

# ***Conversations*** **with**


# **Divine Love**

*August 19, 2000 to March 26, 2005*

This booklet contains a series of messages given by Jesus over a 5-year period to the visionary, Maureen Sweeney-Kyle, as *Conversations with Divine Love*.

**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

©2005 Archangel Gabriel Enterprises, Inc.  
United Hearts Gift Shop  
37137 Butternut Ridge Road  
Elyria, OH 44035  
440.327.4532  
Internet website: <http://www.holylove.org>  
All Rights Reserved

## 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\***
- 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 (The Secrets Revealed)**. In 1993 Our Lady asked that this Mission be known as **HOLY LOVE MINISTRIES**.

\* **Note:** 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.

### **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 (85 acres).

### **Spiritual Director:**

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

## **Conversations with Divine Love**

### **August 19, 2000 /Initial Conversation with Divine Love – Feast of St. John Eudes** (*A patron of the Confraternity of the United Hearts*)

"I am your Jesus, born Incarnate. I have come to you to begin a small booklet which will be entitled '*Conversations with Divine Love.*' In this booklet I will speak to you concerning many topics. I will establish a deeper more intimate relationship with you—a relationship the world will be privy to. You will begin to understand My needs and desires, just as I now know yours. I wish to bring you My peace, so that you may bring peace to others and be peace to others. This is only possible through love."

"There is no intrigue in what I will tell you. You will discover, My messenger, that Mine is a simplistic Heart. Let us begin by making this message known today as the first Conversation with Divine Love."

### **August 21, 2000 /Conversation with Divine Love**

"Come into the Flame of My Heart. Immerse yourself in this cleansing atmosphere. I am your Jesus, born Incarnate. I have come to continue My conversation with you. How pleasing to Me is the humble heart. Such a heart is a willing instrument in My Hand. It is the humble heart that loves Me the most without considering cost to self. With a humble heart the soul loses sight of self and, because it is empty, I am able to fill it."

"Now, My messenger, I desire you understand how much I am repulsed by the arrogant heart. Such a one is open to every whim of Satan because he is filled with self-importance. The arrogant one always seeks what pleases him—his own advantage. Some even appear on the surface to be serving Me when they really seek the spotlight for themselves."

"Yes, arrogance is the basis of every type of sin. (But here I do not refer to the soul who from time to time slips into pride, but continually seeks to improve. I am merciful to such as these.) I speak of the arrogant soul—full of himself—who does not even search his heart for possible error. These are the ones who, given responsibility, do not lead but control. These are the ones who never see their own error, but always the blame of others."

"How gravely My Heart is pierced by arrogance today. This type of heart dominates governments. It is present in My Church, often taking the form of intellectualism. The intellect is good if God is given credit as the source. It is not good if the soul begins to believe he is the creator of every thought."

"The arrogant trust only in themselves, and so I withdraw from them. The world today mocks humility and simplicity. Thus, the world mocks Holy and Divine Love. Great is My distress as I gaze upon the arrogant heart. Many will be convicted of this crime. Many, many slip to their perdition because of it."

"I relate these things to you as a shepherd calling His sheep to Himself."

### **August 21, 2000 /Conversation with Divine Love**

"I am your Jesus, born Incarnate. My messenger, I prefer small acts of humility from you performed with a heart full of Holy Love. These humble acts of submission bring Me greater solace than any sacrifice performed out of arrogance or self-importance for many to see."

### **August 22, 2000 /Conversation with Divine Love**

"I have come to welcome you. I am Divine Love—Jesus, born Incarnate. I have offered My Heart as an open wound of love to heal the wounds of humanity. And so each one who comes after Me through the Chambers of My Heart must also offer their hearts for the conversion of the world through love. This Message—this spiritual journey—is one that demands surrender of self-will. It is not enough to believe. Belief in Holy and Divine Love demands surrender."

"I cherish the heart that is so inclined. Such a heart receives the fullness of My grace. This means, My messenger, that the heart that sincerely tries to surrender his own will receives all the grace he needs from Me to succeed. Thus I am able to restore and replenish his soul from moment to moment. Purgatory is overflowing with souls who believe in these Messages but did not respond. Also amongst the numbers in purgatory are those who have rash judged My Mother's apparitions in the world without investigating them justly. We must pray for such as these."

"The Chambers of My Heart can only lead to sanctity. I long for souls to enter and pursue perfection—union with the Divine Will. Before I return you will witness how this Message impacts the Church and society."

### **August 23, 2000 /Conversation with Divine Love**

"I am your Jesus, born Incarnate. My child, each time you return to Me, I am able to plunge you deeper into the Chambers of My Heart. Do not be disheartened by your failings. Your surrender is becoming more and more complete. I do not abandon one who trusts in Me. Rather, I support and protect such a one."

Maureen: "Jesus, we're hearing all kinds of dates about certain things that will happen this year. Is any of it true?"

Jesus: "You must realize that dates are not man's undoing. No. It is lack of Holy Love in the present moment that brings upon him his demise. So while many bandy about dates and times of certain events, they lose the most urgent time—the present moment. Understand that the most urgent Message is here now—Holy and Divine Love. What good is it to clothe yourself in readiness in exterior ways but remain outside the Chambers of My Heart? Pray that My lambs learn to respect this Message."

### **September 4, 2000 /Conversation with Divine Love**

"I am your Jesus, born Incarnate. I have come to converse with you. In your heart receive the grace to understand. Before time began, I was in

the Divine Will of God, for His Will is compassionate and benevolent.”

