

The Seven
Moral
Standards
of Truth

Messages to the Visionary
Maureen Sweeney-Kyle
www.holylove.org

The Seven Moral Standards of Truth

1. "There is a final judgment for each soul."
2. "Heaven and hell are real."
3. "Satan does exist and wants to destroy all Truth."
4. "You must stand firm in the Truth between good and evil."
5. "Holy Love defines good and leads to your salvation."
6. "All sin - all compromise of Truth and abuse of authority - are inspired by self-interest."
7. "Never respect man and his opinions above God. Remember, God looks at what you obey, not who you obey."

The Seven
Moral Standards
of Truth

Messages to the Visionary
Maureen Sweeney-Kyle

Archangel Gabriel Enterprises Inc.

This booklet is based on Messages given by Heaven to the American Visionary, Maureen Sweeney-Kyle. Public messages are posted on our website:

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:
©2015 Archangel Gabriel Enterprises Inc.
North Ridgeville, OH 44039 All rights reserved
ISBN 978-1-937800-56-7

Contents

The Seven Moral Standards of Truth.....	5
What Holy Love Is	27
About the Apparitions	30
Additional Resources from AGEI	36

**Note to Readers
About the Use of the Terms
'Remnant Faithful' and 'Remnant'**

Throughout these Messages, Heaven speaks of both the 'Remnant Faithful' and the 'Remnant.' For the purposes of these Messages, the two terms are interchangeable. Please note that whenever the term 'Remnant' is used (with an initial capital 'R'), it is referring to the Remnant Faithful.

THE SEVEN MORAL STANDARDS OF TRUTH

February 13, 2015 TO THE REMNANT FAITHFUL Seven Moral Standards of Truth

Blessed Mother says: "Praise be to Jesus."

"Dear children, I have come, once again, to support the Remnant Faithful - that is those of you who still believe according to Tradition. There are some basic Truths you must never forget and always defend."

1. "There is a final judgment for each soul."
2. "Heaven and hell are real."
3. "Satan does exist and wants to destroy all Truth."
4. "You must stand firm in the Truth between good and evil."

5. "Holy Love defines good and leads to your salvation."
6. "All sin - all compromise of Truth and abuse of authority - are inspired by self-interest."
7. "Never respect man and his opinions above God. Remember, God looks at what you obey, not who you obey."

"Each one of those points is the rock solid foundation of the Remnant Faithful. Live them."

February 14, 2015

Our Lady comes as Mary, Refuge of Holy Love. She says: "Praise be to Jesus."

"Dear children, I have given you the Moral Standards of the Holy Remnant of Faith. These seven points must never be compromised. In the coming days, I will address the full expanse and depth of these points - one by one. As you review these points, realize that these are the ways Satan attacks you and tries to rob you of your salvation. The evil one does not want you to internalize these Truths. He does not want the Remnant to be united."

“Therefore, dear children, you must be united with a tenacious fervor - never relinquishing your right to live in the Truth and to live the Tradition of Faith handed down to you by your forebears.* You will be mocked and maligned, but I will give you the strength to persevere. The Holy Remnant is deep in the recesses of My Immaculate Heart, yet very present in the world today. It is a countersign in an evil age.”

**Forebears are the Church Fathers and the apostolic successors (Popes and Bishops) who established and handed on the Tradition of Faith.*

February 15, 2015

Our Lady comes in white, but the inside of Her Mantle is green. She smiles and says: “Praise be to Jesus.”

“The color green signifies hope. The Remnant is the hope of the future of civilization. So, today, I am here as promised to discuss the Remnant once again.”

“The Remnant, dear children, must be steadfast and firm in the seven points I have

given you. It must not waver in any wind of controversy. It must not change opinions to conform with the opinions of mankind. Any departure from these maxims means a departure from the Remnant Faithful.”

