuser—the one who brings disunity and destroys peace. When he tries this, call on Mary, Refuge of Holy Love. Then try to think of a good quality the other person has, one that perhaps you do not.”

“As a general rule, do not concentrate on the faults of others, but what you can do to come deeper into the Chambers of the United Hearts.”

Mary, Refuge of Holy Love

August 11, 2006/ Second Friday Rosary Service to Pray for Priests

St. John Vianney is here. He smiles at the priest who is present, and blesses him. He says: "Praise be to Jesus."

"My brothers and sisters, if you do not recognize the portal that Satan comes through to reach the inner recesses of your heart with his temptations—if you do not recognize the path he draws you upon with his evil inspirations—then you are giving him free reign in your hearts and in your lives. This is especially true of priests who are the most popular targets of evil. You must pray for the wisdom to recognize and to know the enemy; then you will be ready for his next attack, and he will not trip you up."

"Tonight I'm extending to you my Priestly Blessing."

September 8, 2006

Second Friday Rosary Service to Pray for Priests

St. John Vianney is here. He says: "Praise be to Jesus."

"Tonight I come especially to remind the Church hierarchy that they are priests first, and then bishops or cardinals. Understanding this, they must protect the truth of the TRADITION OF FAITH and pass this on completely and without compromise to their flock, the priests and the laity. Please pray for this to become a reality in today's world."

"I'm extending to you my Priestly Blessing."

October 13, 2006

Second Friday Rosary Service to Pray for Priests

St. John Vianney is here and says: "Praise be to Jesus."

"My brothers and sisters, all priests must come to realize that they must imitate their Savior Jesus Christ. In this way, they should sacrifice everything for the conversion of their flocks, holding nothing back. Then, when they stand before the Judgment Seat of God, the Guardian Angels of those whom they have helped to save, will stand next to them. Remember this always, and make it known."

"I'm extending to you my Priestly Blessing."

November 10, 2006

Second Friday Rosary Service to Pray for Priests

St. John Vianney is here. He says: "Praise be to Jesus."

"Tonight I have come to remind my brother priests that their main duty is to lead souls to their salvation through the sacraments of the Church. They must not be remiss in tending to the souls that need the most care—the ones that are discouraged or perhaps in the midst of faith crisis."

"Tonight I'm imparting to you my Priestly Blessing."

November 15, 2006

St. John Vianney says: "Praise be to Jesus."

"When you pass from time into eternity, every little thing that you did out of Holy Love goes with you, and Jesus smiles on these things at your judgment. The past—your sins and indiscretions—you must entrust to His Mercy. In eternity you will see how your entire life was woven together by the Hand of God to bring you to salvation."

"Those souls that choose their perdition (for souls condemn themselves by their own motives in life) readily see how they have squandered many a present moment and many a grace."

"I come tonight to remind you that moment to moment choices determine your eternity. Surrender everything to Holy Love."

"Purgatory is filled with those who lived only to please themselves."

January 12, 2007

Second Friday Rosary Service to Pray for Priests

St. John Vianney is here. He says: "Praise be to Jesus."

"My brothers and sisters, it is of urgent importance that priests be given this message concerning the path of trustful surrender which leads to the Divine Will of the Heavenly Father; for it is they who are most under attack, most likely to be pulled from the path by Satan's designs. Pray that priests accept this path and stay upon it."

"I'm extending to you my Priestly Blessing."

March 9, 2007

Second Friday Rosary Service to Pray for Priests

St. John Vianney is here. He says: "Praise be to Jesus present in the tabernacles of the world."

"I have come to remind all my priest brothers that trust draws upon God's Mercy; if they have repentant hearts, they will be filled with His forgiveness. They need to trust in this and turn to Him. Do not live in the past through guilt. Remain in the present."

"I'm blessing you with my Priestly Blessing."

May 11, 2007

Second Friday Rosary Service to Pray for Priests

Jesus and St. John Vianney are here. Jesus says: "I am your Jesus, born Incarnate." St. John says: "Praise be to Jesus."

St. John: "We have come here together tonight to stress the importance of this message. No builder, no matter his skill or reputation, can successfully construct a building without a foundation."

Jesus: "Yes. And it is the same way in the spiritual life. No one can skip the foundation of humility and love through God's mercy and still be

truly holy. Such supposed holiness is only surface deep and will collapse under the slightest stress. Therefore, even the greatest and most humble priest must first be humble and loving, and open to God's grace." Jesus blesses us with His Blessing of Divine Love—St. John Vianney with his Priestly Blessing.

June 8, 2007

Second Friday Rosary Service to Pray for Priests

St. John Vianney is here and says: "Praise be to Jesus."

"My brothers and sisters, today I have come to help all priests realize they must be self-effacing; that is, in every present moment in thought, word and deed, they should not regard cost to self, but only think the cost of one soul and offer everything they can to bring souls into the Kingdom of the Divine Will."

"Tonight I'm extending to you my Priestly Blessing."