“So, I am here in your midst today asking you to see that each soul was created to be drawn into union with the Will of My Father. Until this time, the way to this union lay obscured. But now the Chambers of My Most Sacred Heart have been revealed to all humanity. The direction is certain and direct. The moment a soul hears the call to conversion of heart, he stands at the threshold of the First Chamber—My Mother’s Heart—Holy Love. To the world this journey may seem foolhardy. But to the simple heart it is a path laid in gold.”

“My Mother meets the souls who stand precariously on this threshold of conversion and salvation. She extends to them every grace they need to accept Her invitation to enter the first portal of Our United Hearts. She weeps for those who turn away. With a Mother’s Heart She calls them back over and over.”

“Then there are those who hear Her call and believe, but spurn the invitation along with the unbelievers. The numbers of those who are invited but will not respond are far above those who accept the invitation. Indeed, the threshold to the First Chamber is the most decisive in the entire spiritual journey.”

“Every effort is made by Heaven and the holy souls in Purgatory to bring souls through that first door, for it is that doorway that determines their eternal fate.”

“You will please make this known.”

## **September 12, 2000 /Conversation with Divine Love**

“I am your Jesus, born Incarnate. Child, I have long awaited your arrival. Not only at this chapel, but at the place you are now spiritually. Come into the light that surrounds My Wounds and embraces My Most Sacred Heart. It is My call to you. I have revealed to you, as to no other, the innermost Chambers of My Heart. While the world knew the stages of spirituality, now I have revealed the way to pursue each one. Now the whole of humanity can know My Heart. Do not hesitate to spread this word of Our United Hearts and the Chambers everywhere. If they reject the Message, they reject Me.”

Maureen: “Jesus is there anything we can do, any prayer we can say, or people we can contact to spread this more?”

“Do not fear, My child, the door slamming in your face. That is pride. If you fear rejection and therefore do not spread this Message, it means you love your reputation more than you love Me. And you never know, some doors may open wide that you thought would hit you in the nose.”

“We move forward one soul at a time. I know you don’t like math (He smiles), but one and one make two. Small efforts mount and add up. Be certain of it. The world cannot place a price on a soul. The world cannot comprehend eternity. This is evidence of the great abyss that has been fixed between man and Creator through free will. But the Chambers of My

Heart stand open now and ready to bridge the gap between Heaven and earth.”

“All that remains is for humanity to choose it. Pray then for hearts to choose these Sacred Chambers. I await them.”

“The incredible light that you now see streaming from My Wounds will some day enlighten every heart and convict every conscience. Then hearts will hunger for holiness instead of scorning it. Spiritual appetites will crave union with the Divine Will of My Father. Values will change and this spirituality will be sought after.”

“It is then that the end will be the beginning.”

### **September 14, 2000 /Conversation with Divine Love – Feast of the Exaltation of the Cross**

“I am your Jesus, born Incarnate. My sister, I know the secret places of your heart, just as you know Mine. I do not seek your harm, but your welfare. My Provision meets your smallest need, as well as your greatest. I will not abandon you nor betray you as others have, for My Love is unconditional. As you seek your perfection, your love will become unconditional towards Me as well. Then you will see the Will of My Father in all things. It is then your trustful surrender will be perfect.”

“But for now, each time you trip I pick you up and we carry on. So many—so many—do not allow Me to move close enough to pick them up. They fail to see My Hand in the midst of adversity. But It is always there.”

### **September 21, 2000 /Conversation with Divine Love**

“My wonders will never cease. My Mercy is from age to age. I am your Jesus, born Incarnate. I have compassion upon those who call upon Me. I show tenderness to the downtrodden, for I am Lord of every present moment.”

“You ponder, child, how it is the errant soul still causes Me to suffer, and how your sacrifices today can alleviate My Passion. In Heaven there is no time or space. Therefore, I still suffer for every sin committed and I am always victorious in every heart that is converted. It is your human limitations that makes it difficult to comprehend this. In Heaven, every present moment is all eternity. You do not fully understand eternity. But when I return, eternity will be given you. It will erase time as you know [it] and encompass earth.”

“Human knowledge is imperfect. I give to you the Divine.”

### **October 3, 2000 /Conversation with Divine Love**

“I am your Jesus, born Incarnate. Dear confidante, to increase in grace, increase in trust. The soul that gives in to temptations against trust finds grace diminishes in his soul.”

“The greatest grace that will ever come to the Ministry is the complete and irrefutable United Hearts Revelation.” (A message for the Ministry was

given.) “I am going to describe for you in simplistic terms the journey into the United Hearts. In this parable the United Hearts are represented by a great house. The soul who wishes to enter the house (the First Chamber) must use a key. This key represents the soul’s free will. When he uses the key (that is surrender to the call to love) he enters the antechamber of My Heart which is My Mother’s Immaculate Heart—Holy Love. Once inside this ‘vestibule’ the soul is curious about the rest of the house (that is, the Chambers of My Heart—Divine Love). He finds another door in front of him. Once again he must turn the key and surrender more deeply to Me—this time to holiness. Within the house finally, the soul is anxious to explore the other rooms (Chambers of My Heart). Each Chamber remains secluded behind a locked door. Each room (or Chamber) the soul seeks entrance to requires a deeper submission of his own will. If he is sincere and perseveres in his efforts he will reach the most secluded room—the Fifth Chamber of My Heart. Here is pure peace, love, and joy. It is in this, the tiniest room of all, that the soul finds complete union with the Divine Will of My Father.”

“Such a soul settles into this little Chamber not wishing to be found or noticed. His only pleasure is in being there. He is in the present moment always. Take time to meditate upon this house I have shown you. The smallest Chamber of My Heart is the one in which the soul realizes the Kingdom of God within. I sit down next to the guests who come into the Fifth Chamber and they are always in Me.”