“The Remnant must stand as a call to the return to godliness - to sound morals - and to adherence to God’s Commandments. As such, the Remnant must be united in purpose and uncompromised in direction despite attacks of any sort. The Remnant must be a bastion of prayer and sacrifice, for this is the key that links the chain of the Remnant together.”

“The same Remnant may reside in the farthest corner of the world or it may be right here at Holy Love.* It is still one in purpose - one in integrity and in My Immaculate Heart. It is the strength of Tradition, the foundation of sound morals, the return to godliness. It is the hope of the future.”

** Maranatha Spring and Shrine*

February 16, 2015
TO THE REMNANT FAITHFUL
First Moral Standard of Truth

“There is a final judgment for each soul.”

Our Lady comes as Mary, Refuge of Holy Love. She says: “Praise be to Jesus.”

“First of all, please realize that the remnant of anything is not the part that breaks away from the rest, but the portion that remains. Therefore, the Remnant Faithful is that portion of the faithful who remain devoted to the faith while a greater portion pulls away.”

“With this in mind, let us now look at the first Standard of Truth as it pertains to the Remnant Faithful. There is a final judgment for each soul. Each soul has his moment of judgment before My Son. Each soul will be judged according to the Holy Love or the absence of Holy Love in his heart as he draws his last breath. This Truth does not change according to circumstance.”

“Holy Love is the doorway and path to salvation. No one enters Heaven who does not love God above all else and his neighbor as himself. Holy Love is God’s Will in action.”

“Each soul should use his time on earth in an effort to earn his salvation. This is each one’s responsibility. Free will is given as the opportunity to make the right choices and to achieve salvation. These Standards of Truth are guidelines towards that end. Every one of these Truths support, and are supported by Holy Love.”

“If you make Holy Love a way of life, you will be prepared for the moment of judgment before My Son. You will not be caught off-guard. Do not think that in that moment before My Son you can negotiate your way into Heaven. At that moment, My Son sees clearly into the virtue of your heart. Be ready!

Read 1 John 4:21

Read 2 John 1:6

February 17, 2015
TO THE REMNANT FAITHFUL
Second Moral Standard of Truth

“Heaven and hell are real.”

Our Lady comes as Mary, Refuge of Holy Love. She says: “Praise be to Jesus.”

“Once again, I come to address the Holy Remnant Faithful. The second Truth that the Remnant must accept is the reality of Heaven and hell. This is what salvation is all about and why you should care about your final judgment. God creates each soul to share eternity with Him, but it is up to the soul to choose this, as well.”

“I invite you to think for a moment about eternity. Eternity is forever – never ending. In Heaven, there is no time or space. The same is true of Hell. These concepts of time and space are particular to the world. Jesus calls you to eternal joy and peace with Him in Paradise. Satan tries to obstruct your salvation and lead you, through his lies and guile, to eternal torture in his domain of hell. His greatest lie is that there is no hell. Do not believe him. Whether

you believe in Heaven and hell, or not, does not negate their existence.”

“Throughout the centuries, there have been many who have returned to earth to bear witness to the existence of the afterlife. If these testimonies were accepted as the Truth that they are, mankind would clearly see his role in choosing his salvation. As it is, a cynical nature gives temptation its opportunity.”

“The more the soul accepts that he has to make the effort to choose Heaven, the closer he is to embracing Holy Love. Never be misled by any theory that there is no afterlife or that the soul gets a second chance through reincarnation. These are Satan’s lies. Believe in the Truth as I am giving it to you today.”

February 18, 2015
TO THE REMNANT FAITHFUL
Third Moral Standard of Truth

***“Satan does exist and wants to
destroy all Truth.”***

Our Lady comes as Mary, Refuge of Holy Love. She says: “Praise be to Jesus.”

“Today, I come to address the next Moral Standard of Truth for the Holy Remnant; that is; Satan does exist and wants to destroy all Truth. If you ever want to enable an enemy, then refuse to identify him or recognize him. That is what drug addicts do. It is also what this president is doing with Islamic extremists.”

