

Messages from St. Peter

on
TEMPTATION

**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**

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

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

– Matthew 22:34-40

June 28, 1999

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

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

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

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

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

“The more the soul is strengthened in Holy Love, the greater his ability to ward off self-love and thus temptations. Holy Love needs to be the armor against temptation.”

St. Peter
February 19, 2010

Messages from St. Peter
on
TEMPTATION

Messages to the Visionary,
Maureen Sweeney-Kyle

Archangel Gabriel Enterprises Inc.

This booklet contains messages given by St. Peter to the American Visionary, Maureen Sweeney-Kyle, regarding temptation. 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:

©2010 Archangel Gabriel Enterprises Inc.
Elyria, OH 44039 All rights reserved

Contents

About the Apparitions	6
Messages on Temptation.....	9
Pray the Rosary of the Unborn	21
Additional Resources	

*The drawing of St. Peter on the front cover was done by
the Visionary, Maureen Sweeney-Kyle.*

About the Apparitions

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

1986–1990

OUR LADY, PROTECTRESS OF THE FAITH

(Promotion of the Title and the Devotion)

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

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

1990–1993

PROJECT MERCY

(Nationwide Anti-Abortion Rosary Crusades)

1993–Present

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

Visionary:

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

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

WE WELCOME ALL PEOPLE OF ALL FAITHS.

PRAYER IS A UNIVERSAL LANGUAGE.

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

Spiritual Director:

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

“My messenger has many spiritual advisors and a competent spiritual director who reads all the messages ...Since her last known spiritual director, Fr. Frank Kenney, was told by the bishop [unlawfully] that he could NOT return to Holy Love Ministries, and that if he heard of him being associated with the Ministry, he would report him to the National Conference of Catholic Bishops, all of My messenger’s advisors are anonymous. Wisdom dictates so.” (Jesus/ August 12, 2008)

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

Messages on Temptation

February 2, 2010

St. Peter says: "Praise be to Jesus."

"I am Peter, and first in the succession of Popes. The Heavenly Father sends me to begin a series of messages on temptation."

"All sin is the direct result of disordered self-love — a condition every human is threatened by. When the sinner begins to love the sin more than he loves God and neighbor, he opens himself to the temptation. Herein lies the importance of every present moment; for it is in the present moment the sinner decides for or against Holy Love — for or against evil."

"To love God above all else means you love God more than any pleasure, more than any self-gain, more than reputation, money or power. In this, you must look into your own heart and learn to recognize the avenues of temptation Satan is using, and how he is tempting you. Now realizing the evil one's purpose, you have a solemn duty to avoid and to block these ports of entry into your heart. To do otherwise, you have an open heart to temptation and to sin."

February 4, 2010

St. Peter says: "Praise be to Jesus."

"I have come to help you understand the inner depths of each present moment. Each moment carries with it the gift of grace and the trap of temptation. Very often the soul

cannot ferret out the difference. This is because Satan clothes his temptations in seeming good. At the very least, temptation fulfills some form of gratification. This is why the soul must learn to put his own needs and desires last; God and neighbor first. As he practices Holy Love, he will become more adept at recognizing temptations.”

“The grace to overpower temptation is always present to each soul in every present moment. The more the soul is purified in the Flame of Holy Love, the wiser his choices in the present moment, for it is Holy Love that carries with it the seed of wisdom which cultivates holiness.”

February 7, 2010

St. Peter says: “Praise be to Jesus.”

“Today I have come to underscore the greatest temptation in the world today. It is the temptation which is the very foundation of all sin. It is the temptation which destroys nations, pulls souls to their perdition and attempts to undermine Heaven’s intervention here. I speak of the temptation to compromise the truth.”

“Remember, Satan is the father of lies. He makes evil look good, and good to appear evil. He inflates egos as a way of promoting his own agenda. He fosters the need for control, power and money in hearts by distorting the truth. Once truth is compromised, the soul is vulnerable to any temptation.”

“Take, for instance, the sin of abortion. Satan convinced the general public that life does not begin at conception. Once this truth was challenged, the groundwork for abortion was laid.”