### **October 8, 2000 /Conversation with Divine Love**

“I am your Jesus, born Incarnate. Child, come closer. Do not be afraid. I have called you from out of the womb to fulfill this Mission. In the world today there is much poverty. I speak not just of physical need, but of spiritual poverty. The body that does not receive the proper nourishment withers and dies. So too, the soul that is spiritually weak will wither and die. Then understand, I have come to you to breathe life into the wilted spirit of the world.”

“To some, My Provision has been more than they need, but these disappoint Me in not giving of their surplus to those in need. Thus, when I give you spiritual gifts or insights, give them to the ones I put in your life.”

“I want to heal you of all concern for what others think. That is why I have called you away to be with Me today. That is why I asked you not to make excuses for your absence at the prayer center. There is a difference between pleasing others and worrying about others’ reactions. If you keep foremost in your heart pleasing Me, you will never be far from Me. What I give to you—be happy to share with others. This is all a big step in surrendering your own will.”

“Oh, how I will uplift you in this surrender!”

### **October 11, 2000 /Conversation with Divine Love**

“I am your Jesus, born Incarnate. I have come to you today to speak about trust. The depth of your trust in Me is the proving ground of the


depth of faith, hope, love, and humility in your heart. I look at the amount of trust in the heart as I consider each prayer petition. The petition steeped in the deepest trust is the one surrendered completely to Me. This is the most worthy petition and the one I act upon with the fullness of My Grace and Mercy.”

“The proud heart is unable to offer Me such a prayer for such a heart trusts only in his own efforts. He looks to control each situation and seeks My assistance in this control. He is unwilling to surrender to the Divine Will and Divine Provision.”

“The proud heart hopes only within the confines of his own will—his wants and his needs. He cannot accept Heaven’s solution. Thus, he shows Me that he loves his own will more than Me. He has faith in his own plans and solutions – not in My Own. The proud heart trusts himself and lays divided before Me. Such a one is easily conquered by Satan.”

“This is why I place such great value on trust in Me. The soul’s trust is proof of his love for Me. It is the measure of his humility. It is the barometer of his faith and hope. The one who trusts in Me draws upon the greatest abundance of My Mercy and Love. Thus am I able to minister with the most attentive care to his needs.”

“Make this known.”

### **November 3, 2000 /Conversation with Divine Love**

“I am your Jesus, born Incarnate. Dear child, when you meditate on My Passion, the fairness of My Father’s Mercy pours out in abundance upon humanity. I am then able to draw closer to souls who do not know Me or recognize Me.”

“My Father’s plan—His Will—is eternal and always at work in the world. It goes unacknowledged and unclaimed by most, but never departs from its course.”

“When you meditate therefore on My Blessed Passion, you bring it to life. You are Veronica wiping My Face. You are Simon helping Me to carry the Cross. You are standing with My Mother at the foot of the Cross, consoling Her. You are affirming the Divine Will in the world.”

### **November 14, 2000 /Conversation with Divine Love**

“I am your Jesus, born Incarnate. My messenger, the focus of the United Hearts Revelation is personal conversion in the present moment. Yes, moment-to-moment conversion. The person who claims, ‘I am converted. I am holy.’ has taken little stock of what is in his heart. The one truly committed to this Message sees clearly his flaws and lack of virtue. For it is only in light of this knowledge he is able to increase in holiness, surrender with a greater effort all weaknesses, and advance in the Chambers of My Heart.”

“I am little consoled by the self-satisfied. These are the ones who identify error in others hearts, but are blinded by pride as to their own errors.”

“My consolation is in the humble-hearted. Such a one prays to console Me, not because he desires consolation. He does not try to impress others with his holiness. All grace that passes between My Heart and his remains between us.”

“I wait for such as these to come to Me. Lonely hours I stand vigil in the tabernacle amidst empty churches. Most who come to see Me carry with them long lists of petitions that they tell Me about, but never give to Me. And so, I listen and watch, but I am unconsolated. You have had pity on Me today and have soothed My Heart. And so, I confide to you My petition—that all of mankind surrender to the spirituality of the United Hearts Revelation. You will please make this known.”

### **November 25, 2000 /Conversation with Divine Love**

“I am your Jesus, born Incarnate. You have had many distractions in your life which you chose instead of Me. But I have come so that you may know that nothing befalls you that I am unaware of. The Flame of My Heart stands ready to consume every burden and petition and reduce it to ashes. Thus do I present them to My Father. In such a humble state His Will is meted out upon them. Therefore, do not dwell on that which My Heart has already consumed.”

“Allow Me to take dominion over your heart and with burning Love envelop your soul. I am unable to reach most hearts in such a way or to even express My desire to do so. You, My child, must make known this passion of My Heart—the passion I long to show all humanity.”

“The battle your country is engaged in over votes is representative of the battle that is waged each day and every moment in every heart. I speak of the battle between good and evil. As in this election, most people do not see the opponents as good versus evil, but see issues as an end in themselves. Every decision is based on good versus evil. Holy Love is the means by which you discover good and see that which is evil. To the undiscerning this is not easy. Values often become ambiguous due to self-will and inordinate self-love. But the Flame of My Mother’s Heart which is Holy Love lays all bare.”

“Now I will bless you with My Blessing of Divine Love.”

### **November 26, 2000 /Conversation with Divine Love**

“I am your Jesus, born Incarnate. Child, understand that Holy Love is much like a symphony. A symphony requires the performance of many instruments to make up the whole. In Holy Love, the soul must try to perfect himself in many virtues in order to come into the bosom of the virtue of Holy Love.”