July 13, 2007

Second Friday Rosary Service to Pray for Priests

Blessed Mother and St. John Vianney are here. Blessed Mother says: "Praise be to Jesus," as well as St. John. They both look at the Bishop, and St. John says: "Welcome," and extends his hand upwards with two fingers extended. And Our Lady says: "Thank you for living in Holy and Divine Love."

St. John says: "Today, my brothers and sisters, vocations are lost and paralyzed because they are not offered to the protection of the Holy Mother. It is She who protects vocations and strengthens them in graces and virtue. My brothers and sisters, priests should always encourage devotion to the holy rosary in their parishes, as well as to their fellow priests who have no use for the rosary."

St. John gives us his Priestly Blessing and Our Lady says: "I'm blessing you with My Blessing of Holy Love."

October 12, 2007

Second Friday Rosary Service to Pray for Priests

St. John Vianney is here and says: "Praise be to Jesus."

"My brothers and sisters, solemnly tonight I tell you, that all priests must support life from the moment of conception until natural death from the pulpit. Not to do so is to play into the enemy's hands. It is the solemn duty of the Church to take a firm stand publicly on this issue. All priests will be held accountable before the Judgment of God on this issue."

"I'm imparting to you my Priestly Blessing."

November 1, 2007
GUIDELINES FOR PRIESTS

St. John Vianney says: "Praise be to Jesus."

"Child of Christ, here are some guidelines for priests, not only the ones who come here, but also the ones who are deciding about the Messages or the Confraternity."

1. "Frequent confession after much soul-searching."
2. "Pray for discernment. An opinion or a judgment is not discernment. Realize that today some Dioceses are compromised by error, by liberalism."
3. "Use your guardian angel. Develop a love for this angel God has given you."
4. "Love the souls in your charge, and do all in your power to bring them to salvation."
5. "Be humble and childlike. Avoid intellectual pride. Give all credit to God from your heart."
6. "Pray for the Poor Souls. They have much power. Put them to use."

"If priests follow these guidelines, Jesus promises a strengthening of their vocations."

November 9, 2007
Second Friday Rosary Service to Pray for Priests

St. John Vianney is here. He says: "Praise be to Jesus."

"My brothers and sisters, pray that all priests recognize the need to seek the protection of their Heavenly Mother lest they be misled by liberal theology. Our Heavenly Mother wants to protect the Faith of all people, but most especially for priests, so that they live and spread only the truths of the Faith."

"Tonight I am extending to you my Priestly Blessing."

April 11, 2008
Second Friday Rosary Service to Pray for Priests

St. John Vianney is here and says: "Praise be to Jesus."

"My brothers and sisters, priests must not be pressured into honoring the dead as already reaching their sainthood. Priests, indeed, have a solemn responsibility to encourage prayer for the faithful departed. Many souls are in Purgatory very close to their release, but no one offers prayer or sacrifice for them. In fact, this is fast becoming a thing of the past."

"Tonight I'm imparting to you my Priestly Blessing."

May 9, 2008

Second Friday Rosary Service to Pray for Priests

St. John Vianney is here and says: "Praise be to Jesus."

"My brothers and sisters, tonight I would ask that you pray for all priests who are not faithful to their vocations, the vocations that God has placed in their hearts from conception."

"These are the ones that pierce the heart of Our Savior over and over. These are the ones that He cannot bear to look upon. It begins with the priest trying to fit in with the secular society until he becomes more and more compromised and does not recognize sin in his own heart. Pray for these."

"Tonight I am blessing you with my Priestly Blessing."

June 13, 2008

Second Friday Rosary Service to Pray for Priests

St. John Vianney is here and says: "Praise be to Jesus."

"Tonight, once again, I invite all priests to realize that their function is to win souls to Christ. If they commit sins of omission by neglecting the Tradition of Faith or neglecting to take the sacraments to the people, then they are mounting up time for themselves in Purgatory. Their sins of omission are more serious than many sins of omission for the laity."

"My brothers and sisters, I'm extending to you my Priestly Blessing."

**August 4, 2008/ St. Michael Shield of Truth Prayer Service
Feast of St. John Vianney, Curé of Ars**

Jesus and St. John Vianney are here. Jesus' Heart is exposed. He says: "I am your Jesus, born Incarnate." St. John says: "Praise be to Jesus."

St. John: "My dear priests, please listen carefully. Jesus desires that you live every present moment in humility and love with fidelity to the Tradition of Faith. Do not rebel against the Magisterium. Be devoted to the Most Holy Virgin Mother of God. Spend time before Jesus in the Blessed Sacrament; then your vocations will bear much fruit."

Jesus says: "We're extending to you tonight Our Priestly Blessing."

October 10, 2008

Second Friday Rosary Service to Pray for Priests

St. John Vianney is here and says: "Praise be to Jesus."

"Tonight's message is very short and easy on the ears, but difficult to live from the heart. All priests should pray to recognize the truth and to support it."

"I'm extending to you my Priestly Blessing."