“In the spiritual world, the soul that denies the existence of Satan in any circumstance, not only enables evil, but opens the door of his heart to it. You cannot fight unless you recognize the enemy.”

“In the world today, you have evil all around you encouraged by Satan and his minions. Evil is present in false religions and even, in certain instances, in true religions. Satan inspires governments and legislation such as abortion

and sodomy. Evil is reflected in fashions, illicit use of technology and media. Anytime untruth is present - Satan has stepped in.”

“Acknowledging Satan’s existence is only the first step in spiritual warfare. You must learn to recognize him even when he comes clothed in goodness. This is discernment. The enemy does not very often come with horns and a pitchfork. Often, he uses good people to oppose God’s good.”

“Take, for instance, this Mission where seemingly good people openly oppose Heaven’s intervention here;* he may use good intentions towards his evil end. This is shown over and over again when people try to help one another, but Satan steps in causing scandal, physical harm or loss of property.”

“Satan is the ‘father of lies’ and uses his lies to discredit good, misdirect the ones searching for Truth and misinform the well-intended. Satan is the enemy of all Truth and therefore, the enemy of God’s Commandments and Holy Love.”

“Recognize Satan’s smoke in the world today. Where there is smoke, there is fire. Protect your hearts with St. Michael’s Shield of

Truth. Realize that your faith is Satan's target. Then come to Me, as I am the Protectress of your faith."

** Maranatha Spring and Shrine*

Read Ephesians 6:10-17

February 19, 2015
TO THE REMNANT FAITHFUL
Fourth Moral Standard of Truth

***“You must stand firm in the Truth
between good and evil.”***

Our Lady comes as Mary, Refuge of Holy Love. She says: “Praise be to Jesus.”

“Today, I come to speak to you, once again, concerning the Moral Standards of Truth that the Remnant must follow. The next Truth is: You must stand firm in the Truth between good and evil. Realizing the Truth that Satan does exist, supports the fact, that it is he who does not want you to distinguish between good and evil. He clouds the difference between good and evil with compromise.”

“Satan’s lies make sin look like ‘freedom’ and portrays evil as a legal right. All the while, he is enslaving the sinner in an evil web of deceit. The Truth of good is defined by Holy Love, which is the embrace of all of God’s Commandments. Evil is defined as any departure from Holy Love.”

“Do not be persuaded along any path that

leads away from God's Commandments - Holy Love. Do not attempt to redefine good as evil. Truth is always the Truth. Sin is always sin. You must accept that sin does exist and every soul sins."

"The Holy Remnant must never be afraid of confronting evil and identifying it. Misplaced compassion for the sinner is often Satan's tool which placates the sinner and encourages the sin. This does not support the Truth."

"Often, as a soul advances in holiness, he falls into the trap of self-righteousness. He may even take pride in his knowledge of satanic endeavors, thinking himself quite powerful against satanic activity. This is yet another ploy of evil. Remember, Holy Love and Holy Humility go hand in hand."

"It is the humble soul who most easily discerns good from evil. Such a soul knows his own weaknesses and strengths.* He does not let his personal likes or dislikes influence his decisions of good versus evil."

"Dear children, as part of the Holy Remnant, be willing to help others discover the Truth

between good and evil - not with sanctimony,
but with Holy Love.”

* *This is what self-knowledge entails.*

February 20, 2015
TO THE REMNANT FAITHFUL
Fifth Moral Standard of Truth

“Holy Love defines good and leads to your Salvation.”

Our Lady comes as Mary, Refuge of Holy Love. She says: “Praise be to Jesus.”

“In order for a person to distinguish good from evil, his conscience must be formed in righteousness - godliness. This can only be accomplished through Holy Love. This brings Me to the next maxim of Truth for the Remnant Faithful: Holy Love defines good and leads to your salvation.”

