Messages to the Visionary Maureen Sweeney-Kyle

DIVINE LOVE

Second Edition

HOLY LOVE IS THE TWO GREAT COMMANDMENTS OF LOVE, THE FATHER'S DIVINE WILL, THE FULFILLMENT OF THE GOSPEL MESSAGE, AND THE EMBODIMENT OF THE TEN COMMANDMENTS

hen 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."

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)

"People must realize the importance of uniting their hearts to Divine Love in every present moment in order to live sanctified, consecrated lives."

> Jesus January 14, 2010

(The photograph on the front cover was taken by a pilgrim visiting Maranatha Spring and Shrine on June 4, 2005.)

DIVINE LOVE

Messages from Heaven to the Visionary, Maureen Sweeney-Kyle

Second Edition

Archangel Gabriel Enterprises, Inc.

This booklet contains a selection of messages given by Heaven to the American Visionary, Maureen Sweeney-Kyle, concerning Divine Love. All public 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: ©2000, 2010 Archangel Gabriel Enterprises Inc. Elyria, OH 44039 All rights reserved First Edition published 2000. Second Edition 2010

CONTENTS

About the Apparitions	2
The Chambers of the United Hearts of the Holy Trinity and Immaculate Mary	4
Divine Love Messages	5
The Kingdom of Divine Love	
The Blessing of Divine Love	43
The Consecration to Divine Love	
Pray the Rosary of the Unborn	52
Additional Resources	55
Divine Love Consecration Prayers (inside back cover)	

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**.

The Image of Mary, Refuge of Holy Love

The Complete Image of the United Hearts of the Holy Trinity and Immaculate Mary

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 Gonsum Ganaka of Nigeria (1937-1999), and Rev. Frank Kenney, her Spiritual Director (1994-2004), accompanied her on the visit.

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

6th Chamber -linmərsion in thə Divinə Will-

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

DIVINE LOVE MESSAGES

December 18, 1998

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

"My dear people, My brothers and sisters, I have come to draw you into the Flame of My Heart, which is Divine Love. You know the way. The way is through the Heart of My Mother—Holy Love. To you has been given the singular privilege of knowing and understanding this way of Holy and Divine Love before My return. Once I return, all people—all nations—will know and understand the great meaning of this way of Divine Love. Tonight, I am blessing you with My Blessing of the United Hearts."

December 21, 1998

Jesus comes. He says: "I am here—your Jesus, Redeemer and King. Little sister, many do not understand My Heart or Divine Love. As My Mother's Heart is the Refuge of sinners, My Heart is the dwelling of Divine Intimacy. To know My Heart is to know Divine Love. My Divine Love is unconditional. All I ask of you is that you love Me. Then you will feel My Divine Love in return. My Love and My Mercy are one; each builds on the other."

"Make the little prayer known that I gave you—the prayer that draws you into the present moment. That prayer in itself is a refuge from Satan. Make it known. I desire it."

The following is the prayer, given to Maureen 12/19/98, which Jesus referred to:

Present Moment Prayer

"Jesus, be King of this present moment. Take my heart, my soul, and my will and make them Your own." Jesus appears with a little lamb in His arms. He says: "I am Jesus, born of the Flesh. I have come to let all people know the depth of My Divine Love. I pour out My Love on all people—all nations. Some hearts, please understand, reject Me. Remember the ice that lay over the snow up north? You walked on it, but did not sink through it to the snow. Do you recall, little heart?"

"Yes."

"Such is a heart that will not surrender to love. I cannot reach it, as it is encased in its own will. Let Me explain the merits of surrendering to Love, for I am Love."

"Through surrender, you give all to My Mother—interior and exterior. She, in turn, gives it to Me. Then, I am able to come into your heart. This is called Holy possession. You give to My Mother everything:"

"You surrender your reputation. Then Satan cannot attack you through people's opinions. (Hmmm.... People's opinions. Some act as though it's their most prized possession. They can't take it with them.)"

"You surrender the mission and its course, which stands protected and provided for through Divine grace."

"You surrender your appearance. I look at your heart."

"You surrender your health and well-being. I will give you what you need."

"You surrender all your spiritual gifts and worldly possessions, making them Mine."

"Now, as St. Paul says, over all these things put on love. Holy and Divine Love will fill—and fill to overflowing—anything you empty yourself of. You will not need to seek happiness anywhere in the world. You will be happy."

"This is how Divine Love comes into the soul and works, little heart. It takes dying to self and loving Me, as My Mother has been teaching you."

"I am leaving you now so that you can assimilate all I have said, and make it known."

January 27, 1999

"You are right not to trust in yourself. Trust in Me. Am I not the Word, born Incarnate? My Mother's Heart makes all souls worthy. She purifies the unjust and cleanses all iniquity through the Flame of Holy Love. Thus prepared, the soul can take its repose in My Sacred Heart. The Flame of My Heart—which is Divine Love Itself—takes the soul deeper, ever deeper into holiness. Through the Flame of Holy Love you are justified and earn Heaven. Through the Flame of Divine Love you are taken to the heights of sanctity and earn great merit, even a higher place in Heaven."

"Surrender to this Flame of My Divine Love. Your surrender will increase your depth of virtue. All superficiality will melt away. You will thirst for nothing but My Divine Love. I will raise you above earthly concern and make you My own—My apostle—My love. I will bless your weakest efforts and make them strong, bearing fruit even unto the next generation. Abide in Me."

January 28, 1999

"Beloved, I am your Jesus, born Incarnate. I have come to you to bring light to the world. My Heart is a burning ember of Divine Love. It is unchanging and eternal. It bears an unquenchable thirst for souls, which can only be satisfied by the conversion of the world. The way into My Divine Love is Holy Love. Holy Love sanctifies even the most mundane moment. Holy Love opens the way and the door to My Heart. It is the imitation of every virtue. Therefore, understand Holy Love is the imitation of Divine Love. How sacred a mystery and revelation this is! Oh, that souls would understand and surrender to this way!"

"The age to come is one of hope, not despair—an age of challenge and victory. It will bring the forces of nature in line with the Divine Plan of peace and harmony. You will see the United Hearts reign in victory. Like a great magnetic force, My flock will unite and be drawn into the mystery of the United Hearts. Faith will be renewed and restored."

"Until this age to come, persevere in belief, for I believe in you. I am calling upon you to be strong and energetic apostles of the way of Divine and Holy Love. These two are so closely united they cannot be parted. No one can believe only a little or sometimes, but always and with your whole heart. I am showing you the way into the Kingdom as it is to come." Jesus and Blessed Mother are here with Their Hearts exposed. Our Lady says: "Praise be Jesus."

Jesus: "My brothers and sisters, I have come to take you into the New Jerusalem. I invite you to understand in your hearts that the deeper you come into the mystery of Holy and Divine Love, the less you will suffer in any tribulation; for you will understand that certain things need to happen before I return. I will shelter you in the refuge of the United Hearts." The United Hearts Blessing is given.

March 11, 1999

"Beloved, by My Precious Blood I have redeemed you. Through this message of Holy Love I will save you. To live in Holy Love is to live the two great commandments—love God above all else and neighbor as self. But I offer you even more than that: to be perfected in Holy Love is to be purified in God's Will. Thus you are drawn into Divine Love and union with the Trinity. This is Heaven on earth, the Kingdom to come, the New Jerusalem."

"This message of Holy Love is itself a refuge in troubled times, for Holy Love is the Immaculate Heart of My Mother. I am Jesus, born Incarnate. I ask you to please make this known."

March 24, 1999

Jesus showed me a big staircase in a vision. It reached up to the sky. He comes. He says, "I am your Jesus, born Incarnate. I have come to discuss the stairway with you. It is, indeed, the stairway of holiness that leads to Heaven. Each step represents a virtue. The mortar between the bricks [it is made of bricks] represents Holy Love, as love binds all virtues together. You will notice that the first step is very great compared to the others. It can only be mounted with sincere effort and choice of free will. It is humility. None of the other steps [virtues] are attainable without humility of heart. The soul needs to really submit to that step. It is not mounted through false pretense."

"Look at the railing along side the steps. This is what the soul clings to in order to stay on the staircase. Do you understand what it represents? It is simplicity. Through simplicity the soul keeps its focus on God in the present moment." "See the angels I have given you to help you climb." [There are angels along side the stairs.] "Do not be afraid of falling. Once you begin, the angels will assist you."

"The door at the top of the stairs is the doorway to My Heart the door of Divine Love."

"I will bless your efforts in making this known."

March 30, 1999

Jesus comes in white with much light around Him and around His Heart. He says: "I am your Jesus, born Incarnate. How can I describe to you the confines of My Heart? The soul that lives in My Divine Love understands that I have always loved him and always will love him. He understands that every cross is a victory if it is surrendered to Me. In that surrender is the merit for every soul. The deeper the surrender, the greater the merit. The soul in union with Me in Divine Love knows that nothing holds value except holiness and salvation. Anything in the way, any obstacle that the soul stops at, is either through his free will or a temptation from Satan."

"The depths of My Heart are complete peace. It is in the quiet of your soul you have felt this—in the far distant train whistle during the night—in the song bird as you awaken on a spring morning in the crickets hymn as night falls in the spring. All of these are glimpses of the New Jerusalem and union with My Divine Love."

"My Mother comes to you on the sweet breeze of Heaven the fragrance of roses. She wants you to understand that it is Her grace and your efforts that will lead you deeper into virtue, just as the fragrance of a rose draws you closer to the flower."

"Self-love accomplishes the opposite. It pulls you away from Me. It is what you want towards esteem in the world or comfort and consolation. Attempts at holiness are always rendered fruitful through grace when they are sincere. This is once again a 'simple' call, but difficult in the eyes of the world."