March 13, 2009

Second Friday Rosary Service to Pray for Priests

St. John Vianney is here. He says: "Praise be to Jesus." [A personal message was given to Maureen.]

"My brothers and sisters, please realize, and I tell you this with great sadness, that many priests have betrayed their vocations due to allurements of the world and sin itself. Therefore, it is imperative that you pray for priests daily; sacrifice for them that they will be strengthened in the face of temptation. They must go back to simple lives and not be attracted to things of the world, power, money or control."

"Tonight I'm extending to you my Priestly Blessing."

May 8, 2009

Second Friday Rosary Service to Pray for Priests

St. John Vianney and St. Joseph are here. They both say: "Praise be to Jesus."

St. John Vianney says: "My brothers and sisters, today I invite all priests to realize that it is their duty to have a paternal concern for their flock—looking after their spiritual well-being, their emotional needs and their physical needs. So that they can be faithful prayer warriors, priests must lead their flocks deeper into the United Hearts."

"Tonight I'm extending to you my Priestly Blessing."

May 29, 2009

St. John Vianney says: "Praise be to Jesus."

"I wish to describe to you an arrogant person. Such a person has an unwarranted exulted opinion of himself. He cannot accuse himself of weaknesses or faults, but believes himself to be always on the right path. Such a one easily falls into judging as opposed to discerning."

"I am telling you these things, for the heart of the world reflects the arrogance that is in hearts today."

June 12, 2009

Second Friday Rosary Service to Pray for Priests

St. John Vianney is here and says: "Praise be to Jesus."

"My brothers and sisters, as the year of the Priesthood is about to begin under my patronage, I have come to ask that you multiply your prayers for holy priests. Priests can become holier if they perform a self-examination of conscience nightly. Then they will see the importance of the Sacrament of Penance, and they will promote it to their flock. Pray very hard, for priests are very much under attack on all sides."

"Tonight I'm extending to you my Priestly Blessing."

July 10, 2009

Second Friday Rosary Service to Pray for Priests

St. John Vianney is here. He says: "Praise be to Jesus."

"The Holy Mother sends me tonight with an open invitation to Her Immaculate Heart for all priests who come here [Maranatha Spring & Shrine] during this hour of temptation that weighs upon the fruits of their vocations."

"Their vocations can be strengthened here through the many graces offered with love, tenderness and care."

"Tonight I'm imparting to you my Priestly Blessing."

July 22, 2009

St. John Vianney says: "Praise be to Jesus."

"My daughter, always seek the vestment of littleness. This is the cloak of humility God desires for you. Those who proclaim judgments against Heaven's designs upon you will, in time, fall to defeat."

"Humility is not in ambition, power or control. Humility does not seek self-recognition or the desire to be 'right'. Littleness desires hiddenness, self-effacement and always embraces truth. Humility is itself the truth of the soul's place before God, not the soul's place before the eyes of man. Earthly reputation is passing and does not follow you into Heaven."

"All that is necessary is Holy Love in the heart, for Holy Love and Holy Humility cannot be separated. To embrace one is to embrace the other. You cannot embrace littleness outside of these two. Self-love remains the enemy of littleness. Remain hidden in the most humble of human hearts—the Immaculate Heart of Mary."

September 10, 2009

Thursday Service – Conversion of all Priests, Religious, Bishops and Cardinals, that they are convicted in and live in the truth

St. John Vianney is here and says: "Praise be to Jesus." [He raises up both hands like he's blessing the priests here.]

"My brothers and sisters, tonight these priests represent all priests to me. I desire all priests surrender their hearts totally and completely to the Chambers of the United Hearts. This is why I have come—why Jesus has asked that this night [Thursday] be prayed for priests. It is through the United Hearts, priests, like all those who follow these Messages, will come deeper into holiness and can greatly assist the spirituality of their flock."

"Tonight I am blessing you with my Priestly Blessing."

October 9, 2009/ Friday Service – For all those falsely accused within society, governments and within Church circles. That all calumnies are exposed by truth.

St. John Vianney is here and says: “Praise be to Jesus.”

“My brothers and sisters, each time before you begin to pray, recall in your heart how much God the Father loves you, that He gave His Only Begotten Son to be given up to death for you. Then recall how much Jesus loves you, that He surrendered everything on your behalf. Always return love to Him Who is All Love.” [The Curé motions toward the Crucifix.]

“Priests should remind their flocks of these truths before they begin to pray.”

“I’m imparting to you my Priestly Blessing.”

October 22, 2009

Thursday Service – Conversion of all Priests, Religious, Bishops and Cardinals, that they are convicted in and live in the truth

St. John Vianney is here and says: “Praise be to Jesus.”

“My brothers and sisters, I tell you solemnly that each priest has the solemn duty of speaking out against abortion to the general public. Not to do so offends God and causes many sins in the world that the priest is then responsible for. Do not let concerns for popularity, money or esteem keep you, my brother priests, from doing this.”

“I’m imparting to you tonight my Priestly Blessing.”

June 9, 2010

TO ALL PRIESTS

St. John Vianney says: “Praise be to Jesus.”