“I have asked of you martyrdom—to be a martyr of love—and this is what martyrdom is: complete dying to self for love of God. You cannot achieve this on your own merit, but only with My help. It is selfish love that detracts from every virtue. Do not be distraught when I try to show you the

areas of self-love in your heart, for I desire your purest effort. It is then I can succeed through you. Remember, you have not chosen this Mission on your own. Rather, I have called you and you have responded. You ask how I desire that your response be more complete. I am showing you. Do not back away in discouragement as I reveal areas of weakness in your heart, but move forward with Me. I will help you overcome each flaw, for your perfection is in Me and through Me—just as this Mission is in Me and through Me.”

“Great is My Love for those who allow Me to assist them! Great is My joy!”

### **December 2, 2000 /Conversation with Divine Love**

“I am Jesus, born Incarnate. I have come to help you understand what it is to be in union with the Will of My Father—that is, dwelling in the Fifth Chamber of My Heart.”

“My Mother gave Her fiat easily for She dwelt in union with My Father’s Will. In the Garden at Gethsemane, I was able to submit to the Divine Will even though I knew every detail of what awaited Me. That is why I did not call the angels to defend Me. That is why I did not come down from the Cross.”

“To live this way is to accept all things as from the Hand of God. See, then, the depth of love and humility this requires. The soul is thus able to focus only on the Will of God amidst the greatest trials, and never upon himself. How few there are who are capable of this, that they allow the Flame of Divine Love to devour any semblance of selfishness.”

### **December 4, 2000 /Conversation with Divine Love**

“I am your Jesus, born Incarnate. My sister, as you contemplate My birth in the manger, consider the simplicity of this birth. I came not in grandeur nor crowned and robed in glory, but in the humblest of settings. Indeed, a setting so obscure that only the enlightened were able to recognize My Presence.”

“Such is My Presence in the Holy Eucharist as well. To the unenlightened—a piece of bread. But to the enlightened—My Body, Blood, Soul and Divinity. You understand My Real Presence as the Flame of Divine Love—the Flame that longs to consume the heart of the world. Imprisoned within this humble and unassuming vesture of bread lies the Majesty of Divine Love.”

“Your Mission—the Mission of Holy and Divine Love—is to influence the free will of mankind to come into the Chambers of My Heart. Yes, this is your Mission to make this known.”

“The Chambers of My Heart yawn before you—open to believers and unbelievers alike. The abyss between believing and disbelieving is comprised of man’s free will.”

### **January 18, 2001 /Conversation with Divine Love**

"I am your Jesus born Incarnate. Child, when you come to adore Me, you bring spiritual energy into the world which would otherwise not exist in time. Indeed, My Heart throbs with love for you."

"I desire devotion to the United Hearts be spread, and that people come to recognize that Our Hearts beat as one. It is through this Revelation of Our United Hearts that the path of eternal life is laid bare. The greatest obstacles to holiness are revealed through the soul's efforts to pursue the Chambers of My Heart. As these obstacles are revealed, the soul needs to cooperate with grace in overcoming them."

"Let it be that the solemn Revelation of Our United Hearts becomes a turning point in the souls that are touched by it. For I desire through this Revelation to bend close to humanity and change many hearts."

"I tell you solemnly, each one who hears of this Revelation for the first time will find the door of My Mother's Heart flung open to him. All he need do is step across the threshold."

"I come to you for the welfare of this generation and for this century which is laden with decision. When good triumphs over evil, Our Hearts will reign united. It is then the Blessing of Our United Hearts will replace evil in all hearts and in the world."

### **January 26, 2001 /Conversation with Divine Love**

"I am your Jesus, born Incarnate."

"Child, surrender to Me with joy. For this is the way to purer love and peace of spirit. I hold no portion of My Heart back from you. Thus, should you love Me. I open the most intimate Chambers of My Heart to the world through you. I give to you the secrets of Divine Love. The more you surrender to Me, the more My call to humanity will come to light in the world. The Mercies of My Heart flow in a steady stream towards earth, but I am ready to unleash a torrent of My tenderest Mercies to humanity through this Message of Holy and Divine Love. For My Love cannot be separated from My Mercy, and My Mercy is My Love."

### **February 24, 2001 /Conversation with Divine Love**

"I am your Jesus, born Incarnate. Allow my transforming Love to consume your heart. Thus, every semblance of your own will turns to ash and the Divine Will burns in your soul. Child, I have not come bearing this Message of Holy and Divine inspiration for you alone, but for all humanity."

"This journey into My Heart bears with it the hope and consolation of an age to come. It is then false gods will be vanquished in hearts and in the world. These are the objects of distraction and affection that replace love of Me and neighbor in the heart. The empty gods of money, power, status and the like, are that of which I speak. These will pass away and the souls that worship them will choose their own perdition."

"This is why I tell you, I have come seeking the surrender of your will."

This is the key that unlocks your salvation—the key to holiness, sanctity and unity. The more you surrender, the more I am able to give you. When you surrender completely, you will recognize Me—dwelling within your own heart.”

“Make this known.”

### **March 3, 2001 /Conversation with Divine Love**

“I am your Jesus, born Incarnate. Let the Flame of Divine Love ignite in your soul sentiments of love. I desire to consume your being in this Flame of My Heart. It is self-love which extinguishes this Flame. Thus, in this penitential season attempt to drive from your heart any lingering morsel of self-love. You love as you will. Understand then, that your self-love is one with your self-will.”

“Allow your love of Me to direct all your actions—thought, word and deed. I so desire it—so desire it! Never weary of embracing My Sacred Heart spiritually. Thus, I will be in the center of your heart. When I am alive in the midst of your heart, you will be embracing the Divine Will.”

### **March 15, 2001 /Conversation with Divine Love**

“I am your Jesus, born Incarnate—Divine Love, Divine Mercy.”