“Holy Love - to love God above all else and your neighbor as yourself - is the embodiment of all of the Ten Commandments. No one enters Heaven outside of Holy Love. There is no back door - no negotiating. Holy Love is the path to personal holiness and your salvation.”

“A conscience that does not completely embrace Holy Love is compromised. The more people the soul influences in his compromise of Truth; the greater his sin. In searching for the

Truth, the soul need only to turn to Holy Love as a standard. Anything which opposes Holy Love is cooperating with evil.”

“You cannot give God your whole heart if you keep part of it for yourself. Therefore, what you love in the world; reputation, power, authority, physical appearance or worldly possessions are obstacles to Holy Love. Use everything as a means to your salvation.”

“The hope of the Remnant is to remain faithful to Holy Love and to regard everything through the eyes of Holy Love. This is the way to avoid Satan’s deceit, the compromise of Truth and the abuse of authority. Holy Love is Truth and God’s Will for all of mankind.”

“You cannot hang on to the Remnant of Faith if you do not hang on to Holy Love.”

Read 1 John 3:19-24

February 21, 2015
TO THE REMNANT FAITHFUL
Sixth Moral Standard of Truth

“All sin - all compromise of Truth and abuse of authority - are inspired by self-interest.”

Our Lady comes as Mary, Refuge of Holy Love. She says: “Praise be to Jesus.”

“I come to you, once again, with hope for the Remnant. The basic Truth I will address today is this: All sin - all compromise of Truth and abuse of authority - are inspired by self-interest.”

“This is not possible if the soul’s conscience is formed in Holy Love. No sin is committed accidentally, but only through free will. The sinner loves the sin more than God and neighbor. Sin is self-serving. The sinner has some disordered self-interest he wants to fulfill. At the moment of surrender to sin, this want, takes precedence over righteousness.”

“The soul may compromise the Truth, convincing himself sin is not a sin. This compromise is, in itself, a sin and full of self-interest. Each soul has the responsibility to find

the Truth between good and evil.”

“Authority is abused when the leader has his own self-interest at heart and not the welfare of his followers. Perhaps he leads people away from the Truth in an effort to make his own authority more powerful. He may concern himself with money and his own reputation above the responsibility of his position. Such authority is not trustworthy or even worthy of obedience.”

“The Remnant must take note of this, for many are misled and misinformed through this particular sin.”

“I want to give you, dear Remnant, the support of knowing you do not lose favor with Me if you act in good conscience supporting the maxim of Holy Love - despite disordered authority or compromise of Truth. I, your Heavenly Mother, stand with you. Many Traditions may fall by the wayside in the future. I will be with you to help you ferret out the Truth. Do not fear, but be cautious. Caution is prudence. Fear is a spirit which destroys your peace.”

Read 2 Thessalonians 2:13-15

February 22, 2015
TO THE REMNANT FAITHFUL
Seventh Moral Standard of Truth

“Never respect man and his opinions above God. Remember, God looks at what you obey - not who you obey.”

Our Lady comes as Mary, Refuge of Holy Love. She says: “Praise be to Jesus.”

“Today, once again, I come to offer courageous support to the Holy Remnant Faithful. As you discover where the Truth lies hidden under compromise, you must never be dissuaded to relinquish it by opinions of influence. This is the last Moral Standard of Truth for the Remnant Faithful: Never respect man and his opinions above God. Remember, God looks at **what** you obey - not **who** you obey.”

“Opinions have a way of becoming actions in the world. That is what makes opinions important. Opinions become laws and levy undue burdens on those who feel obliged to support and obey the law. Opinions alter the flavor of governments, institutions and even challenge the security of nations. It is opinions which bring a political

atmosphere into the Church and state. These days, most opinions lead away from obedience to the Ten Commandments and Holy Love and towards sin through compromised Truth.”

“The Remnant, you know, is not just one particular religion trying to cling to long-standing Church Tradition. Rather, it is all who desire to perpetuate Christian morals and standards of Truth, which are fading away in this present-day generation.”