“My brothers and sisters, as the Year of the Priesthood draws to a close, I have come to offer this parting advice to all priests:”

“My brothers, be simple and holy. Do not forsake any part of your duty to the truth. Be loving shepherds—not quick to condemn the actions of the Holy Spirit within your flock, but always willing to carefully consider and listen. Encourage prayer and frequent confession. Encourage devotion to the Holy Eucharist. All of these bring about unity.”

“Where there is disunity, there is Satan. Do not discount Satan’s efforts to snatch souls away from salvation, for every soul is vulnerable.”

“Encourage Holy Love, for Holy Love is the fulfillment of the law and the scale upon which each soul is weighed.”

“Trust in God’s Providing Will, and do not allow worry or avarice to consume your heart.”

“If you follow my instructions to you today, you will see God’s grace take hold in your life. I am blessing you.”

**August 4, 2010/ Feast of St. John Vianney, Curé of Ars
Wednesday Service – The Propagation of the Holy Love Messages
and the Confraternity of the United Hearts**

The Curé d' Ars is here and says: "Praise be to Jesus."

"Tonight I am speaking to my dear priest brothers whom I invoke—keep your hearts centered on what is above. [He points upward with his finger.]"

"Let your lives be centered on prayer and sacrifices especially the Holy Mass and the Holy Eucharist. Do not get caught up in trendy practices such as yoga or reiki for these are evil."

"Lead your flock in Holy Love and all arguments and dissension will disappear."

"I am imparting to you tonight my Priestly Blessing."

October 7, 2010

**Thursday Service – Conversion of all Priests, Religious, Bishops
and Cardinals, that they are convicted in and live in the truth**

St. John Vianney is here and says: "Praise be to Jesus."

"My brothers and sisters, all priests should have as their priority the administration of the sacraments to their flock, but second and also very important, is that they should be devoted to the Holy Rosary and spread this devotion. If priests would follow this agenda, there would be no bad priests."

"I'm extending to you my Priestly Blessing."

January 17, 2011

St. John Vianney says: "Praise be to Jesus."

"Please understand that I do not come to you to please, but to uncover truth. This time in history is not one when problems can be hidden under the cover of darkness but exposed to the light of truth. Therefore, understand that all problems within the Church are the result of failure in personal holiness. Personal holiness must be based upon Holy Love—the Commandments of Love."

"Here, at this site, Heaven intervenes to bring truth but it has all been regarded with much disdain. The Mission will continue in its efforts to strengthen the Church from within. Pray that hearts return to humility and simplicity in order to receive Heaven's solution which is Holy Love."

A 5-DAY NOVENA TO ST. JOHN VIANNEY FOR PRIESTS

(Dictated by Our Lady)

FIRST DAY

Dear St. John Vianney, Curé D'Ars, speak to the Immaculate Heart of Mary. Ask Her to intercede for us to Her Beloved Son. Grant that all priests be given divine insight into the souls of those in their charge. Give them perseverance and fortitude to match their priestly duties. Keep them safe from the wickedness of the world. Amen. (June 7, 1986)

Hail Mary...

SECOND DAY

Dear St. John Vianney, Curé D'Ars, touch the priests of the world with a great zeal for souls. Draw them close to the Divine Heart of Jesus so inflamed with love for mankind. Give them the grace to discern that which is best for each soul they touch. Give them peace of mind and heart. Amen. (July 5, 1986)

Hail Mary...

THIRD DAY

Dear St. John Vianney, Curé D'Ars, ask Jesus to give to all priests a great love of poverty so they can become rich in the gifts of the Holy Spirit as you were. We ask this in the Name of Jesus, Most Holy, and the Immaculate Heart of Mary. Amen. (August 2, 1986)

Hail Mary...

FOURTH DAY

Dear St. John Vianney, Curé D'Ars, intercede on behalf of all priests. Help them to persevere in a life that is holy, respecting their vows, and above all, doing penance for the conversion of their flock. We ask this with humility. Touch the Immaculate Heart of Mary with our plea. Amen. (September 6, 1986)

Hail Mary...

FIFTH DAY

Dear St. John Vianney, Curé D'Ars, be attentive to the needs of your brother priests. Intercede on behalf of all priests, and beg Jesus, through the Immaculate Heart of Mary, that your brothers be given the greatest of all, the gift of love. Amen. (October 4, 1986)

Hail Mary...

May 19, 2009
NOVENA TO THE UNITED HEARTS
FOR THE HOLINESS OF PRIESTS

(To be prayed by priests)

St. John Vianney says: “Praise be to Jesus.”

“My little daughter—child of God—I have been sent to dictate to you this novena for all priests. It is given to me at the command of the Eternal Now to be prayed for the strengthening of the Church from within through the intercession of the United Hearts. It will return many priests who are compromising their vocations to the path of righteousness—the path of Holy Love.”