“Seek asylum in My Heart where I have prepared room for you. Understand that everyone has an underside to their personality. It is that part of them they are seeking, or should be seeking to bring into harmony with the Divine Will. Do not waste the present moment by thinking about what others need to do. Ask rather, to be shown what you need to bring to perfection through the virtue of love.”

### **April 3, 2001 /Conversation with Divine Love**

“I am your Jesus, born Incarnate. The essence of this Message is surrender to love. For such a surrender not only unlocks each Chamber of My Heart and bears the soul upon the path of perfection, but the fruit of surrender is a deeper, loving surrender; that is, the more the soul surrenders to love, the more he is able to surrender to love. His surrender bears the fruit of even deeper surrender. It is only free will that can fracture this chain of grace.”

“I tell you these things, my messenger, with so much yearning for all humanity to immerse themselves in this Message—this way of salvation, holiness, perfection and sanctity.”

### **April 20, 2001 /Conversation with Divine Love**

“Know the sentiments of My Heart and understand that Love is My Victory. Become a channel of My Divine Love, for I have desired it from the beginning of time. I am your Jesus, born Incarnate—Divine Love, Divine Mercy.”

“Confound not My efforts by lack of faith. Trust is the key to My Heart.

Trust outlasts the adversary. Forsake the world and cling to Me. I will redouble your every effort by My Grace. Do not ponder the ways Satan has attacked in the past. I am reigning in the present moment. Under My domain lies your every concern, every prayer, every sacrifice. Let it be so.”

### **April 23, 2001 /Conversation with Divine Love**

“I am your Jesus, born Incarnate. When you receive Me under the form of the Eucharist, your heart becomes a tabernacle of Divine Love—Divine Mercy, for I am truly present in your heart during these moments just as I am truly present in the tabernacles of the world.”

“It is during these precious moments in time that I cradle your soul in My Heart of hearts. I caress your petitions and press them into Divine Love. Treasure these moments as I do.”

### **June 29, 2001 /Conversation with Divine Love**

“I am your Jesus, born Incarnate. My child, I desire that you make it known that the tenderest of My Mercies are reserved for those most in need of My Mercy. I can refuse no one who turns to Me with a contrite heart.”

“I place before you the Flame of Divine Love—the Flame with which I will engulf the world and accomplish My final Victory. I charge you with the passport into this Flame of Divine Love—the journey into the Chambers of My Sacred Heart.”

### **January 14, 2002 /Conversation with Divine Love**

“Child, I am your Jesus, born Incarnate. I have come to further describe to you perfect love—Divine Love. With this type of love there is no vestige of self-interest—self-advantage. The soul seeks only to love and serve God and neighbor. Therefore, in order to bring souls to God, he is willing to undergo any humiliation, any hardship to bridge any gap of miscommunication to endure all things. Perfect love does not allow the precious present moment to escape him. He searches out and finds the grace in every moment and in each situation. The one who loves perfectly is always ready to forgive, to understand, to accommodate.”

“I tell you these things out of perfect Divine Love—a love each soul is called to imitate. To each one I say—abandon yourself to Me.”

### **February 27, 2002 /Conversation with Divine Love**

Jesus comes walking towards me on what appears to be water. He says: “Let this image always conjure sentiments of trust in Me. I am your Jesus, born Incarnate.”

“Today I have come to describe to you how to live in Holy Love. Make yourself very little in My Heart. Forget about yourself. Do not worry about how others regard you, but only concern yourself with pleasing Me in every present moment. So often sins are committed in thought, word and deed

out of concern for the opinions of others. Put Me always at the center of your heart so that I am in your every thought, word and deed.”

“Respect the poor. Have compassion for the downhearted. Lead the spiritually impoverished. Your greatest efforts to assist others are made greater through your love and trust in Me. It is only by grace you can accomplish any good. It is only in littleness your love of Me comes to perfection.”

### **April 25, 2002 /Conversation with Divine Love**

“I am your Jesus, born Incarnate. I tell you—the fulfillment of My words to you lies in your trust. When your trust is deepest, your love of Me is deepest. Deep in your trust of Me is your surrender. It is only in surrender that every part of My Mission is fulfilled in you.”

“I am awakening a new era in this Mission. Even now it is burgeoning forth—awakening life around it, and blooming with unseasonable love.”

“You ponder the atmosphere of the Fifth Chamber—union with the Will of God. Every moment is like the first step into Paradise. Every moment is like being reunited with loving memories—loving souls who await on the other side of the veil between life and death. Every moment in the Fifth Chamber radiates love, joy and peace to the souls who enter herein. These souls know no fear, anger or unforgiveness. They have no enemy. They only have knowledge of souls who oppose God’s Will and need prayer.”

“If you can imagine the joy with which I mounted My Throne when I ascended into Heaven, you can taste then the flavor of the Fifth Chamber.”

### **June 12, 2002 /Conversation with Divine Love**

Maureen: “When I got to the chapel I surrendered everything to Jesus—naming each petition.”

Jesus said: “And I surrender to you all My Love—My Heart Sublime—My Mercy on past and future sins. I surrender to you all you need to fulfill God’s Holy and Divine Will in you. I give to you everything I have to fill the wounds of your heart—to strengthen the innermost fiber of your being. I am your strength and direction. I am the path you must follow. I am your Jesus, born Incarnate.”

### **June 17, 2002 /Conversation with Divine Love**

“I am your Jesus, born Incarnate. Child, I created you in the womb as I create each one to be a reflection of My Flame of Divine Love. I alone know how to call forth the inner beauty of the jewel of your soul. With My own Hand I chisel away the rough nature which influences the beauty I created. You often do not recognize My tools, though you feel their sharpness. My tools are temptation and trials. Every test of virtue that you pass becomes a new facet on the face of the jewel of your heart.”