March 31, 1999

"So you have come, and I have been waiting for you. Incline your ear to your Jesus, born of the flesh. Understand, I am building up a faith community, a community well-versed in holiness—deep in the virtues. To onlookers it may seem as folly—to the intellectual, an unsynchronized effort to abide apart from worldly values. But think for a moment about My own public ministry. I preached the love of forgiveness. I taught men to turn the other cheek. I told My followers not to store up riches on earth, but in Heaven. I told My brothers and sisters to trust in Divine Providence."

"All of these concepts provoked disbelief to the self-centered heart. Today, you are following in My footsteps. Then do not be surprised that many disbelieve. It is a difficult path I call you upon one not easily traveled. The message of Holy Love is centered upon unselfishness—dying to self. It is based on surrender. The more the soul surrenders, the deeper he will come into Divine Love."

"Divine Love is the New Jerusalem. You don't have to wait. You can have it now while the world swirls around you in turmoil. You do not need to wait for the warning to have your conscience enlightened either. Come to the property. It will all be given within a short time, either as you visit the site, or days subsequent to your visit."

"This whole mission is based on the victory of Our United Hearts. The victory will be in hearts first, then the whole world."

"Even this truth, some deny. But you, My sister, must proclaim it. I will bless your efforts."

April 2, 1999

"I am Jesus, born Incarnate. Today, My sister, I have come to help you understand that as I suffered and died for you 2,000 years ago, My crucifixion is continued in the world today. First, it is continued in the sacrifice of the Holy Mass. This is not only a meal, but a sacrifice. This is not stressed by modernists, as they prefer to separate My Divine and loving sacrifice from the rudiments of the Mass."

"Just as My sacrifice 2,000 years ago was Divine Love, today My coming to you in the Eucharist is Divine Love."

"My crucifixion is continued in the world in every crime against innocents—in every violation against human rights—indeed, in every violation against Holy Love itself."

"The first crucifixion was against Divine Love. Today, every violation of Holy Love wounds and mortifies Divine Love as well."

"Sow love in the world around you. I will assist you, as I cannot resist this mission. I will bless your efforts."

April 5, 1999/ Monthly Message to All Nations Part 1

"I am here, your Jesus, born Incarnate. Alleluia! Today, once again, I come seeking peace in all hearts. I remind you, peace only comes to you through love—Holy Love. You have war in the world because love was replaced in hearts by evil. Do not be concerned only for how the war might affect you or if it will affect you. With compassion pray for those left homeless. Pray for those who have accepted ethnic cleansing as righteousness. Pray that Satan retreats and loses his grasp on hearts."

"Let My Resurrection be a sign to you now—today—in this present moment—that I will be triumphant in the New Jerusalem. I am victorious in every heart that loves, today and always. This message of Holy and Divine Love draws you out of compromise and into the reality of holiness. It takes you away from the artificial values of the world. The message itself uncovers for you everything in your hearts that lies in conflict with your salvation."

"Today, as you contemplate the great value of My Resurrection, understand that without the Cross, there would be no Resurrection. Then, understand that you too are given crosses that will bring victory."

Part 2

Jesus and Blessed Mother are here with Their Hearts exposed. Our Lady says: "Praise be Jesus."

Jesus: "My brothers and sisters, offer the Glorious Mysteries today for all those who have no peace in their hearts. Once again I tell you, genuine peace is based on Holy Love and you will not gain true peace by any other means."

"My brothers and sisters, send your guardian angels tonight to all those who are in conflict in Kosovo and ask their guardian angels to intercede and bring peace into the hearts of those involved. My brothers and sisters, you do not see the severity of the situation at hand, but I am telling you that what is on the surface only reflects what is in the heart." The United Hearts Blessing is given. Jesus comes in red and white, His Heart exposed. He says, "I am Jesus, born Incarnate, crucified and resurrected. Alleluia! Child, just as the spring rain must come before the flowers, certain events must take place in the world before My triumphant return. You know the flowers and fair weather are coming, and so the rainy days are easier to bear. So too, place your faith and hope in My triumphant return. It is then there will be a new Heaven, a new earth. The New Jerusalem will descend from heaven and Divine Love will reign over all nations and every heart."

"You must be strong during these last battles. If you are judged and misunderstood, remember so too was I. Every cross becomes a strength when it is offered to Me for sinners. The greatest cruelties and the gravest sins arise from hearts full of pride, hearts that are centered on self alone. I come to you and give you this mission to recall hearts to holiness by making Me the center of their hearts and of the world."

"... Keep on track by way of simplicity—everything for God to please God—the Alpha and the Omega." He blesses Me and leaves.

April 7, 1999

Jesus comes in white. He says, "I am your Jesus, born Incarnate. Alleluia! Today, My child, I have come to help you understand that the greatest achievement, no matter its value to humanity, is not as great as the least effort in Holy Love. For Holy Love pleases Me and is directed towards pleasing Me. There is no self-interest in this call. It is the response I have come to seek."

"Divine Love is like whipped cream on a dessert." He smiles so much I see His teeth. He knows I love whipped cream. "It makes the soul see how palatable every act of Holy Love is how pleasing each act is to Me. Or it is like the sandal worn thin walking many places doing much for his brethren, but made more comfortable through its miles of wear than any new sandal. Divine Love becomes compatible with Holy Love in the soul without great fanfare, but through perseverance in holiness by way of Holy Love."

"It is then the soul is united to Me—becomes inseparable from Me—chooses Me. My Heart is the repose of the holy, the Flame

that longs to engulf humanity. There is only one way to attain the treasure of this union. It is through Holy Love."

April 21, 1999

"Believe in Me, for I have called you from the womb into this mission. I am your Jesus, born Incarnate."

"I have come to help you understand the significance of each present moment. The present moment is ordained by God and is His Divine Will. The closer you unite your efforts to the Will of God in the present moment, the deeper you will be drawn into Holy Love—My Mother's Heart—and the closer you will be to My Most Sacred Heart, which is Divine Love."

"I love your every effort to move closer to Me. My Mother withholds no grace from the soul who sincerely desires holiness through Holy Love. Choose it now in this present moment. I will bless you."

May 2, 1999

Celebration Prayer Service for Blessed Padre Pio

Jesus and Blessed Mother are here. Their Hearts are exposed. Blessed Mother says: "Praised be Jesus. My Son will now pray over the people present."

Jesus: "My dear apostles, through My Mother's prayers, Holy Love rolled the stone away from the tomb on Easter morning. It was Divine Love that drew Me up to Heaven at My Ascension, and it was Holy Love united to Divine Love that brought the Holy Spirit down upon My apostles and My Mother. Today you are the recipients, through the blessing I will give you, of Holy and Divine Love." They are giving us the United Hearts Blessing.

May 8, 1999

"I am your Jesus, born Incarnate. I invite you to contemplate for a moment a balloon on a string. The string is tied to something and holding the balloon down. Such is the human will when it holds some attachment in its heart. When the string is cut, the little balloon soars into the heavens and disappears. So I desire the human heart to be detached from all things, people, or places that hold it down. When the soul accomplishes this and breaks its tethers, it soars to Heaven; the human will disappears and the soul is united to the Divine Will of God."

"Why do I come through time and space to tell you this? Because being one with the Divine Will is the height, the breadth, and the depth of holiness. It is union with My Divine Love—My Sacred Heart. The time will come in each soul when it is stripped and standing before Me. I will judge each one according to how much they loved—not the world—but God and neighbor. At that precise moment, popularity, appearance, wealth, and power will amount to nothing."

"The Divine Will of God is Holy Love in the present moment. It is your refuge and salvation. Choose it. I choose it for you."

May 20, 1999

"I am your Jesus, Divine Love, born Incarnate. The Kingdom of My Mercy is in every heart that loves Me. The Kingdom of the Divine Will is upon those who surrender to Me. I am Divine Love. Therefore, surrender to love. Victory will come when hearts surrender to Me."

"Now all of earth is engaged in a battle—good against evil. The good—which is Holy Love—will vanquish the enemy as a series of events unfold. Holy Love is the battalion of truth that I am sending into war. It is a weapon that Satan cannot understand and will not conquer. Make it known."

May 21, 1999

"Today, I invite humanity into the Flame of Divine Love, the Flame of My Most Sacred Heart. For it is within this Flame, the remnant faithful will gather and grow. I am your Jesus, born Incarnate. I have come to gather My remnant and to scatter the proud in the conceit of their heart. Those who do not know Me because they do not love, will not recognize My call to them. For it is only through Holy Love you can recognize and know Me."

"The time is coming when the remnant Church will be set upon, scorned, and pushed aside. The signs are already upon you. If you have not chosen Me, you will not even see the telling signs in your midst. It is time to choose. It is time to elect Holy Love in your hearts and as a way of life. Surrender to love. In this surrender, I will be victorious in you. I will create in you a new heart in the present moment. The path of reconciliation is, indeed, the path of Holy Love. No one can hope in Me outside of Holy Love. Oh, how I long for hearts to abandon themselves to Divine Love! How I desire it! Come to Me!"

May 21, 1999

Jesus and Blessed Mother are here. Their Hearts are exposed. Blessed Mother says: "Praised be Jesus."

Jesus: "I am your Jesus of Divine Love, born Incarnate. Regard My Heart, burning ember of Divine Love. Tonight I address you, My brothers and sisters, as members of the remnant faithful, those who are faithful to the tradition of faith handed down through this Pope. I invite you to understand that every aspect of your faith is a gift, and given to you through My Divine Love. Yes, I am calling you as never before to persevere in faith, in hope, and in love." The United Hearts Blessing is given.