“Each day the following prayer should be recited:

PRAYER FOR EACH DAY

“I beseech You—Blessed United Hearts of the Most Holy Trinity, together with the Immaculate Heart of Mary—help me in all of my weaknesses and imperfections. Remind me always that my vocation is a gift from you. Assist me in being an image of Divine Love to all those I minister to. Give to me the gift of touching even the most hardened souls. Amen.”

Day 1

“Through the intercession of the Immaculate Heart of Mary and the infinite power and grace of the United Hearts, I ask for the grace of desiring to be holy. Strengthen this desire in every present moment so that I can inspire deep personal holiness in those I minister to. Increase my love for you, dear United Hearts. Amen.”

Day 2

“Most Holy United Hearts, through the intercession of the Immaculate Heart of Mary, help me to inspire those entrusted to my care with this desire towards personal holiness. Give me Holy Boldness to fill the hearts of my flock with this desire. Help me to inspire them by my own example. Amen.”

Day 3

“Most Worthy United Hearts, through the intercession of the Immaculate Heart of Mary, never allow me to forget, that as a priest, it is my duty to make the sacraments available to my flock, for it is the sacraments [especially the Eucharist and Confession] that protect and encourage personal holiness, and which strengthen whole parishes. Knowing this, I

must encourage frequent confession, as well as Eucharistic Adoration. I must never limit their availability out of selfish use of my own time. Help me, dear United Hearts, to place others' spiritual welfare ahead of my own ease. Amen."

Day 4

"Most Holy United Hearts, through the intercession of the Immaculate Heart of Mary, as a priest, help me to help my flock to grow in virtue, for the virtues are the building blocks of personal holiness. Help me, dear United Hearts, to educate my flock as to the importance of Holy Love in the present moment, for all virtue is based on Holy Love. Amen."

**(On 5/20/09 St. John Vianney gave
the following message and prayer for Day 5:)**

St. John Vianney says: "Praise be to Jesus. Through the intercession of the Immaculate Heart of Mary and the United Hearts of the Holy Trinity, priests must pray to please God and live in harmony with the Will of God. This is the dictate of Holy Love—Holy Humility. These two virtues are companions; one cannot exist in the soul without the other. The depth of either is dependent upon the depth of the other. Each day priests are tested in these two virtues."

"Let this be the priests' prayer."

Day 5

"Through the intercession of the Immaculate Heart of Mary,* Most Holy United Hearts, let me not fail in any test of Holy Love or Holy Humility. I must realize that the test is the opportunity God gives me to practice every virtue. I pray to accept the graces I am given to succeed in every test. I pray to be able to teach others to do so. Amen."

**Recite the prayer given to priests by Blessed Mother on August 18, 2007:*

"Dear Jesus, I place myself under the Complete Blessing of the United Hearts. With this Blessing, I desire a deep understanding of my faults. With your help, I will not defend myself, but by Your assistance, work to overcome every obstacle and weakness that holds me back on the path of holiness."

"Impress on my heart a great love for the virtues, most especially Holy Love and Holy Humility, so that every virtue can increase in me. I desire to be holy, and I desire sanctification by living in God's Divine Will. Amen."

***August 18, 2007
TO PRIESTS**

Blessed Mother says: "Praise be to Jesus."

"My daughter, I desire that all priests receive and recite this prayer every day from the heart. It will strengthen vocations and boost sagging spirits..."

"Priests who faithfully recite this prayer will receive My special protection over their vocations. By My Hand, they will be led to the Heart of the Paternal Father."

Day 6

"Most Holy United Hearts, through the intercession of the Immaculate Heart of Mary, today I pray that any disordered desire to be popular with people be taken from my heart. I will not place love of money ahead of shepherding my flock. I will trust in God's Divine Provision. I pray for courage and Holy Boldness to speak out against all sin, even the sins that have been carried by Satan into the political arena, such as abortion, same sex marriage, euthanasia and embryonic stem cell research. Lord, give to me a righteous tongue. Amen."

Day 7

"Most Worthy United Hearts, through the intercession of the Immaculate Heart of Mary, as a priest, help me always to realize the value of self-effacement and poverty of spirit. Help me never to place myself first--my own needs or my own feelings. My personal holiness depends upon my efforts to place God and others first. Assist me, dear United Hearts, in detaching from the false gods of reputation, material gain and intellectual pride, for these are all doorways that liberalism uses to destroy vocations. I petition you, United Hearts, protect me from these traps. Amen."

Day 8

"Most Holy United Hearts, through the intercession of the Immaculate Heart of Mary, help me always to speak and to teach through the Spirit of Truth. In this age of compromise, I need your assistance in combating all heresy against the Tradition of Faith. Help me to stand firm in all that the Catechism teaches, and never to alter my views to please others. Amen."

Day 9

"All Worthy, All Loving United Hearts, through the intercession of the Immaculate Heart of Mary, I, your faithful priest, beg your assistance in preparing my flock for the triumphant return of Jesus. I understand that

Jesus' Victory will be a Victory of Holy and Divine Love. Assist me in any effort of propagating these messages of Holy and Divine Love, for I see they are scripturally sound and based on truth. I must encourage others to live in Holy Love, for this is the Gateway to the New Jerusalem, and the path of salvation. Safeguard my heart against discouragement. Fill me with Holy Boldness. Amen."