“Finally, when I am finished, I look with eagerness to bring My jewel into Paradise—to reveal My handiwork amongst the angels and the saints.

The perfect setting awaits the jewels that I refine. It is My Mother's Heart. Within Her Immaculate Heart every jewel reflects the elegance of the Flame of My Fire of Divine Love. It is My call to each soul."

### **June 21, 2002 /Conversation with Divine Love**

"I am your Jesus, born Incarnate. Allow Me to embrace your heart. Let Me be your Portion. Your enemies are falling around you. They are disarmed by their own compromise. Take My Hand and I will gently and assuredly lead you around every encumbrance."

"My Kingdom is in every heart that embraces Holy Love."

### **September 6, 2002 /Conversation with Divine Love**

"I am your Jesus, born Incarnate. Child, always seek to be the least in the eyes of men, and I will make you great in My Heart. Seek to be the least admired, the least regarded and sought after. Let all your gifts and good works be credited to the glory of God. Those that seek to be important in the world cannot be drawn into the deepest Chambers of the United Hearts."

"Do not, then, look for acknowledgment from men, but out of Holy Love seek only to please Me; nor should you be disheartened by criticism or opposition. See these as a sign that consciences which are in error feel the need to defend themselves in the face of this good Message."

"Bring all decisions into the Light of My Heart and they will be made clear."

"When you do not seek recognition in the world, I recognize you all the more as My apostle and servant. Then, all the more, I shower you with My grace for I cannot resist the humble heart."

### **September 19, 2002 /Conversation with Divine Love**

"I am your Jesus, born Incarnate. I have come to help you realize that every victory that is won is accomplished through your surrender to the Divine Will; for without Me, you can do nothing—with Me—all things."

"The greatest measure of My grace comes to those who trust. It is trustful surrender that enables Me to draw souls into the deepest Chambers of Our United Hearts."

"Make it known."

### **July 17, 2003 /Conversation with Divine Love**

"I am your Jesus, born Incarnate. Dear Child, in the world surrender means defeat. However, I call you to live in the spiritual world within the Flame of Divine Love."

"In this world your surrender is your victory over your own free will. The surrender of your free will which is your abandonment to Me is My Victory, as well as your own. My Victory must come into hearts first before it can be present in the world. This is why the adversary opposes your


every attempt at self-abandonment. This is why I continue to call you into the Provision of My Heart through trustful surrender.”

“The Flame of My Heart burns with a Fever of Love for all humanity.”

### **July 18, 2003 /Conversation with Divine Love**

“I am your Jesus, born Incarnate. Child, when you are in the desert, know that I am with you. When you enter the Garden of Gethsemane I am with you, as well. Understand that these trials come to every soul that seeks a closer relationship with Me. Each Chamber carries with it these trials. The deeper the spiritual trial, the deeper your Master is drawing you into these Sacred Chambers.”

“Do not fall victim during these spiritual trials to old temptations. I am a passionate Lord of each present moment and jealously desire your affections. Do not allow the world or any anxiety over the future to come between us. It is My Provision that sustains you and the Mission itself.”

### **February 25, 2004 / Conversation with Divine Love (Ash Wednesday)**

“I am your Jesus, born Incarnate. I have come to help you understand how much I have looked forward to this penitential season. My Heart grieves for souls who teeter on the precipice of perdition and do not care enough to step back and to look into their own hearts. Often these are the ones who believe that esteem, position or power in the world, or within the Church itself, have secured for them their salvation. This is a snare of Satan.”

“During these first five days of Lent, offer everything to My Eucharistic Heart for the ones who have been deceived in this way. I suffer gravely at the hands of such as these who do not believe in My Real Presence, but receive Me nonetheless for appearance’s sake.”

“Oh, yes! I suffer when priests offer Mass with sullied hands. I suffer when I am ignored by most, as I am exposed Body, Blood, Soul and Divinity. I suffer for the sake of friend and sinner alike. But I never weary hearing the faintest ‘I love You, Jesus!’ ”

### **May 4, 2004 /Conversation with Divine Love (Jesus—after Communion)**

“Today, I desire Divine imprisonment; that is, that I am imprisoned in your heart and you in Mine. The chain that holds us bound is Divine Love. The guard standing watch over us is the Will of My Eternal Father.”

### **May 5, 2004 /Conversation with Divine Love**

“I am your Jesus, born Incarnate. When you meditate upon My Passion and Death, I take you deeper in the Flame of Divine Love. When you meditate upon My Mother’s Passion, I owe you My gratitude.”

### **May 14, 2004 /Conversation with Divine Love**

“I am your Jesus, born Incarnate. Please understand that much of My Passion took place within My Heart. I mourned for the souls that would be

lost despite My sacrifice. My Heart was moved with pity for the self-righteous and arrogant. These are the ones who feel they are on the path of salvation as they slip to their perdition.”

“As I suffered, My Mother suffered the Passion within Her own Heart—feeling not only physical pain but the agony of the loss of souls. Besides all of this, She suffered the pain of separation from Me—though mystically Our Hearts were united even in the darkest hour.”

“This is why the Flame of My Heart so willingly engulfs the soul that meditates upon My Passion and Death. This is why I am gracious towards those who meditate upon the sorrows of My Mother.”

### **November 29, 2004 /Conversation with Divine Love**

“I am your Jesus, born Incarnate.”

“Many times you have contemplated with Me the quiet and unassuming miracle of a snowflake—each one individual in its design. Today, I invite you to see that each present moment of each person’s life is unique in its gift to the soul—never again to be repeated in time and in eternity.”