June 2, 1999

Jesus comes, His Heart exposed. He says, "I am your Jesus, born Incarnate. I have come to invite every soul into My Sacred Heart. Indeed, I call for all humanity to surrender to My Divine Love. The key to Divine Love is your surrender in the present moment to the call My Mother has given you—Holy Love. There is but one key—one means of sanctification—one path of union with the Divine Will. No one enters who will not surrender. Anything you withhold from Me becomes an obstacle between us."

"Today, mankind has fixed an abyss between himself and My Sacred Heart. It is inordinate self-love. Each one must discover within His own heart what is holding him back. Each one must discover the areas of self-love he clings to. It is this passion for self that calls down My Justice. All sin emanates from love of self above God and neighbor."

"If you love Me, keep My commandments. Holy Love embraces all the commandments: Love God above all else and neighbor as self."

"You will make it known."

June 14, 1999

Jesus and Blessed Mother are here with Their Hearts exposed. Blessed Mother is here as Refuge of Holy Love. She says: "Praise be Jesus." Jesus: "I am your Jesus, born Incarnate. My brothers and sisters, the road to salvation is to and through the Immaculate Heart of Mary, which is Holy Love. Through My Mother's Heart you will enter purified into My Divine Love, Divine Mercy, and the New Jerusalem, all of which are embodied in My Most Sacred Heart. Do not be led off the path that I call you upon through any fault or self-love that you may fall victim to, but keep your eyes fixed on our United Hearts, the Eternal call, and salvation. Tonight We extend the United Hearts Blessing."

July 5, 1999/ Monthly Message to All Nations

Jesus and Blessed Mother are here. Their Hearts are exposed. Blessed Mother says: "Praise be Jesus."

Jesus: "I am your Jesus, born Incarnate. Ask the people to hold up the items they wished blessed by Me."

"I come to you through the power of Divine Love—Divine Mercy. Through the fire of this Love, I have come to convert the heart of the world. The only path of conversion is through Holy Love. The Eternal Father, Who is at the center of the universe, cannot change a heart against its human will. Therefore, I have come to urge all hearts to surrender to My Mother's Immaculate Heart which is Her call to Holy Love."

"If hearts respond, the Heavenly Father will restore peace and harmony to all of nature, the air, the water, the earth, all things that take dominion beneath His Power. As it is, much has been relinquished to Satan, as mankind has rejected the path of Love."

"My children do not consider Divine Providence, but move through life as though all things depended on themselves. Understand I give and I take away; I support and I tear down. Come to Me. When I return I will look for those who live according to the two great commandments of Holy Love."

"Today, I am making a new covenant with My people. It is a covenant of Love. When you live in Holy Love in the present moment, you are fulfilling your needs towards salvation, for Holy Love is the fulfillment of the law, the embrace of all the commandments, and the embodiment of all Church dogma. Today We are extending to you the Blessing of Our United Hearts." Jesus is here with His Heart exposed. He says, "I am your Jesus, born Incarnate—Divine Mercy, Divine Love. Tonight I have come to ask for your surrender. Do not look for signs, but live the message in your heart in each present moment. Surrender to Me, to My Divine Love, Divine Will and your own salvation. Thus you will be led along the path of sanctity through this message of Holy Love. I impart to you tonight My Blessing of Divine Love and Divine Mercy."

August 2, 1999

"Come into My Heart of Divine Love. There is but one way. It is surrender to the Flame of Holy Love—My Mother's Heart. I am your Jesus, born Incarnate. The soul that tries to come to Me with many encumbrances and attachments due to self-love finds the way obstructed through his own will. Today, I invite you to see that the Divine Will of My Father is always perfect. Cling to it. Those who have not surrendered to Holy Love completely, have difficulty discovering God's Will in the present moment. This is because they do not love Me enough and without attachments. Because their love is imperfect, their trust in Me is imperfect. Because they do not trust Me completely, they cannot surrender completely."

"Therefore see, My little one, that much depends on each one's choice in the present moment. Let your hearts be purified in the Flame of Holy Love. My Immaculate Mother will swiftly deliver you to Me. This is God's Will for you."

"Ask to understand where your attachments are. Is it the allurements of the world that pass away? Perhaps you are selfrighteous and seek to be held high in the opinions of others. This error brings with it the error of judging others. Perhaps you seek too much your own comforts and offer Me little. Perhaps you hold a grudge which is contrary to Holy Love and leads to bitterness."

"Surrender to Me. I will lift you up and make you whole. I am your Jesus, the Merciful One. I will bless your efforts."

August 15, 1999 Feast of the Assumption

Jesus and Blessed Mother are here with Their Hearts exposed. Blessed Mother says: "All praise be to Jesus." Jesus: "I am your Jesus, born Incarnate, Divine Love and Divine Mercy. I stand before you calling you into the Immaculate Heart of My Mother, which is Holy Love. When you allow yourselves to be perfected in every virtue through Holy Love, you are moving towards Divine Love which is My Most Sacred Heart and union with the Divine Will. Pray for this. I am praying with you. We extend to you the Blessing of Our United Hearts."

August 23, 1999

Jesus and Blessed Mother are here. Their Hearts are exposed. Blessed Mother says: "Praised be Jesus."

Jesus: "I am your Jesus, born Incarnate. I am Divine Mercy and Divine Love. My beloved brothers and sisters, tonight once again, I invite you to surrender to Me completely all your crosses, unforgiveness, illness, any hurts. I am ready to fill you up with Divine Love, but you must make your surrender complete. We are blessing you tonight with the Blessing of Our United Hearts."

September 20, 1999

"My sister, take this down. I am Jesus, born Incarnate. Come to understand that in the United Hearts revelation all My Mother and I have come into the world to say by way of private revelation has come full circle. Love is the beginning and the end—the Alpha and the Omega. For God is love. Holy and Divine Love cannot be separated as they are one. My Mother was sent into the world to bring humanity into Her Immaculate Heart not as an end, but as a means to an end—namely union with Divine Love. It is through the United Hearts that hearts are conformed to the Divine Will of God. This is why the United Hearts revelation is the culmination of all Heaven desires for each soul. You will please make this known."

September 24, 1999

Jesus and Blessed Mother are here. Their Hearts are exposed. Blessed Mother says: "Praised be Jesus."

Jesus: "I am your Jesus, born Incarnate. My brothers and sisters, Divine Love is beyond human knowledge and surpasses human understanding. But every now and then you gain a glimpse of the wonder of Divine Love by imitating Holy Love. It is in this way that you are able to see such a forbearing God in the face of man's inhumanity to man."

"Understand that I reign in Divine Love over all humanity as each soul awaits the New Jerusalem, and it is in this Divine Love that I call you to the fullness of your redemption. We're extending to you the Blessing of Our United Hearts."

September 25, 1999

"I am your Jesus, born Incarnate. You see My garment dazzling white, which represents the purity of My Divine Love. The human heart is incapable of perfect virtue, but through Holy Love must strive for perfection continually."

"Understand that your surrender to Me can be no greater than your love for Me. These two are interwoven and form the vessel of your heart, the vessel of holiness."

"Understand then, that the amount of love you have for Me and the depth of your holiness is dependent upon your free will, which governs your surrender. This call to holiness through Holy Love is, in fact, a call to conform your will to the Divine Will of God. The more you can conform yourselves to the Divine Will, the greater your love for Me—the deeper your surrender."

"The Will of God is all around you in the present moment. You have but to accept everything as from the Hand of God."

"Please make this known and I will bless you."

October 1, 1999

Feast of St. Therese of the Child Jesus, the Little Flower

St. Therese is here. She says, "Praise be to Jesus."

"My dear missionaries, the greatest prayer you can offer for this mission is to be possessed by Divine Love. In this prayer ask Jesus to help you to desire to live in Holy and Divine Love. I promise He will listen to you. Tonight I extend to you a special blessing of Holy and Divine Love."

October 5, 1999/ Monthly Message to All People, All Nations

Jesus and Blessed Mother are here. Their Hearts are exposed. Blessed Mother says: "Praise be Jesus." She says: "Jesus is going to bless the people and the articles they desire blessed."

"I am your Jesus, born Incarnate. My brothers and sisters, you

must have a deep understanding of Holy and Divine Love. These two are united as one. This is the two great commandments—the law of love. Love binds all things together—every commandment is contained herein, and every virtue as well. Your surrender to love in the present moment is your victory and My Victory in you. Your surrender changes the world forever as it changes the scale which weighs good against evil in hearts."

"This is the same scale that weighs My Justice—its proportion, its effect. You do not see the whole as I do. You do not understand the measure one more surrender has on a whole chain of events. Therefore, you must believe and trust Me. I seek your good and the victory of Our United Hearts—My Heart, My Mother's Immaculate Heart and your own heart."

"Today every nation offends the law of love. What you see in isolated areas—wars and uprisings—is really universally beneath the surface, compromise. It is the battle that is waged in every heart between good and evil."

"The purpose of My coming to you today is to help you choose. Allow the Flame of Divine Love to envelop your entire being. Allow Me to embrace you this way—through this law of love. The conversion of the world begins with one more heart that surrenders to Me. You could never comprehend My Love and Mercy for each soul. But you must imitate it. Those who do not love, oppose My victory."

"Today, I have come to tell you that the future holds much peril for those who are devoted to their own will. So today, My children, My brothers and sisters, I have come to implant in your heart the desire to be holy and to move forward quickly on the path of Holy Love, which is your salvation. Adhere with all your might to the message, the law of love."

"We're extending to you the Blessing of Our United Hearts."

October 9, 1999

Maureen first saw a crown of thorns. Then the thorns changed into roses. Then she saw the United Hearts. And then Jesus appeared. He says, "I am Jesus, born Incarnate. You see, My little one, the crown of thorns represents every cross in every soul's life. When it changed into the crown of roses, it represented the soul's surrender to the cross, making it meritorious in My sight for the conversion of sinners."