May 22, 2009

St. John Vianney says: "Praise be to Jesus."

"I have come to help you understand the significance of this novena I just dictated to you. Encapsulated within these words is the directive to becoming a good priest. Such a priest places his own personal holiness and the holiness of his flock first. This is the embrace of Holy Love. The priest cannot do this with sincerity and still enjoy the roles of social director, financial director or embrace liberalism. Everything else becomes secondary, even miniscule, to his own journey in holiness and the holiness of all those in his charge."

"When Jesus looks into the heart of a priest, this is what He searches out. How many priests today live in such simplicity?"

ABOUT THE APPARITIONS

Since 1985, Jesus and Blessed Mother have been appearing to Maureen Sweeney-Kyle on an almost daily basis and have given her a series of missions to accomplish.

1986–1990

OUR LADY, PROTECTRESS OF THE FAITH

(Promotion of the Title and the Devotion)

NOTE: In January of 1988, the Cleveland Diocese turned down Our Lady's request for this title, stating that "there were already too many devotions to Blessed Mother and that the Holy Spirit was known in Church circles as the Guardian of the Faith."

On August 28, 1988, Our Lady came as "Guardian of the Faith" to Visionary, Patricia Talbot, of Cuenca, Ecuador, in South America. In 1991, the Bishops of Ibarra and Guayaquil in Ecuador approved the movement which contains the name "Guardian of the Faith" and thus implicitly the title.

1990–1993

PROJECT MERCY

(Nationwide Anti-Abortion Rosary Crusades)

1993–Present

The combined Revelations of **MARY, REFUGE OF HOLY LOVE** and the **CHAMBERS OF THE UNITED HEARTS**. In 1993, Our Lady asked that this Mission be known as **Holy Love Ministries**.

Visionary:

Maureen Sweeney-Kyle is a very shy, timid and frail housewife and grandmother. She grew up and still resides in the Cleveland, Ohio area with her husband.

In 1993, Our Lady began **Holy Love Ministries** and then requested that the Ministry procure property for a shrine in Lorain County, Ohio. This was accomplished in 1995. This 115-acre shrine is now known as **Maranatha Spring and Shrine**, the home of **Holy Love Ministries**, an Ecumenical Lay Apostolate to make known to the world the Chambers of the United Hearts.

WE WELCOME ALL PEOPLE OF ALL FAITHS.

PRAYER IS A UNIVERSAL LANGUAGE.

All who come in pilgrimage here are invited to join us in prayer and the peace that Heaven offers at this site.

Spiritual Director:

Over the past twenty-five+ years, Maureen has had five spiritual directors who have been experts in Marian Theology.

“My messenger has many spiritual advisors and a competent spiritual director who reads all the messages ...Since her last known spiritual director, Fr. Frank Kenney, was told by the bishop [unlawfully] that he could NOT return to Holy Love Ministries, and that if he heard of him being associated with the Ministry, he would report him to the National Conference of Catholic Bishops, all of My messenger’s advisors are anonymous. Wisdom dictates so.”

(Jesus/ August 12, 2008)

On the joyful occasion of the visit by the visionary, Maureen Sweeney-Kyle, with Pope John Paul II in August of 1999. Her husband, Don, Archbishop Gabriel Gonsuam Ganaka of Nigeria (1937-1999), and Rev. Frank Kenney, her Spiritual Director (1994-2004), accompanied her on the visit.

**THE COMPLETE IMAGE
OF THE UNITED HEARTS OF THE HOLY TRINITY
AND IMMACULATE MARY**

June 2, 2007

I see the Heart of the Father as a huge Flame. He says: “I am the Eternal Now.”

“I have come to enlighten the heart of the world as to the significance of the new Image of the United Hearts of the Holy Trinity and Immaculate Mary.”

“In the world, there is one Marian dogma yet to be proclaimed; that of, Mary, Mediatrix, Co-Redemptrix and Advocate. In this new Image, this dogma is readily evident, for Mary’s Heart is immersed in the Heart of Her Son and surrounded by Her Spouse, the Holy Spirit. Further, the United Hearts of Jesus and Mary are both immersed in the Flame of the Eternal Now—My Paternal Heart.”

“The Immaculate Heart is the Gateway to the New Jerusalem—the portal to the Divine Will—through which the Holy Trinity pours all grace into the world. United to the Sacred Heart of Her Son, Mary suffered in Her own Heart, every wound and insult of the Passion with greater intensity than any human. She is closer to the Holy Trinity than any mortal ever was or will be. Therefore, She is a most powerful Advocate.”

“Present the doctrine of this new Image to the world.”

Holy Love Is:

“The two great Commandments of Love—to love God above all else and to love neighbor as self.”

“The fulfillment and the embodiment of the 10 Commandments.”

“The measure by which all souls will be judged.”