“Let us look now at this particular Mission. It has changed many lives and has the potential to change a multitude more. So, of course, Satan challenges the truth of the Messages and the Mission itself. There is nothing confusing about the Mission or the Messages, but the enemy of all souls has made it seem so by compromising the truth.”

“The truth is compromised in every heart that willingly makes choices outside of Holy Love. The truth is compromised when the soul does not trust. In lack of trust in Jesus, he is trusting only in human effort, not Divine Providence.”

“So you can see the great weapon Satan has when he tempts a soul to compromise the truth. This is the cause of the loss of salvation.”

February 8, 2010

St. Peter says: “Praise be to Jesus.”

“Once again I come to speak to you about temptation. It is always the pride of self-love that opens the soul to the compromise of truth. While no one should judge another’s motives, it is good to understand why any soul would embrace untruth. It is in this way temptations can be avoided.”

“The heart opens itself to Satan’s lies through the love of some sin, such as greed, lust, love of reputation or power. Once the truth is compromised, the sin seems reasonable and is embraced. Therefore, each heart needs to recognize where his affections lie and what ports of entry Satan uses to pull him into sin.”

“If a soul is unable to see the ways that Satan attacks him, he is weak and vulnerable to evil suggestions. The more the soul recognizes this, the stronger he becomes spiritually. To know your spiritual weaknesses is to increase your spiritual strength.”

“Every soul should pray to be shown this knowledge daily.”

“Say this prayer:”

“Dear Jesus, show me the ways Satan is attacking me in this present moment. Be my armor, and strengthen me against his attacks. Amen.”

The following prayer given by Jesus on July 13, 2007 should be said with the above prayer:

“Your words, Lord, are Light and Truth. Your Provision, Your Mercy and Your Love come to me clothed in truth. Help me always to live in Your Truth. Assist me in recognizing Satan’s deceit in my own thoughts and in the thoughts, words and actions of others. Do not let humility elude me, as I know humility is truth itself. Amen.”

February 15, 2010

St. Peter says: “Praise be to Jesus.”

“I have come once again to address the topic of temptation. I invite sinners to realize that every temptation — great or small — comes clothed in Satan’s untruth. The

untruth appeals to the god of self-love, for Satan knows best how to appeal to every heart.”

“This is the reason self-knowledge is paramount in the battle to be perfected in Holy Love.”

“Ponder my words to you today carefully. Allow them to become a part of your heart.”

February 19, 2010

St. Peter says: “Praise be to Jesus.”

“I have come to speak to you again about temptation. Temptations most often are not obvious, but always something that appeals to the senses or the soul’s well-being, something that supports disordered self-love.”

“The more the soul is strengthened in Holy Love, the greater his ability to ward off self-love and thus temptations. Holy Love needs to be the armor against temptation.”

“Satan is very pleased when he can tempt a soul to lack of trust in the Lord. He does so by pulling the heart out of the present moment and into the future. He presents the soul with every sort of reason not to trust, and every sort of possible events that may occur contrary to trust. This is how I, myself, was tempted to deny the Lord as He entered His Passion. I was tempted to fear facing the same demise as He did. I did not embrace Holy Love, the present moment, nor did I trust.”

“Please understand it is acceptable to consider the consequences of present moment decisions, but Holy Love must always be the determining factor of every decision. It is when concern for self takes over your decisions, that you have given in to temptation.”

February 22, 2010

St. Peter says: "Praise be to Jesus."

"Today I have come once again to address the subject of temptation. The soul opens his heart to temptation when he is motivated by self-interest alone. It is self-interest that convolutes goals and twists the truth. All sin begins at the doorway of disordered self-interest."

"Holy Love cleanses the heart of self-interest and redirects the heart to focus on love of God and neighbor. Because lack of self-interest is the first step towards the victory of truth in every heart, Satan tries to consume every present moment with thoughts, words and actions directed towards self-interests."

"The soul that wishes to be perfected in Holy Love must be aware of the ports of entry Satan uses to enter his heart. Let Holy Love stand vigil over every doorway to the heart, making the enemy's access impossible."