"Understand that the crown of thorns encircles My Sacred Heart, and the crown of roses encircles My Mother's Immaculate Heart. This is because My Mother surrendered to Her spiritual suffering, just as I surrendered to My physical suffering. And each one was meritorious in the eyes of God."

"Come to understand that living in Divine Love is the Divine Will of God and this means that you accept every cross with love. I'm blessing you."

October 11, 1999

Jesus and Blessed Mother are here. Their Hearts are exposed. Blessed Mother says: "Praised be Jesus."

Jesus: "I am your Jesus, born Incarnate. My brothers and sisters, it is impossible to dwell in the refuge of Divine Love without also dwelling in the refuge of the Divine Will, for the two are inseparable—one clothes the other. Therefore, surrender to the Divine Will of God. My dear children, tonight We are blessing you with the Blessing of the United Hearts."

October 15, 1999

Jesus and Blessed Mother are here. Jesus says, "I am Jesus, born Incarnate." Blessed Mother says: "Praise be to Jesus."

Jesus: "My dear brothers and sisters, I invite you to understand that the more you surrender to My Divine Love, the more you will be given the grace to execute the Divine Will in your life. This is how you must live, devoted to Divine Love and Divine Will, for the Two are One. We're blessing you with the Blessing of Our United Hearts."

October 17, 1999

"I am your Jesus—Divine Love—born Incarnate. Sister, I have been waiting for you. I have come to help you understand. There are degrees of submission and compliance to the Divine Will. This is what the 'doors' to the Chambers of My Heart represent. So you see, each door is the Divine Will, but entrance to each Chamber requires greater surrender and commitment."

"Now the first door—Holy Love—reveals your glaring faults. The next Chamber of My Heart asks your more perfect surrender. In this Chamber, little flaws in love come to light. After the soul drifts on the sea of calm when he is first admitted to the Second Chamber, he is able to see certain habits or attachments that hinder him from going deeper into Divine Love—My Heart. Waves of emotion toss him to and fro. At one moment the soul experiences dryness. The next moment he receives consolation."

"If he perseveres in overcoming his small attachments and inordinate habits, he will be ready to move into the next Chamber of My Heart."

"In this Chamber the virtues bloom and the fruits of the Spirit ripen. The soul may think his progress is unremarkable. But, in fact, few souls enter this Chamber and try to be perfected in love to such a degree. This is the Chamber from which I choose My saints, My martyrs of love."

"But it is also the Chamber where souls are most severely tested by Satan. The soul needs to use heroic virtue in this Chamber lest he slip into discouragement."

"My sister, you will make all of this known."

October 18, 1999

"I am Your Jesus, born Incarnate. Today, I have come to help you see that you should not allow Satan to distract you as to what Chamber you are in within My Heart. If you are climbing a ladder, you do not stop to take account of what rung you are on. You just keep climbing up and up until you reach the top."

"So it is in the spiritual life. You mount to perfection—to Divine Love—by simply plucking one fault or attachment after another from your heart, like weeds from a beautiful flower garden. In place of the weed, a flower springs up. In place of the fault, a virtue blossoms. Do not look back, or be discouraged by the climb ahead. Just keep going on the ladder of Love."

"Make it known."

October 20, 1999

"I am your Jesus, born Incarnate. My sister, do you understand the deepest, most intimate Chamber of My Heart? Most cannot comprehend such unity with their Creator. This is the Chamber in which all is conformed to the Divine Will. The souls, and few there are, whom I select from the Third Chamber as My saints and martyrs of love come into the Fourth and most intimate Chamber. They have been perfected in Holy Love. They have purged themselves of the smallest fault or attachment which has been an obstacle between their heart and Mine. They have successfully defeated Satan in his discouragements."

"These are the souls that are able to accept all things as from the Hand of God—that is, God's Will for them. These souls always trust in Divine Providence. The virtues have been honed and finetuned in their lives. They no longer live for themselves, but I live through them."

"It is such as these, that upon their death I lay at My Mother's feet as sweet flowers to console Her, as many of Her children slip to perdition. These souls reach the highest Heaven, their sanctity secure in Me."

"It is to this perfection each soul is called, created, and chosen. I do not place any obstacle between any soul and his sanctification. It is the soul himself who chooses obstacles, or chooses only God's Will in the present moment. What I am telling you is that every soul is capable of reaching the pinnacle of sanctity if he desires it. You will please make this known."

October 22, 1999

"My sister, I am Jesus born Incarnate. I help you to realize that each soul holds the key to every Chamber of My Divine Heart. It is surrender. Yes, surrender of their free will to the Divine Will of God. When the soul has no more wants, but entrusts his needs to Me, he is in the deepest Chamber."

October 28, 1999

"I desire that you understand the sufferings of My Heart—My Heart which is Divine Love—Divine Mercy. I am your Jesus, born Incarnate. Let us begin with the Annunciation. It is here that Divine and Holy Love were first united—never to be parted through the power of the Holy Spirit and the Divine Will of the Father. As My Heart formed, it was molded in the Will of God. As It formed and grew, My Mother received in Her innermost being eternal wisdom and insight."

"At My Birth, the Light of Divine and Holy Love materialized in the world. But understand, My messenger, Holy and Divine Love were perfect at the Incarnation. It will never be possible for this Light to intensify or grow. It is already perfect in every way. I speak of the Light of Holy and Divine Love—the Light of Our United Hearts."

"Thus present in the world, My Heart and the Light remained hidden until My public ministry. It was then that I suffered intensely, as the ones I came to enlighten and save rejected Me. My Mother's Heart too, was pierced by the sword, as Her Heart is so much a part of My Own."

"In the Garden at Gethsemane, the Light was not dimmed. It did not even flicker. I united My Will to the Will of My Father in Heaven. My Mother submitted Her Will as well."

"During the Crucifixion, Our Hearts United, hung on the Cross together. As My Heart was pierced after death, My Mother's Heart was pierced where She stood beneath the Cross. Yet the Light remained constant."

"Today the Light of Our United Hearts is no less perfect—no weaker. It shines out over a world that teeters on the edge of the abyss between Heaven and earth. The Light of Our United Hearts illuminates the bridge that spans the abyss—the bridge of Holy and Divine Love. This bridge awaits the footsteps of humanity. However feeble your first 'yes'—grace will strengthen you."

"Today the United Hearts suffer still, and will do so until the hour of triumph when the flock will be made one with the Will of God. I invoke your prayers for this time of trial to end quickly. I am blessing you."

November 1, 1999

Jesus and Blessed Mother are here. Their Hearts are exposed. Blessed Mother says: "Praised be Jesus."

Jesus: "I am your Jesus, Divine Mercy, Divine Love, born Incarnate. My brothers and sisters, My Mother has been with you for years now, nurturing you and coaxing you along in Holy Love. But this is only the primary and First Chamber of My Most Divine Heart. It is time for you to ferret out your small faults, procrastination, quick temper, unforgiveness, pouting—all of these things that take you away from Me. I desire that you allow My Divine Love to consume your soul. Tonight We're extending to you the Blessing of Our United Hearts."

November 1, 1999/ All Saints' Day

"I am your Jesus, born Incarnate. Today, child, we honor many and all unknown saints. That is, these saints are unknown to the world but [are] deep within the Chambers of My Heart, for they are all martyrs of love. No one achieves sanctification without surrendering to this martyrdom of love. My Mother was the perfect example of this beautiful fulfillment of martyrdom. Unknown to the world was Her pain and sorrow. Unknown as well, Her heroic acts of surrender to love."

"Follow Me blindly, for perfect love casts out all fear. Therefore, surrender the future to Me in trust. Do not be concerned for a plan or your next step. I am always with you. The deepest Chamber of My Heart is reserved for the souls who will follow Me blinded by the light of Our Hearts; that is, blinded by love. My blessing rests on such as these."

November 3, 1999

"I am your Jesus, born Incarnate. I come to help you understand more deeply the Mystery of My Heart. The Chambers of My Heart echo and reverberate simplistic love. It is souls who thus immerse themselves in the Divine Will that I pour My favor upon. Simplistic love directs all thought, word, and action towards pleasing Me. The soul is able to accomplish this only with a heart steeped in love."

"I cannot teach you to love with a simplistic heart. You must surrender to it. When the soul chooses this simplistic love, he desires nothing else. His needs and desires become My needs and desires. Thus, through the soul's free will, I am permitted to be united with him. I am describing to you the innermost Chamber of My Heart. The door to this Chamber—to simplistic love—is resistant to any self-will, attachment, or obstacle such as unforgiveness."

"The souls in this Chamber are free of worry and fear. They trust Me. Souls in this Chamber have found peace in My Will for them. I am in the present moment with them."

"Surrender to Me. The fortune of My Heart is My Will for you. Seek only this inheritance and no other treasure." "I am your Jesus, born Incarnate. I have come today to help you to understand the wound of My Heart. Today, just as when I hung on the Cross, this wound is inflicted upon My Heart by those who know Me, but do not love Me. Such as these fill their hearts and their lives with worldly concerns. Satan has tricked them into believing there is always time to turn their hearts over to Me. These souls have not come to appreciate the value of the present moment."

"Every soul that comes into the Chamber of My Heart is obliged by the law of love to pray for these souls who live in apathy. Those who strive to come into the deepest, most intimate Chamber of My Heart must make many sacrifices for such as these. It is in this way they pour soothing balm on the woundedness of Our United Hearts. You see, it is impossible to be part of Our Hearts and not to share in the woundedness."

"I will bless your efforts."