“The barometer of personal holiness.”

“The Gateway to the New Jerusalem.”

“The Immaculate Heart of Mary.”

“The First Chamber of the United Hearts.”

“The Purifying Flame of Love of Mary’s Heart that all souls must pass through.”

“The Refuge of Sinners and the Ark of these last days.”

“The source of unity and peace amongst all people and all nations.”

“Holy Love is God’s Divine Will.”

Jesus – November 10, 2010

When the Pharisees heard that Jesus had silenced the Sadducees, they assembled in a body; and one of them, a lawyer, in an attempt to trip Him up, asked Him, "Teacher, which commandment of the law is the greatest?"

Jesus said to him, "You shall love the Lord your God with your whole heart, with your whole soul, and with all your mind. This is the greatest and first commandment. The second is like it: You shall love your neighbor as yourself. On these two commandments the whole law is based, and the prophets as well."

– Matthew 22:34-40

June 28, 1999

"I am your Jesus, born Incarnate. I have come to speak to you about the virtue of love. Holy Love is, as you know, the two great commandments: love God above all else and your neighbor as yourself. It is the embrace of all Ten Commandments. Holy Love is the Immaculate Heart of My Mother. It is the Divine Will of God."

"Holy Love can be likened to the sun, which spills its rays over the earth enlightening the shadows of darkness. It is like the keys to the kingdom I entrusted to My apostle Peter. It is the door to My Sacred Heart and union with Divine Love."

"Holy Love is the harmony between man, nature, and the Creator. It is the interpretation of the law and the means of all sanctification."

"The will of man must choose Holy Love. It is not open to debate, and stands undaunted in the face of discernment. Holy Love cannot be judged, for it is the judge."

"Holy Love is offered in every present moment and follows the soul into eternity."

"You will make this known."

SELF-LOVE vs. HOLY LOVE

Is motivated towards self-advantage in thought, word, and deed.	Is motivated in every thought, word, and action by love of God, and neighbor as self.
Sees only others' faults, not his own. Considers himself on the right path—perhaps even humble and virtuous	Sees himself full of imperfections. Is always seeking to be perfected through love. Considers everyone more humble and holy than himself.
Holds a checklist in his heart of every wrong perpetrated against him.	Imitates Divine Mercy as best he can. Is compassionate and forgiving.
Is quick to anger and stands vigil over his own rights making certain they are not transgressed.	Is patient. Takes note of others' needs and concerns.
Hangs on to his own opinions refusing to surrender to another viewpoint.	Offers his own opinions but listens to others and lends them equal merit with his own.
Takes pride in his own achievements. May even take pride in his spiritual progress.	Realizes all things proceed from God; that without God he is capable of no good thing. All good comes from grace.
Sees himself and the world as the be-all/end-all. His only pleasure is thus achieved through the world	Takes joy in storing up heavenly treasure, in growing closer to God and deeper in holiness. Knows the difference between earthly pleasures and spiritual joy.
Uses the goods of the world to satisfy self.	Uses the goods of the world to satisfy quest for holiness.
Objects to every cross. Sees trials as a curse. Resents others' good fortune.	Surrenders to the cross through love as Jesus did. Sees crosses as a grace to be used to convert others.
Prays only for himself and his own needs.	Prays for all in need.
Cannot accept God's Will. Becomes bitter over trials.	Accepts God's Will with a loving heart even when difficult.

(Given to Maureen Sweeney-Kyle by Blessed Mother on August 18, 1997)

PRAY THE ROSARY OF THE UNBORN— HEAVEN’S WEAPON TO END ABORTION

© Archangel Gabriel Enterprises, Inc.

“Satan does not want you to realize the power of this rosary when you pray from the heart. I am telling you, that the Rosary of the Unborn saves lives.”

(Jesus / October 8, 2007)

www.rosaryoftheunborn.com

VISION OF THE ROSARY OF THE UNBORN

Our Lady comes in white. In front of Her and suspended in the air is an unusual rosary. The Our Father beads are droplets of blood in the shape of a cross. The Hail Mary beads are light blue tear drops with unborn babies inside of them. The cross is gleaming gold. Our Lady says: "I come in praise of Jesus, My Son. I come as Prophetess of these times."

"The rosary you see is Heaven's way of describing to you the weapon that will overcome this evil of abortion. Heaven weeps for the cost of this great sin. The history and the future of all nations has been changed because of this atrocity against God's gift of life."

"Today, sadly, much responsibility must be placed on the laity who are consecrated to Me. I cannot depend on Church leadership to unite in an effort to vanquish the enemy through the Rosary. Even My apparitions have caused division by Satan's efforts to thwart My plans."

"So today, on My feast day, I am calling all My children to unite in My Heart. Do not allow pride to divide you according to which apparition you will follow. Become part of the Flame of My Heart. Be united in love and in the prayer weapon of My Rosary. The evil of abortion can be conquered by your efforts and through My grace."

"Propagate the image I have shown you today."