March 3, 2010

St. Peter says: "Praise be to Jesus."

"Today and during this age of confusion, there is a great temptation to be disloyal to the truth. Once again this temptation, as with all others, is born of self-interest. You must see, then, that self-interest often opposes reality in a quest for some personal agenda."

"Hearts that are thus predisposed can hardly offer a fair and unbiased discernment of situations which oppose their own will. This temptation against truth itself is responsible for negative discernment regarding some private revelations today."

“Even in the desperate situation the world finds itself in, Heaven’s advice and intervention is disregarded — even scoffed at; indeed, good is challenged while evil goes unchallenged. Modern communications are bringing decadence to the forefront; yet morality does not challenge such temptations — instead technology is lauded.”

“If grievous sin is the norm, how far behind can God’s Judgment be?”

“Realize that your ‘yes’ to temptation is also your ‘yes’ to God’s wrath. Recognize the truth of my warning to you today.”

March 5, 2010

St. Peter says: “Praise be to Jesus.”

“I have come to help you see that any attack upon the truth is unjustified. In this light understand that to lead a consecrated life, one must also live in the truth.”

“Today it is difficult, at best, to discern the reality of truth. Too often power and authority are used to support lies. The temptation to choose such an unjustified path is one of self-interest, not what is best for the salvation of souls. Avarice, love of power and its attendant spirit of love of control take over the heart, removing from the heart the love of souls and their salvation. Often false discernment is the by-product of refusal to accept whom God is working through. This, too, is a grave temptation of pride.”

“Each soul is charged with the reality of discovering the truth. To do so, he may need to pray to overcome disordered self-love and all of its subsequent pitfalls —

the greatest of which is rash judgment. This, in and of itself, is a great temptation and pitfall of Satan.”

“See now, how many things weave together to help or hinder the consecrated soul from living in the truth. Be aware of Satan’s snares which take root in pride. With humility search out the truth, for Satan has great difficulty in confusing and tempting the humble heart.”

March 8, 2010

St. Peter says: “Praise be to Jesus.”

“Please tell the people this for me. Any sin is the direct result of some weakness in Holy Love. Holy Love is the embodiment of the Ten Commandments. Therefore, a transgression in Holy Love is also a transgression of one or more of God’s Commandments. Self-interest, if it is extreme, is a weakness in Holy Love. This is how Satan introduces temptation to the heart.”

March 9, 2010

St. Peter says: “Praise be to Jesus.”

“Today I have come to tell you that you should desire holiness. If this desire consumes the heart, temptations which oppose holiness are laid bare and more readily overcome.”

“Remember, the key to the First Chamber, which is the Immaculate Heart of Our Mother, is the ejaculation *‘Protectress of the Faith, come to my aid’*. The enemy of every soul takes flight before this most potent title, and temptations are readily vanquished.”

“See that the temptation to fear consumes Holy Trust.

Do not embrace any fear. Use Our Lady's title to overcome any worry."

March 23, 2010

St. Peter says: "Praise be to Jesus."

"When you arise in the morning you should remember to offer the entire day to Jesus. Ask Him, Who is All Wisdom, to help you to recognize temptations at their inception. The more you sacrifice, the easier it is for you to recognize Satan's traps and avoid them. Then you can journey deeper into the Chambers of the United Hearts — those Sacred Chambers revealed here for the first time to humanity."

March 26, 2010

St. Peter says: "Praise be to Jesus."

"Never believe that you can readily uncover the ways in which Satan tempts you. He knows your heart better than you do. He knows how to use your emotions and your senses to lead you into sin. He is the master of disguises and often comes clothed in goodness. He convolutes truth, helping you to accept his lies."

"This is why you must embrace Holy Love with your whole heart. Holy Love is the essence of goodness — the path of holiness and the secret weapon enabling you to uncover evil. Once again I remind you, that which opposes Holy Love is not from Heaven but from Satan. It is important to let Holy Love consume your heart so that every thought, word and deed is Holy Love."