November 4, 1999

Jesus is here with His Heart exposed. He says, "Peace be with you. I am your Jesus, born Incarnate. I desire that My Age of Mercy be prolonged; in this way, more souls will find their way to the inner sanctum of My Heart, which is Divine Love. Please make known My messages concerning Divine Love. Tonight I'm extending to you My Blessing of Divine Love."

November 5, 1999/ Monthly Message to All Nations

Jesus and Blessed Mother are here with Their Hearts exposed. Blessed Mother says: "Praise be to Jesus."

"I am your Jesus, born Incarnate. Once again I come to call all nations into Divine Love. Today, your nation and the world have chosen arrogance over the Divine Will of My Father in Heaven— He who made Heaven and earth."

"It is only through Divine Love that souls will be able to persevere through what is to come in the future. It is through My message of Divine Love I am fortifying the remnant faithful. With one mighty blow I will smite the proud-hearted. The faithful I will sustain in My everlasting Mercy and Love."

"Today, My brothers and sisters, many come looking for

great miracles—miracles of healing, conversion, and spectacular sights. But I tell you the greatest—the greatest—miracle is in your midst. It is the Holy/Divine Love message. Through this message I have revealed the Gateway to the New Jerusalem and the path of salvation. When you disseminate this message, My brothers and sisters, you make reparation to Our grieving United Hearts. You will please make this known, as I have revealed to you the innermost Chambers of My Heart. We are extending to you today Our United Hearts Blessing."

November 6, 1999

"I am your Jesus, born Incarnate. I have come to help you understand that I am offended by those who come to the property or read the message desiring in their hearts to disbelieve. This is a form of spiritual pride, even spiritual envy. Remember, I upbraided My disciples when they would not believe the truth of My resurrection at first. I will do likewise with those who do not accept the truth when they are given the grace to do so concerning Divine Love."

November 8, 1999

Jesus and Blessed Mother are here with Their Hearts exposed. Blessed Mother says: "Praise be to Jesus."

Jesus: "I am your Jesus, born Incarnate. My brothers and sisters, do not covet the allurements of the world, which are passing and temporary. Rather, covet the next step on the ladder of Love. Each step is your self-surrender. As you surrender your will to the Divine Will, I am kissing and caressing your soul with My Divine Love. Tonight We are blessing you with the Blessing of Our United Hearts."

November 10, 1999

"I am your Jesus, born Incarnate. I wish to reveal to you the entirety of My Heart. My Heart is the Divine Will of the Eternal Father. It is Divine Love and Mercy. I have revealed to you the many Chambers of My Heart. But, today I have come to share with you that the First Chamber—that of Holy Love, My Mother's Heart—is the Chamber I pour My greatest graces into. You may wonder at this, thinking the souls in My most intimate Chamber of this Sacred Vessel are receiving the choicest graces. They are indeed the choicest graces reserved for very few. But the greatest abundance of grace flows from the First Chamber for it is here the soul must respond to his conversion and move towards holiness."

"I give through My Mercy and Love every opportunity for each soul to say 'yes."

"My tenderest compassion stands ready to welcome every soul who is attracted to Me. The other Chambers of My Heart form the soul in holiness, perfection, and sanctity—but the first Chamber is salvation. You will make it known."

November 16, 1999

"I am your Jesus, Divine Mercy—Divine Love, born Incarnate. I wish to describe to you the soul who surrenders to the Will of God in the present moment. Such a one is embraced by Love and embraces Love. Such a soul does not question the why and the wherefore of moment-to-moment events in his life. He only gives praise to God in all things, knowing and trusting that grace is always with him and all he needs. This is a true martyr of love, annihilating his own will for the sake of the Divine. Such a soul moves swiftly through the Chambers of My Heart and into union with Me. It is this surrender that I call all souls to embrace. This is the Fourth Chamber of My Heart—the Chamber every soul in Heaven enjoys. Make it known."

November 17, 1999

"I am your Jesus, born Incarnate—Divine Mercy, Divine Love. Forge for Me My victory through your surrender to the Divine Will and Divine Love which are one. As you plunge your heart deeper and deeper into the Flame of My Heart, I will melt you and mold you into Divine Love. Just as a blacksmith hammers the hot metal into the shape he desires, I will take the mallet of Divine Love and shape you accordingly so that you can easily and quickly pass through the Chambers of My Heart. When your surrender to Me is complete, you will take on the form of Divine Love and fit easily into the place in My Heart I have reserved for you. I will bless you." Jesus and Blessed Mother are here with Their Hearts exposed. Blessed Mother says: "Praise be to Jesus."

Jesus: "Come into My Divine Love, I am your Jesus, born Incarnate. Tonight, My dear brothers and sisters, understand that your surrender means to accept. Thus when you surrender to the cross, or to Divine Love, or to the Divine Will of God, this means that you have acceptance in your heart and in the depth of your soul. Tonight, My dear brothers and sisters, We're extending to you the Blessing of Our United Hearts."

December 3, 1999

Jesus and Blessed Mother are here. Their Hearts are exposed. Jesus says, "I am your Jesus, born Incarnate." Blessed Mother says: "I am Mary, ever Virgin. Praise be to Jesus."

Jesus: "My brothers and sisters, in Our United Hearts Divine Love and Divine Mercy become one. So, too, I desire every nation and every soul to imitate Divine Love and Divine Mercy. Become united, one with the other. We're extending to you tonight the Blessing of Our United Hearts."

December 13, 1999

Jesus and Blessed Mother are here with Their Hearts exposed. Blessed Mother says: "Praised be Jesus." She desires the people here to know that She and Jesus are praying over them and blessing their articles.

Jesus: "My brothers and sisters, carry the Flame of Divine Love out into the world. Make disciples of every nation. Make known the revelation of the United Hearts. We're extending to you tonight the Blessing of Our United Hearts."

February 29, 2000

"I am your Jesus, born Incarnate. This is the way of Divine Love: the surrender of your will to the Will of My Father. In this surrender you accept everything as from the Hand of God, trusting that Divine Providence is always perfect. The integrity of your surrender determines the depth of your holiness. The depth of your holiness determines the depth of the virtues within your soul. Therefore, know and understand the axis on which your spiritual growth revolves is your surrender to God's Will through Holy Love."

"Make it known."

June 30, 2000

"I am your Jesus, born Incarnate. Come deeper into the Flame of Eternal and Divine Love. All you need do is desire it and you will receive it. This is the Flame that devours all evil, all iniquity, every error. It is the Flame that burns away apathy and complacency."

"I call you into union. Do not seek any other measure towards your salvation—there is none. Let every thought, word, and action be performed in union with this Divine Flame of Love. Become a part of this Flame. So much do I desire it! In Me, every virtue comes to perfection and truth reigns. This Flame of Divine Love is the Flame that will reign over and illuminate the New Jerusalem."

"My people should not seek out answers about the future, but allow Me to reign over their hearts in the present. For this is the answer—the sure path to salvation."

"Please make this known."

July 26, 2000

"I am your Jesus, born Incarnate. I have come to help you along the continuing journey into the Chambers of My Heart. Notice, My messenger, that nowhere is this journey undertaken by the soul alone, but always with the assistance of My Mother and Myself. Within the Flame of Holy Love—the Flame of the Immaculate Heart—the soul is purged of his glaring faults and transgressions against love. Then he is ready to be plunged into the Flame of My Most Sacred Heart—the Flame of Divine Love. As the Flame of Holy Love is a purifying flame, the Flame of Divine Love is a perfecting flame. Thus engulfed in this Flame of Eternal Divine Love, the soul is perfected in the virtues and led into union with the Divine Will of My Father."

"No one can come into the benevolent Heart of My Father that Heart which is His Divine Will—without first passing through the Flame of Divine Love."

"It is God the Father Who calls each soul into the Flame of My Heart to be thus perfected. It is the Holy Spirit who comes forth
from the Heart of the Father to inspire the soul to take the journey. Please 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."

April 15, 2001 Easter Sunday

"I am your Jesus, born Incarnate—the Resurrection and the Life! Alleluia! Today you celebrate the first victory of Divine Love the victory over original sin. This was the victory that opened the way between the Divine Will and free will."

"My last victory of Divine Love is yet to come. It will be the victory of Divine Love in all hearts and in the world. It will usher in the New Jerusalem and My second coming. Every heart that surrenders to Divine Love brings the victory closer. To live in My Divine Love is to love Me above all else, and to love one another as I have loved you. Yes, such a soul has passed through the Chamber of Holy Love where he is asked to love one another as he himself desires to be loved."

"The soul is drawn deeper into love—deeper into the Chambers of My Divine Heart. Once he enters Divine Love he must love as I have loved. He must embrace his cross as I embraced My Cross—out of love. He must see in every cross certain victory, for the cross is the victory of Divine Love in disguise."

"Thus do I appear to you today-victorious, clothed in Love."

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."

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."

October 16, 2002

"I am the Angel of Mercy and Love—the one who protects the Mission. Praise be to Jesus."

"Have I seen you before?"

"From a distance. I am Ezra. I have come to dictate this Prayer of Submission to Divine Love: "Dear Jesus, pin my heart next to Your Most Sacred Heart on the Cross. Help me to die to the world as You did. Make my heart impervious to the arrows of slander and false accusations."

"Collect my heart and all its emotions and immerse it in the Flame of Divine Love—the Flame of Your Heart. There, protect me from the allurements of the world. Preserve in my heart all that is pleasing to You, and strike far from it any seduction of Satan. Amen."

"Repeat this prayer daily." He leaves.

December 2, 2002

"I am your Jesus, born Incarnate. I come today to help you understand that My Sacred Heart and My Eucharistic Heart are One. Since My Eucharistic Sacred Heart is Divine Love, each time you receive this Sacred Species, you are receiving a little Spark of the Flame of Divine Love. How I desire to keep this Spark alive in each heart always!"