(October 7, 1997 / Feast of the Holy Rosary)

PROMISES ATTENDANT TO THE ROSARY OF THE UNBORN

1. "Praise be to Jesus. I see you are using the new Rosary of the Unborn. I affirm to you, my daughter, that **each 'Hail Mary'** prayed from a loving heart will rescue one of these innocent lives from death by abortion. When you use this rosary, call to mind My Sorrowful Immaculate Heart which continually sees the sin of abortion played out in every present moment. I give to you this special sacramental* with which to heal My Motherly Heart."

Maureen asks: "Blessed Mother, do you mean any 'Hail Mary' or just one prayed on the Rosary of the Unborn?"

Blessed Mother: "This is a special grace attached to this particular rosary. It should always be used to pray against abortion. You will please make this known."

*(Our Lady as the Sorrowful Mother /
July 2, 2001)*

***Note:** *In order to be a sacramental, it must be blessed by a Catholic Priest.*

2. "Please tell the world that **each 'Our Father'** recited on the Rosary of the Unborn assuages My grieving Heart. Further, it withholds the Arm of Justice."

(Jesus / August 3, 2001)

3. "The greatest promise I give you in regards to this rosary is this: **Every Rosary prayed from the heart to its completion on these beads** mitigates the punishment as yet withstanding for the sin of abortion ... When I say the punishment as yet withstanding for the sin of abortion, I mean the punishment each soul deserves for taking part in this sin. Then too, I also refer to the greater punishment that awaits the world for embracing this sin."

(Jesus / August 3, 2001)

4. "If a group is gathered who are praying for the unborn from the heart and only one person has in their possession the Rosary of the Unborn, **I will honor each 'Hail Mary' from each person in the group** as if they were holding the Rosary of the Unborn themselves. In this way I lift the constraint of time which it takes to produce enough rosaries."

(Jesus / February 28, 2005)

HOLY LOVE PRAYER GROUPS

June 15, 2008

St. Catherine of Siena says: "... Jesus is asking for the formation of home rosary groups. These groups would be devoted to the Messages and the spirituality that emanates from them, as well as recitation of the Rosary of the Unborn. "

June 16, 2008

St. Bernard of Clairvaux says: "Praise be to Jesus."
"This is the format for the Holy Love prayer groups that Heaven is requesting:"

1. "Pray the Rosary of the Unborn."
2. "Read, study and propagate messages."
3. "Commit to follow the spiritual journey of the Chambers of the United Hearts."

Additional Resources Available Through Archangel Gabriel Enterprises, Inc.

Books and Booklets

The Chambers of the Divine, Sacred Heart of Jesus
Conversations with Divine Love
Discernment: Discovering the Truth
Divine Love
First Chamber of the United Hearts—Holy Love
Heaven Speaks to the Heart of the World
Heaven's Last Call to Humanity
Holy and Divine Love Messages for Priests
Holy and Divine Love Messages on the Eucharist
Holy and Divine Love: The Remedy and the Triumph
Lessons on the Virtues
Messages from God the Father
Messages from St. John Vianney: The Curé of Ars and Patron Saint of
Priests
Messages from St. Peter on Temptation
Messages from St. Thomas Aquinas on the Chambers of the United
Hearts, Holy Love, and Divine Love
Our Lady Gives the World the Rosary of the Unborn
Our Lady's Messages at the Arbor
Pilgrim Photos: Through the Eye of the Camera
Purgatory
The Revelation of Our United Hearts: The Secrets Revealed
St. Michael's Shield of Truth Devotion
Triumphant Hearts Prayer Book
Truth
United Hearts Book of Prayers and Meditations
Visions of Saints

Devotional Items

Chaplet of the United Hearts
United Hearts Scapular (Cloth and Medal)
Rosary of the Unborn (1-decade and 5-decade)

To order books and devotional items, contact:

Archangel Gabriel Enterprises, Inc.

37137 Butternut Ridge Road

Elyria, OH 44039

Phone: 440-327-4532

E-mail: customerservice@rosaryoftheunborn.com

or order online at:

<http://www.rosaryoftheunborn.com>

St. John Marie Vianney
“The Curé of Ars”
(May 8, 1786 – August 4, 1859)

- Born to a farm family in France
- Ordained a priest in 1815
- Parish priest of Ars, France for 40 years
- Gifted with healing, discernment of spirits, prophecy, and hidden knowledge
- Heard confessions up to 18 hours a day
- Tormented by evil spirits, especially when he tried to get his 2-3 hours of sleep at night
- Lived a life of extreme mortification
- Devoted to the Blessed Mother and Saint Philomena
- Canonized May 31, 1925
- Proclaimed the Patron Saint of Parish Priests (1929)
- Proclaimed the Patron Saint of Priests (2009)

Feast Day: August 4

Archangel Gabriel Enterprises, Inc.
37137 Butternut Ridge Rd.
Elyria, OH 44039 USA
Phone: 440-327-4532

E-Mail: customerservice@rosaryoftheunborn.com

Website: <http://www.holylove.org>