“You ask with love what you can give Me that no other soul can give. I tell you, the greatest sign, the greatest gift any soul can give to Me is the gift of the present moment. Why? Because the surrender of the present moment is the gift of your free will. It is the ultimate gift of gifts—the sign of your love for Me. No one else can give Me the same gift in the same present moment.”

### **December 6, 2004 /Conversation with Divine Love**

“I am your Jesus, born Incarnate.”

“I have come to deepen your understanding of the journey through Our United Hearts towards union with My Father’s Divine Will. The reason each soul is created is to live in union with the Will of God. How each soul arrives at this goal is as individual and unique as is each present moment in each person’s life. Many never reach this union. Still more never try. But the opportunity of grace to do so is always present for each soul. All the soul needs to do is consent with the surrender of his free will. The fuller his surrender, the more complete his union.”

“The graces given in each present moment to lead the soul into this union are as individual as the moment and the soul itself. Most souls trip up because they do not remember that the cross is a very distinct grace to be used as a stepping stone towards the goal of perfect union. Impatience with the cross, self-pity or complaining negate the grace.”

“Another stumbling block is unforgiveness—a grudge is never part of God’s Will. The more the soul loses sight of self, the deeper I carry him into My Heart.”

“You will understand the journey better now, and you will please make this known.”

## **February 8, 2005 /Conversation with Divine Love**

"I am your Jesus, born Incarnate."

"Today I invite you to enthrone within your own heart the Divine Will of My Eternal Father. Do this by accepting everything that comes to you in every present moment. This does not mean that you accept temptations, but that you see them as an opportunity to grow deeper in holiness by rejecting temptations."

"I desire your sanctification. I will strengthen you in your slightest attempts to increase in holiness."

## **February 19, 2005 /Conversation with Divine Love**

"I am your Jesus, born Incarnate."

"Child, I desire to share with you facts about My Passion and Death that have heretofore remained hidden. I will disclose these things to you in *Conversations with Divine Love* on Fridays during Lent. Then I will ask you to print the first volume of *Conversations*. Will you accept this assignment?"

Maureen: "Yes."

Jesus: "This is coming to you for the world in its purest form and from My Lips."

"First I will take you to the Garden of Gethsemane. I moved towards this point in time with a heavy Heart—heavy, for I knew so many would slip to their perdition despite My sacrifice. The greatest suffering I bore for the redemption of mankind was the Divine Knowledge of the lack of love in hearts. Many times during persecutions, you feel only a fraction of My sorrow; but imagine if you experienced all the hate and apathy of every human heart that ever existed or ever will exist—all at once!"

"This is what caused the Blood to flow from My Pores. This is why I begged that this Chalice be passed by Me. When I accepted My Father's Will, I did not receive any consolation of knowing His approval. An angel came and ministered to Me by cleansing the Blood which had fallen."

"I give you this first of many dictations on a Saturday. The ones to follow will be on Fridays."

## **February 25, 2005 /Conversation with Divine Love**

Jesus is here with His Heart exposed. He says: "I am your Jesus, born Incarnate."

"Please understand that as I suffered My Passion, I could have called a brigade of angels to My defense, but I chose to suffer in silence. I prayed as I suffered that My enemies would be convicted in their hearts of their sins. You must do the same for this is unconditional love."

"Tonight I am blessing you with My Blessing of Divine Love."

## **March 4, 2005 /Conversation with Divine Love**

"I am your Jesus, born Incarnate. I will continue My dictation on My Passion."

“The Chambers of Our United Hearts remained open throughout My Passion. I was willing to welcome and forgive anyone of My torturers if they would but turn to Me with a remorseful heart. None did. Darkness overshadowed them. They did not recognize Me, just as many do not recognize Me today in the Holy Eucharist.”

“The insults of the whips were not easy to bear, but I had surrendered to the Will of My Father. Therefore, I bore every blow for mankind’s redemption. These pains were little compared to the pain of seeing the hearts of My persecutors. Their hearts were vessels of apathy, hatred and disgust. How many today carry the same spirits in their hearts?”

“My Mother suffered each blow in Her own Body mystically that I suffered physically. I could not protect Her from this trial which was a bitter portion of My Passion and Death.”

“Today it is the prayers of Her consecrated children that support My Mother as She looks into the hearts of mankind. Do not fail Her, for She suffers much.”

### **March 11, 2005 /Conversation with Divine Love**

“I am your Jesus, born Incarnate. I desire to take you deeper into My confidence as this day draws to a close.”

“The Crowning with Thorns which I suffered at the hand of My torturers had particular significance. Each thorn represented the prideful worship of a false god in the hearts of My persecutors—then and now and in the future.”

“There was the thorn of the false god of wealth which penetrated the deepest. This thorn was closely challenged by the false god of reputation. Then there was the false god of physical beauty. I must not neglect the thorn of the false god of intellect.”

“The Crown of Thorns was particularly difficult to bear for it mirrored so closely the errors in the hearts of men. While I suffered with love in My Heart, My torturers attacked Me with venomous hatred. Their love of God had been replaced by disordered self-love. I bled for them.”

### **March 16, 2005 /Conversation with Divine Love**

“I am your Jesus, born Incarnate.”

“I have come to help you understand how all that is taking place through God’s Will fits into His Divine Plan. I desire that you assist Me in bringing souls into Divine Union. Time is short. With the assistance of all My victims of love, I can bring Divine Union into the heart of the Confraternity. I am using the humble and little ones to confound the proud. The Pharisees today are the same spiritually as in My day. They are the smug and self-righteous who desire this Mission fit into their plans instead of their plans being transformed by the Mission.”