January 18, 2003

St. Francis de Sales comes. He says: "Praise be to Jesus."

"I invite the faithful to understand that God's Mercy and His Love are one. Therefore, do not be surprised when I say Divine Love is the Alpha and the Omega—the path, the journey and the destination. For all things fall under the domain of Divine Love. All things are affirmed in Divine Love. Divine Love is one with the Divine Will of God." "Understand then, the deep and underlying meaning of the journey through the Chambers of the United Hearts. For herein lies reconciliation, salvation, perfection and sanctity itself. What is left? Only the soul's surrender. All else leads towards perdition. Perhaps now each one can understand the significance of this call to Divine Love."

September 11, 2003

"I am your Jesus, born Incarnate. Today I come to you with My Sacred Heart exposed. Do you comprehend that in this Image the cross is immersed in the Flame of Divine Love? It is impossible to make this spiritual journey and at the same time avoid the cross. The more the soul is willing to embrace the cross in his own life, the more he can be plunged deeper into the Flame of Divine Love. The depth of the soul's acceptance and cooperation with his own personal crosses reflects the depth of his surrender of free will to the Divine."

"Make this lesson known."

January 12, 2004

St. Thomas Aquinas says: "Praise be to Jesus."

"I have come to give you deeper understanding of Divine Love. The Heart of Jesus is Love and Mercy. These two cannot exist in any heart apart from one another. As every virtue is perfect in the Sacred Heart of Jesus, Divine Love and Divine Mercy are perfect in His Divine Heart. But there are other virtues and attributes which are also perfect in His Heart, and they are woven into Love and Mercy, making up the very fiber of Love and Mercy. Two of these are Justice and Truth. These depend on each other and on Love and Mercy for their very existence."

"Love lays the foundation for Mercy. Mercy is interwoven with Justice and Truth. These are all threads that comprise the Sacred Heart. The more the soul surrenders to Divine Love, the more closely he imitates these attributes, and the more tightly woven is the fabric of his own heart."

"Every attribute of the Sacred Heart interacts with all the other Holy and Divine attributes. This is the goal of personal holiness, for when one attribute or virtue is weak, the 'thread' is pulled loose and the soul runs the risk of unraveling his entire tapestry of holiness."

October 22, 2004

"I am your Jesus, born Incarnate. I tell you, the soul who tries to satisfy himself will never be satisfied. The soul who seeks to satisfy Me will find his heart overflowing with joy. The soul that seeks only to appeal to Me empties his heart of worldly concern so that I can fill it with My Divine Love."

"Everything that appeals to the heart—that is, of the world is passing. What lasts is that which passes between Our Two Hearts. It is either love or an empty gap that was never bridged by Holy Love on the part of the soul. My Sacred Heart never wearies extending Divine Love towards each human heart. I never weary casting the Flame of My Divine Love towards the errant heart, calling it back into the fold of righteousness. So often Divine Love is rejected, for the human heart—watered down by so much iniquity—does not allow the Flame of Divine Love to engulf it."

"It is a cooperation between free will and the Divine Will that brings peace, love and joy into the heart of the world."

January 2, 2006

"I am your Jesus, born Incarnate."

"I have come once again to establish a Covenant of Love with all of humanity. My Divine Love, like My Mercy, knows no bounds. It is omnipresent even in the midst of hate. My Love cannot be destroyed, nor will it end as time passes. Just like the present moment, it reaches into eternity."

"How powerful, then, is man's love when it is joined to Eternal Divine Love. Mortal love is joined with the Divine by a movement of the free will. When these two coexist in the heart, the spirit challenges the powers of evil and weakens Satan's grip on humanity. Heaven is then closer to earth, and God's Omnipotent Divine Will gains strength in the world. See, then, the importance of the present moment, the attachment of free will to Divine Love, and the power of the union between God and man. The will to be one with Divine Love is My Victory."

December 1, 2008

St. Thomas Aquinas says: "Praise be to Jesus."

"I have come to help you to see the importance and relevance of these messages in these times. All truth is based on Divine Love. There is no truth outside of God's Divine Will, for His Divine Will is Divine Love."

"Anything outside of truth that is not within the boundaries of Divine Love, is like a flower without a root. It may bloom in beauty and produce a heavenly fragrance for awhile, but eventually will wither and die. The flower that has a root will continue to produce and reproduce its beauty."

"In these times, there are many stepping onto the world stage with seeming beauty; that is, innovative ideas. But I tell you, they have no roots in Divine Love. Their policies, though met with much fanfare to begin with, will wither and die in the long run. Nothing based outside of truth can last, for it is all temporary and false."

"Ground your hearts in Divine Love."

March 1, 2009

"I am your Jesus, born Incarnate." [Jesus has light coming out of His Wounds.]

"My contract of Divine Love with humanity is signed and sealed with My Precious Blood, which was offered for all mankind. Of you, I do not ask a blood offering but a heart offering. This contract between Holy and Divine Love must bring to triumph the Perfect Will of My Father Who is the Eternal Now."

"It is a contract between Heaven and earth—a contract of unity and peace based on love. You cannot enter into this contractual relationship unless you are living in Holy Love. Therefore, clear your hearts of worldly concern lest you breach the contract between us."

February 8, 2010

Monday Service - Peace in All Hearts through Holy Love

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

"My brothers and sisters, tonight I desire that you have full understanding that no one can enter Divine Love outside of the Truth of Holy Love. This is why entrance to My Heart, which is Divine Love, is always through the Heart of My Mother, which is Holy Love. Do not compromise what I have told you. Live in Holy Love."

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

THE KINGDOM OF DIVINE LOVE

January 11, 1999

"I am Jesus, the Word Incarnate. I have come to lead you into the Kingdom of My Father. The Kingdom is Divine Will. The way is Holy Love. The rivers, lakes, and streams of this Kingdom are the irreversible gifts of Divine Love and Divine Mercy. The tallest peak is unfathomable Wisdom. The valleys are soul-drenching peace. In My Father's Kingdom the United Hearts reign victorious. There is no compromise, scandalous doubts—only bliss. Come, then, and let Me lead you—each of you. Give Me your will and I will transform you. I will give this Kingdom on earth."

January 13, 1999

"I have come—Jesus, the Word born Incarnate. I wish to reveal to you the depth of the United Hearts revelation. As My Mother's Heart is the Refuge of Holy Love, so My Own Sacred Heart is the Kingdom of Divine Love. Thus, the United Hearts represent both Refuge and Kingdom—security in tribulation and victory over evil. We are united. We share everything. She is always in Me. I am always in Her—spiritually and emotionally..."

June 9, 1999

"I am your Jesus, Divine Love, Divine Mercy, born Incarnate. As My Mother has come to you Refuge of Holy Love, I offer you My Most Sacred Heart, Kingdom of Divine Love. This Kingdom is not a sovereignty of territory, but the New Jerusalem which I wish to establish in all hearts. It is the culmination of Holy Love and the goal of every soul who seeks Me with a sincere heart."

"The Kingdom of Divine Love wishes to enthrone every heart in union with their Lord and Savior. Every heart is chosen and created for this. The regal clothing of this Kingdom elevates the soul to true joy, lasting peace, indeed life everlasting."

"My Kingdom begins and ends in everyone today who allows it. Let your faults and failings rise up in your hearts today and slip away as a droplet of water evaporates in the atmosphere of My Mercy. My Kingdom is everlasting—without end, without boundary, save for the limits you place on the Holy Love in your heart."

"The appeal of My call comes to you only when you choose it. So it is, I call you into the Kingdom of My Divine Love."

September 27, 1999

Jesus and Blessed Mother are here. Their Hearts are exposed. Blessed Mother says: "Praised be Jesus."

Jesus: "I am your Jesus, born Incarnate. I come as Lord of All Nations. My dominion is over every heart. I have come to invite you into the Kingdom of My Most Sacred Heart, the Kingdom of Divine Love. The way is strewn with obstacles, therefore you must be careful. You must be cautious, for the adversary wants to trip you up and take you off the path that I call you upon. The way you must come is Holy Love, Holy Love, Holy Love. We're extending to you the Blessing of Our United Hearts."

October 2, 1999

"I am Jesus, born Incarnate. I have come today to invite you into the Kingdom of My Divine Love. This Kingdom can only be entered by the portal of Holy Love."

"My Kingdom of Divine Love is like the first moment when you realize that someone you love very much, also loves you. Or the Kingdom of Sacred and Divine Love is like stepping from a busy street into a forest aflame with autumn color. Still again, My Kingdom of Divine Love is like suddenly being escorted onto a path of life when you had been slipping to your death."

"In the Kingdom of Divine Love is your peace, your solace, your guide, and victory. When you choose to enter, your every motive of thoughts, words and actions is to please Me and then your neighbor. All your joy is in this. Everything else is passing, as it does not bring everlasting joy. The peace and joy that arises from this Flame of Divine Love is the New Jerusalem, the victory the eternal path of righteousness in the soul."

"Divine Love longs to hold the soul captive. All that challenges Divine Love is from evil. In this, recognize that self-love is promoted by Satan himself. When I speak of self-love, I do not speak of self respect, which I desire you to have. No, I speak of inordinate desires of the heart that carry you away from Me. I speak of inordinate concern for comforts, the state of your health, or your appearance. Inordinate means excessive." "I encourage every heart to detach from these things and fill their hearts with Me, as I desire to be the center of every heart. Such a step at times may require heroics. But My Mother will come with Her grace to help you. I have created each heart for such an existence. Divine Love is the ultimate goal, the Divine Will for each one. And, you will make this known."

December 28, 2001

"I am your Jesus, born Incarnate. Just as you had to overcome temptation and obstacles to get here today, Divine Love must overcome temptations and obstacles to arrive at victory in each heart."