"This is the way to avoid temptation."

April 12, 2010

St. Peter says: "Praise be to Jesus."

"I wish to point out the two great temptations which most often rob the soul of the present moment. They are unforgiveness and guilt. Both of these temptations plunge the soul into the past. Both of these form great barriers between the human heart and the heart of God."

"Unforgiveness bears ill feelings towards another which are fanned by the flames of pride. Guilt is unforgiveness of self, a self-love which cannot forgive the errors the soul made in the past. Both stem from pride."

"Whenever you feel the temptation of unforgiveness, either of self or another, once again flee to the Immaculata by saying, *'Mary, Protectress of the Faith and Refuge of Holy Love, come to my aid'*."

"Satan will flee!"

April 12, 2010

St. Peter says: "Praise be to Jesus."

"Today I am inviting every soul to realize that temptation is Satan's invitation to sin. As such, it behooves each soul to recognize what form Satan uses as this invitation. If he does not attempt to identify Satan's invitations, he is taken unawares and is most likely to trip and fall into sin."

"Satan is the master of disguise and the father of lies. His intellect is far above any human intellect. Therefore, you as a mere human, must constantly place yourself in the Heart of the Immaculata by saying, *'Mary, Protectress of the Faith and Refuge of Holy Love, come to my aid'*."

April 13, 2010

St. Peter says: "Praise be to Jesus."

"Do not give in to discouragement, lack of trust or impatience. These are all temptations which pull you out of the present moment and into the future."

"Always remember, God reveals His plan in His way and in His time. Neither worry nor presumption can change God's perfect plan."

"To be a more perfect instrument, hang on to the present moment in Holy Love. The greater your effort in the present, the more God uses you to introduce His plans to the world."

May 12, 2010

St. Peter says: “Praise be to Jesus.”

“This is how the soul opens the door to all temptation. He places himself first — God and all others last. Through love of self, he allows himself to compromise the truth. In this way, good becomes evil and evil good. Truth is obscured by personal agendas. Sin is no longer regarded as sin.”

“Through such a disordered self-love, the soul convinces himself that there is no abyss between his own heart and the Heart of God. He is able to do so, for he views everything through the eyes of self-love. Through this inordinate self-love, the soul begins to believe he can do no wrong — perhaps even that he is incapable of sin. Such a one has fallen into the grasp of the enemy of all souls.”

“The Messages of Holy and Divine Love are bearers of truth — exposing evil and disarming the unsuspecting soul who places himself in so high esteem.”

“Do not allow yourselves to fall into the clutches of this very dangerous temptation; many souls have. Pray for the truth of humility which allows the soul to see where he stands in the Eyes of God. It is the courageous soul who will do so.”

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

1. 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.*

2. "Please tell the world that **each 'Our Father'** recited on the Rosary of the Unborn assuages My grieving Heart. Further, it withholds the Arm of Justice."
(Jesus / August 3, 2001)

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

(Jesus / August 3, 2001)

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

(Jesus / February 28, 2005)

Additional Resources Available Through Archangel Gabriel Enterprises, Inc.

The Chambers of the Divine, Sacred Heart of Jesus
Conversations with Divine Love

Divine Love

First Chamber of the United Hearts—Holy Love

Heaven Speaks to the Heart of the World

Heaven's Last Call to Humanity

Holy and Divine Love Messages for Priests

Holy and Divine Love Messages on the Eucharist

Holy and Divine Love: The Remedy and the Triumph

Lessons on the Virtues

Messages from God the Father

Messages from St. Thomas Aquinas on the Chambers of
the United Hearts, Holy Love, and Divine Love

Our Lady Gives the World the Rosary of the Unborn

Our Lady's Messages at the Arbor

Pilgrim Photos: Through the Eye of the Camera

The Revelation of Our United Hearts: The Secrets
Revealed

St. Michael's Shield of Truth Devotion

Triumphant Hearts Prayer Book

Truth

United Hearts Book of Prayers and Meditations

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

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

**E-Mail: customerservice@rosaryoftheunborn.com
Website: <http://www.holylove.org>**