“Remain a little child—always trusting that My Plans are greater than any human plan. Let Me take your hand. Do not doubt My Love for you. I am securing many areas of this Mission now, and preparing a feast of miraculous grace.”

### **March 18, 2005 /Conversation with Divine Love**

“I am your Jesus, born Incarnate.”

“Today I have come to speak to you about My carrying of the Cross—a journey which led to the sacrifice of sacrifices. Humanly, I could not have made this journey as I was already greatly weakened by previous trials. It was by merit of My Mother’s prayers I was able to bear up under this burden. I kept My focus on the souls who would succeed in passing through the narrow gates of Paradise because of My sacrifice. I could not think of Myself. The moments when I was most vulnerable to Satan’s attacks to reject these trials are the ones I surrendered to the Father for those who allow Satan to usurp them in the corruption of others.”

“It was Divine Love and Divine Mercy which supported the Cross. It is Love and Mercy that come to the rescue of each soul in his journey towards salvation. I am your strength in every temptation and weakness. Call upon Me.”

“Do not focus on the cross and its effects upon you, but on the graces that accompany the cross and the positive effects your surrender has upon the world.”

### **March 25, 2005 /Conversation with Divine Love (Good Friday)**

“I am your Jesus, born Incarnate.”

“On this day so many hundreds of years long past, salvation mounted the Cross. Yes, Love and Mercy made one—suffered and died for all and for each one. My pain was made more intense when I looked upon My Sorrowing Mother. Still today—for there is no time or space in Heaven—you can console My Mother as She stands at the foot of the Cross.”

“My consolation as I hung dying was the knowledge of the Divine Mercy devotion in these latter days, and the spread of the Confraternity of the United Hearts. The Confraternity opens the font of Divine Love that is My Heart for all to share. It is through knowledge of the Chambers of Our United Hearts souls will be assisted in their mount to perfection and will be able to find, and to imitate Divine Love.”

“I held nothing back on Calvary. I surrendered all for the sake of sinners. Each of you must decide to surrender everything to Me in order to be free to choose for Holy and Divine Love.”

“No pain I suffered on the Cross was too great, for I beheld the face of humanity before Me. I suffer still when I see any sinner turn away from Me. I implore you—imitate Divine Love and Divine Mercy to one another. I will reach down from the Cross and help you.”

### **March 26, 2005 /Conversation with Divine Love (Holy Saturday)**

“I am your Jesus, born Incarnate.”

“After My death on the Cross, I descended to a place which was neither Hell nor Purgatory—a place where many awaited Me—the patriarchs—Moses, My foster father Joseph, to name a few. Before I released them to

enter the glory of Heaven, I charged each one of them to pray for My Love and Mercy to be made known in these last days.”

“I bid them pray for the Divine Mercy Revelation and for the Confraternity of the United Hearts—the two vehicles of My Divine Love and Divine Mercy. I made them understand that these vehicles of My Love and Mercy would convert and save a multitude before My return. Then I sent them to Heaven.”

### **CONSECRATION TO DIVINE LOVE**

“My Jesus, Divine Love Itself, I consecrate myself completely to You. In and through this consecration, I unite my soul to Divine Love, understanding that in so doing I will be a martyr of love. I choose to seek only Your good pleasure in the present moment, Jesus. Thus, I surrender to You my health, my appearance, and even my own comforts. Through this surrender, I pray that Divine Love will be victorious in every heart. Enfolded within this consecration to Your Divine Love, sweet Jesus, find my ‘yes’ to the Divine Will of God in every moment and with every breath.”

“I seek nothing that You would not have me seek. I love no person, place, or thing beyond Your Will for Me. I embrace every cross You permit and cherish every grace You provide. Amen.”

*(Jesus / October 12, 1999)*

### **PRAYER FOR ASSISTANCE TO LIVE THE CONSECRATION TO DIVINE LOVE**

“Heavenly Father, Lord Jesus Christ, and Holy Spirit of God, I come before You as I have consecrated my body and soul to Divine Love. I ask Your assistance in living out this consecration in every present moment. Help me to surrender to every cross, and to recognize and respond to every precious grace You place in my life. Through my consecration to Divine Love, I beg Your assistance in annihilating my own will and living in Your Divine Will. Amen.”

*“Sister, I am Jesus, born Incarnate. I have come bearing this promise. Recite this prayer with the Consecration to Divine Love daily, and you will receive an angel by your side to assist you in faithfulness to the consecration.”*

*(Jesus / October 14, 1999)*

## **Related Resources**

### **Available Through Archangel Gabriel Enterprises, Inc.**

#### **Books and Booklets**

*The Chambers of the Divine, Sacred Heart of Jesus*  
*Chambers of the Sacred Heart of Jesus PRIMER*  
*Confraternity of the United Hearts Member Handbook*  
*Divine Love Messages from Jesus*  
*First Chamber of the United Hearts - Holy Love*  
*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 Virtues from Jesus*  
*Messages from St. Thomas Aquinas on the Chambers of the United Hearts*  
*Our Lady Gives the World the Rosary of the Unborn*  
*Our Lady's Messages at the Arbor*  
*The Revelation of Our United Hearts: The Secrets Revealed*  
*Shrine Directory (Welcome to Maranatha Spring and Shrine)*  
*Triumphant Hearts Prayer Book*

#### **Books and Booklets for Children**

*A Children's Guide to Blessed Mother's Shrine of Holy Love*  
*I Can Live in Holy Love*


#### **Images/Prints**

*'Mary, Refuge of Holy Love' Color Print*  
*'The United Hearts' Color Print*

#### **Rosaries/Chaplets/Scapulars**

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

# The Chambers of the United Hearts of Jesus and Mary


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