"Today I ask you to contemplate this truth. Divine Love and the Divine Will are one. They have the same source—the Benevolent Heart of My Father. Each one—Divine Love and the Divine Will—supports the other. One cannot exist in the human heart aside from the other. So you see, the stronger the Kingdom of the Divine Will is in the human heart, the stronger the Kingdom of Divine Love is in the heart."

"When I return I will rule over a world of Divine Love and the Divine Will, for such will be the conviction of every heart. As the Kingdom of Divine Love begins to grow in the human heart, the soul begins its spiritual union with My Father. The depth of surrender to Divine Love is in direct proportion to the depth of surrender to the Divine Will."

"I come to you revealing the building blocks of this Kingdom within the human heart. These building blocks are the Chambers of Our United Hearts. I wish to construct this Kingdom within every heart. Then the heart of the world will be transformed."

"You will make all I have told you known."

February 19, 2002

"I am your Jesus, born Incarnate. Child, I have come to describe to you the Kingdom of Divine Love as it exists for all eternity. In this Kingdom there is no more free will. All the choices have been made for or against eternal salvation. The souls in My Kingdom of Divine Love have been purified in the Flame of Holy Love, either on earth by choosing so, or after death in purgatory. So in Heaven there is only perfect love. The souls in My Kingdom love the Divine Will of My Father. They are in perfect union with His Will."

"There is no more illness or death. There is no longer the element of time or space. There is no threat of evil. There is only eternal joy—joy in praising the Trinity. Everything—everything reflects the beauty of God. The soul is secure in Love. Every heart in Heaven becomes a little flame of Holy and Divine Love."

"It is now in this earthly existence you must choose the Kingdom of Divine Love. Choose it with fervor. Choose it with trust and all of Heaven will assist you."

"Make it known."

February 20, 2002

St. Thomas Aquinas comes. He bows towards the Blessed Sacrament, turns to me and says, "Praise be to Jesus. I have come to elaborate on the Kingdom of Divine Love—Heaven itself—which the Lord has started to speak to you about."

"In this Kingdom all the senses that the body had in the world are attendant to the soul in Heaven. But in the Kingdom of Divine Love, the senses are purified just as the soul is purified. There is no more pain—no more impairment of any kind. The soul sees color in its purest form—colors he never knew existed. He hears and sees and speaks to the Holy Trinity, the angels and the saints. He can hold more than one conversation at a time for there are no constrictions of time or space."

"The soul can bi-locate, even be in multiple places in Heaven at one time. All knowledge is given each soul and is perfect. All truth is known and accepted. What was held fragile and vulnerable on earth is strong in Heaven. The best part of Heaven, however, is that love is perfect. Nothing interferes with your love of the Blessed Trinity. Each soul praises and adores God forever."

"Then of course, the soul has unlimited access to the Holy Mother of God. Do you desire Her tender embrace? It is given. Do you wish to speak privately to Her? Choose your time. Would you like Her to pray with you in intercession? She will never refuse you, just as She never refuses anyone now. In Heaven She will accompany you to the throne of Her Son and place your petitions at His Feet."

"This is what perfect love is about. This is how beautiful

perfection is. This is the paradise each one is called to and created for."

February 21, 2002

St. Thomas Aquinas comes. He bows to the monstrance and says, "Praise be to Jesus."

"I have come to invite all to understand that as the souls in Heaven are in union with the Divine Will of God, the souls in such union on earth possess the Kingdom of Divine Love within their own hearts. Always keep in mind that the Kingdom of the Divine Will and the Kingdom of Divine Love are one. The two do not exist apart."

"Make this known."

December 23, 2002

"I am your Jesus, born Incarnate. I have come to establish the Kingdom of Divine Love in every heart—for this alone is the sum and total of My Life, Death and Resurrection. This will be My Victory and Triumph—that every heart discovers the kingdom within. I came into the world through love. I will return through love."

"See that My Father's Will is fulfilled through surrender to Divine Love. The first three Chambers of My Heart are preparation for this victory."

December 10, 2006

Jesus and Blessed Mother are here, all in white. Blessed Mother says: "Praise be to Jesus." Jesus says: "I am your Jesus, born Incarnate."

"I have come to establish within each heart a kingdom of Divine Love—a kingdom of My Father's Divine Will. Within this kingdom rests the motive for every action—the motive is Divine Love. Remember, I look only at the soul's motive for his actions, not the outcome of the action itself. So often the outcome of actions motivated by love becomes tainted by the free will of others."

"My brothers and sisters, if through free will Holy Love was allowed to reign in every heart, there would be no legalized abortion; sin would be uncovered and evil, where it lies hidden, would be brought to light. As it is, My brothers and sisters, you linger in iniquity. It is difficult for you to see where you must improve. So I am asking you once again to avoid God's Justice by letting, through your free will, Holy and Divine Love to take up reign in your hearts forever."

"I tell you, always think, speak and act out of Holy and Divine Love, for it is the measure by which I judge each soul."

"We're blessing you with Our Blessing of the United Hearts."

THE BLESSING OF DIVINE LOVE

June 19, 1999

Jesus and Blessed Mother are here with Their Hearts exposed. Blessed Mother says: "Praise be Jesus." A personal message was given.

Jesus: "I am your Jesus, born Incarnate. Tonight, I unite My Heart with yours, each of you, for My Heart beats with affection for you because of your faithfulness."

There is now a cross in front of Jesus that seems to be made of droplets of blood, like on the Rosary of the Unborn. Jesus says, "This represents the *Blessing of Divine Love*."

Jesus and Blessed Mother now give us the United Hearts Blessing.

June 21, 1999

Jesus and Blessed Mother are here. Their Hearts are exposed. Blessed Mother says: "Praise be Jesus." A personal message was given.

Jesus: "I am your Savior, Jesus, born Incarnate. Tonight I have come to explain to you the *Blessing of Divine Love*. It is a strength in adversity, patience amidst trial. It is a deepening in the virtues that I am calling you to through this *Blessing of Divine Love*. You will find the way without difficulty once you surrender. Tonight I am blessing you with My *Blessing of Divine Love* and We are giving You the Blessing of the United Hearts."

August 14, 1999/ Saturday MSHL Prayer Service

Jesus and Blessed Mother are here. Blessed Mother says: "Praised be Jesus."

Jesus: "I am Jesus, born Incarnate. Tonight, My brothers and sisters, I have come to help you understand that the cross each of you has been given to carry is the one My Father has chosen for you, just as My Own Cross was chosen by God the Father. But I intend to help you lift that cross up. Surrender it to Me. This is your perfection in Holy Love."

"Tonight I am going to impart to you My *Blessing of Divine Love* and as I do so, I reveal to you that My *Blessing of Divine Love* brings with it the grace of zeal for holiness." Jesus blesses us.

THE CONSECRATION TO DIVINE LOVE

August 3, 1999

"I am your Jesus, born Incarnate. I have invited you to love the Divine Will. In this invitation, see the door opening to a deep and profound relationship with your Creator. In this commitment of mutual love, you will see My Hand in all aspects of your life. When you enter into this type of love—Divine Love—I return to you a thousand fold what you give to Me."

"When you love the Divine Will you are a soul consecrated to Divine Love in the present moment."

"You will please make this known."

August 30, 1999

"I am your Jesus, born Incarnate. Today, I have come to help you understand the fullness of My call to Holy and Divine Love. When you surrender completely to Holy Love you must embrace all people. This means you are not repelled by their sins, their beliefs, or their disbeliefs. When you can do this and give up the world besides, you will be embraced by Divine Love."

"To be truly consecrated to Divine Love means you embrace the Eternal Father's Holy and Divine Will in every present moment. This is the harmony I desire for you, between you and your Creator; between every heart and their Creator. In this call lies hidden the perfection of every virtue. My solace during these troubled times is each one's effort towards this end. You must be living symbols of this call to Divine Love—living for each other and God as I have called you to do."

"You will please make this known."

September 30, 1999

Jesus comes, His Heart exposed. He says, "I am Jesus, born Incarnate. My sister, record this. My Most Holy Mother and Perpetual Virgin, Mary, sets a seal upon the hearts of those consecrated to Holy and Divine Love. As She is Guardian and Protectress of the Faith, so is She also Guardian and Protectress of every virtue of those little ones consecrated to Her and to Me. She speaks to the guardian angels of these souls, showing them the best and easiest way of keeping them on the path of Holy and Divine Love. In this way, She reaches into these consecrated hearts and molds them according to the law of love."

"Every virtue is necessary to holiness. But none can flourish apart from love and humility. When the soul fails in one of these, My Mother quickly acts with the guardian angel to draw the heart back on track."

"I will come soon to advise you on consecration to Divine Love. Make this known."

October 8, 1999

Promises for Souls Consecrated to Divine Love

"Because I am Jesus, born Incarnate, I am able to tender to souls truly consecrated to Divine Love certain spiritual benefits. Take special note of the word 'truly' for these graces will not pour upon those who do not consecrate their hearts to Divine Love. This consecration cannot be accomplished superficially."

"To all those who will surrender to Divine Love, I promise these spiritual benefits:

- My Assistance—Body, Blood, Soul and Divinity in coming deep into Divine Love.
- Through this, My Heavenly assistance, a deepening awareness of God's Holy and Divine Will in the present moment.
- * The crosses in their lives will be more meritorious, as they will be able to surrender more completely to them. Thus as My Victorious Heart is embraced by a crown of thorns, so shall their own hearts be thus embraced, bringing to Me sinners.
- * Every burden in this life will be sweet and light by My grace.
- * Your lives will be signs of Divine Love in the world.
- * Those who live in the Divine Love and Will of God will have peace in this life and the promise of salvation at their death. It is then My Mother will come for them with Her angels."

"All of these I give to you to make known along with the consecration which is forthcoming."

"I am your Jesus, born Incarnate. Please record these words. I wish today to describe to you the soul who is truly consecrated to Divine Love. The benefits of such a consecration are many, as I have told you, but the ones so disposed are few."

"Such a soul, who is consecrated to Me through Divine Love, has become a martyr of love. He has died to self and the world, only partaking in such indulgences as necessity dictates. The soul has relinquished everything to Divine Love, the Heart of His Savior. He seeks only to love Me more—to please Me more and to be united in Me. The soul truly consecrated to Divine Love recognizes each present moment as an opportunity to surrender his will to the Divine Will."

"The soul is a martyr of love because he has died to all else for love of Me. He seeks no other pleasure except My pleasure. He follows no other path save the one I choose for him. He is dead to the world and lives for Me so that I may live through him."

"There are few today who even desire such union with Me. Most still struggle to be perfected in Holy Love. Union with Me in and through Divine Love is something few grasp at. But I call all people to this Divine Love and every nation."

"Please make it known."

October 12, 1999

Feast of Our Lady of the Pillar Prayer Service

Jesus and Blessed Mother are here with Their Hearts exposed. Blessed Mother says: "Praised be Jesus."

Jesus: "I am your Jesus, born Incarnate. Tonight I invite you to consecrate yourselves to My Divine Love, which is My Most Sacred Heart and the New Jerusalem. To do so means that you conform your will to the Holy and Divine Will of God. My Mother will assist you through the grace of Her Heart. We're extending to you tonight the Blessing of Our United Hearts."

October 12, 1999

"I am your Jesus, born Incarnate. Today, at last, I have come to give you the *Consecration to Divine Love*. Here it is."

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."

October 14, 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."

"I am your Jesus, born Incarnate. My sister, some who receive the *Consecration to Divine Love* will recite it with their lips, but not have understanding in their heart. It is like receiving a present, but not opening it. Therefore, I have come to bring each heart deeper into the consecration."

"When you surrender to Me your appearance, it means you are not distracted by the way others perceive you, either on the outside or the inside. This means you do not make excuses for yourself. You do not concern yourself for your reputation, so long as you are on the path of Holy Love. Further, it means you do not pride yourself on achievement, but understand all good is accomplished through Me. The only concern for your physical appearance should be that you appear simple, neat, and clean as My representative."

"As to your health, often My Cross comes to you as a physical ailment. Do not let it become a physical complaint! Seek help in the world and allow Me to work through the medicine and doctors. Accept as God's Will a cure, or no cure."

"As to your comforts: This is an area where many sacrifices can be given to Me. Do not always eat and drink only what you like best, but offer Me something less desirable. If you cannot sleep, instead of tossing and turning come to Me in prayer. Go after unpleasant tasks instead of avoiding them. In this, let your sacrifice be hidden. If you have a tendency to procrastinate, pray for the grace to overcome this, as it leads to confusion. Begin and finish all the tasks before you."

"Do not avoid people who do not agree with you, or who you find unpleasant. Each person is put in your life so that you can be Holy Love to them."

"In all of this, see God's Holy and Divine Will for you, for it is there."

"I will bless you."

October 16, 1999

"I am your Jesus, born Incarnate. My sister, there are many Chambers in My Heart of Hearts, which is Divine Love. The door to each Chamber is unlocked through self will, self surrender. Each doorway leads you deeper into Divine Love—deeper into My Heart... until the soul reaches the deepest, most intimate Chamber of Divine Union, and compliance with the Divine Will of God. In this most intimate Chamber the soul knows Me as never before. He has no wants save to love Me more. His happiness is My happiness. He is willing to sacrifice anything to console Me. Few reach this Chamber."

"The first door the soul must open is perhaps the most difficult. Through the Flame of My Mother's Heart the soul recognizes its faults and failings. By a movement of free will, he decides to overcome his weaknesses—to let them be burned away through the flame of Holy Love. Yes, the first doorway to Divine Love is Holy Love. It is the purgative stage. The soul may open this door, quite committed to the path he sees before him, but because he gives in to Satan's temptations, finds himself outside the first door again. Over and over he may have to re-commit to Holy Love."

"Finally, he will be less tempted to old weaknesses. He will recognize them and avert them. Now he can approach the first door to Divine Love. Once through this doorway, a great peace comes upon the soul. He is able to go deeper into prayer. He is more aware of the grace of the present moment. Indeed, he is able to recline in My Heart and find a respite herein. He does not take joy in so-called worldly pleasures anymore. His joy is in Me. The soul drifts along in this sea of calm, recognizing more frequently the difference between his wants and his needs. In this Chamber the soul has few wants."

"Sister, meditate on the *Consecration* until it becomes a part of you. Study all I have said thus far concerning the *Consecration* to *Divine Love*."

"I am blessing you."

October 25, 1999

Jesus comes. His Heart is exposed. "I am your Jesus, born Incarnate. Does the light from My Heart attract you, My child? Many are attracted to My Heart, but few there are who surrender. When the soul removes the last bit of vested interest in the world from his midst and clings to Me through the Divine Will, I am able to make of him a holy nation. Such a soul affects everyone around him. Thus the world is changed forever."

"Submit to Me everything. Accept everything. Allow the royal

flame of My Heart to ignite in you and engulf your soul forever. The greatest merit a soul can have is this complete *Consecration to My Divine Love*. Oh, how I wish the world were ablaze with this flame."

"Understand, I do not ask your surrender in the future, but in the present, for the future of every soul rests in the present moment. If you can accept discomforts, surrender your reputation, and abandon yourself to Me, you will pass quickly through the Chambers of My Heart. And I will bless you."

February 1, 2000

"I am your Jesus, born Incarnate. You have heard Me say many times that inordinate self-love is the instrument Satan uses to oppose Holy Love. Let Me detail in its entirety this obstacle to personal holiness."

"Inordinate means disordered or excessive. When the soul does not pay much heed between wants and needs, it is a sign of this disordered love. This would be evident in how the soul makes use of and regards the goods of the world, such as clothing, housing, food and the like."

"But there are other signs of inordinate self-love. Fear is one. This is why. The soul caught up in fear, whether it is fear of the future or worry over past sins, in effect is telling Me 'I don't trust you. I only trust myself.' The more the soul withdraws from Me and places confidence in his own efforts, the more I withdraw from him and My grace eludes him. (Hypochondria and scruples are signs of this fear.)"

"Another area of inordinate self-love is unforgiveness. This is a grave sin. It draws the soul's attention in on himself (*'poor me'*) and away from Me. Such a soul is not living the law of Holy Love. He is deflecting the gift of My Mercy in his own soul through his own lack of forgiveness towards his neighbor. As you judge, so shall you be judged."

"Here is another sure sign of self-love. It is self-righteousness. This person is in love with his own opinion. More than that, he believes everyone else is wrong. Perhaps you are leading a good and holy life according to Holy Love. But, I tell you, selfrighteousness reflects another sign of disordered love which is fear of loss of reputation. Such a soul is not simplistic, but cares very much about his reputation. He loves esteem and honor. He is tempted to say and do many things which compromise the law of love so that others may have high regard for him."

"If you meditate on what I have said to you today, it will become easier to make the *Consecration of Divine Love* giving to Me your health, your appearance, and your comforts."

"Make this known to the world. I will bless you."

March 23, 2000

"I am your Jesus, born Incarnate. I will tell you why it is I have made the *Consecration to Divine Love* the center of this mission. When you recite it, you submit to the Divine Will with a loving heart. This surrender on a daily basis affords you the grace to move deeper within the Chambers of My Heart. As you move deeper into My Sacred Heart, I clothe you in the Divine Will and embrace you with eternal love."

"Indeed, this is how My Victory will come: through the Divine Will of God—through Divine Love."

"You will make it known."

October 1, 2000

Jesus: "...Today, My brothers and sisters, I have come to reveal to you that your provision and protection are in your *Consecration to Divine Love*. Divine Love, the revelation of the United Hearts, and the Little Flower's Little Way of spirituality are all one. For they all speak of self-surrender. This is your sanctification. My beloved children, We're extending to you today the Blessing of Our United Hearts."

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)

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

 She says: "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.

 "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)

Additional Resources Available Through Archangel Gabriel Enterprises, Inc.

Books and Booklets

The Chambers of the Divine. Sacred Heart of Jesus The Confraternity of the United Hearts of Jesus and Mary Member Handbook The Confraternity of the United Hearts of Jesus and Mary Prayers & Devotions Conversations with Divine Love First Chamber of the United Hearts—Holv 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. Thomas Aguinas on the Chambers, 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 The Revelation of Our United Hearts: The Secrets Revealed St. Michael's Shield of Truth Devotion Triumphant Hearts Praver Book United Hearts Book of Prayers & Meditations

Devotional Items

Chaplet of the United Hearts

Rosary of the Unborn (1-decade and 5-decade)

United Hearts Scapular (Cloth and Medal)

Print: Complete Image of the United Hearts

Print: Mary, Refuge of Holy Love

To order books and devotional items, contact: Archangel Gabriel Enterprises, Inc. 37137 Butternut Ridge Road Elyria, OH 44039 Phone: 440-327-4532

Email: <u>customerservice@rosaryoftheunborn.com</u> or order online at: <u>http://www.rosaryoftheunborn.com</u>

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."

> Jesus October 14, 1999

February 1, 2010

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

"My brothers and sisters, tonight I remind you that it is only free will choices in the present moment that pull you away from Divine Love. Always choose in favor of Holy Love no matter how difficult it may be; then I will take you deep into My Heart of Hearts."

"I love you, My little children."

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

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

Email: customerservice@rosaryoftheunborn.com Website: http://www.holylove.org