“Peoples’ opinions on morals are being changed through mass media which presents sin as commonplace and acceptable. People who choose sinful lifestyles are held up as admirable and those who object are discriminated against. Therefore, the focus is not on eradicating error, but accepting it.”

“The Remnant must not accept such error over and above God’s Laws. It does not matter who accepts what. It matters if you believe error or the Truth. God looks into the heart - not at popular opinion. Each soul must embrace God’s Laws above all else. Therein, lies his judgment.”

“Dear children, avoid quickly accepting

popular opinion. Rather, search for God's Truth through Holy Love. This is the path to your salvation. It is God's opinion of you that will matter and determine your eternity. Form your opinions around pleasing God - not on being accepted by those of compromise in the world. This will take a determined effort, but grace will be your ally. This is the hope of the Remnant."

Read 1 Timothy 4:1-2, 7-8

Read 2 Timothy 3:1-5

March 6, 2015

SUMMARY TO THE REMNANT FAITHFUL

“I am your Jesus, born Incarnate.”

“Today, I have come to tell you that the Remnant is the hope and the foundation of the New Jerusalem; for when I return, all people and all nations will be living according to the Father’s Commandments and the Moral Standards of Truth in Holy Love. Christian morals will be upheld and the Truth will be made clear.”

“Live according to these precepts now, as it pleases Me. It is a sign of pre-destination. Once again, please know there are no geographical boundaries distinguishing the Holy Remnant. Rather, it is in hearts. The hallmark, the unity within the Remnant is that they do not oppose one another. Good does not oppose good. Only evil opposes good.”

“Guard against self-righteousness as this is a trap Satan sets before you.”

WHAT HOLY LOVE IS

“Holy Love is:”

- “The Two Great Commandments of Love – to love God above all else and to love neighbor as self.”
- “The fulfillment and the embodiment of the Ten Commandments.”
- “The measure by which all souls will be judged.”
- “The barometer of personal holiness.”
- “The Gateway to the New Jerusalem.”
- “The Immaculate Heart of Mary.”
- “The First Chamber of the United Hearts.”
- “The Purifying Flame of Love of Mary’s Heart that all souls must pass through.”
- “The Refuge of Sinners and the Ark of these last days.”
- “The source of unity and peace amongst all people and all nations.”
- “Holy Love is God’s Divine Will.”

“Realize that only evil would be opposed to Holy Love.”

(Jesus – November 8, 2010)

THE TWO GREAT 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)

THE VIRTUE OF LOVE

“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.”

(June 28, 1999)

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)

1990–1993

PROJECT MERCY

(Nationwide Anti-Abortion Rosary Crusades)

1993–Present

Promotion of:

- *The Revelation of **MARY, REFUGE OF HOLY LOVE** (1997), combined with the Revelation of the **UNITED HEARTS** (1991) and the Journey of Personal Holiness through the **CHAMBERS OF THE UNITED HEARTS** (1999).*

The Image of Mary, Refuge of Holy Love

The Complete Image of the United Hearts

The Chambers of the United Hearts

- *The Revelation and Devotion to **ST. MICHAEL'S SHIELD OF TRUTH** (2006).*
- *The Revelation, Devotion and Chaplet to the **MOURNFUL HEART OF JESUS** (2013).*

Promotion and formation of Ecumenical Lay Apostolates:

- *The **Secular Order of Missionary Servants of Holy Love** (1995).*
- *The **Confraternity of the United Hearts** (2000).*
- *The **Children of the United Hearts Association** (2012).*

Promotion, distribution and manufacture of:

- *The **CHAPLET OF THE UNITED HEARTS** (1996).*
- *The **ROSARY OF THE UNBORN** (1997) and the **CHAPLET OF THE UNBORN** (2013) as designed by Our Lady to help end abortion.*

Rosary of the Unborn

Chaplet of the Unborn

Magnified Bead

© Archangel Gabriel Enterprises Inc.

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.**

Visionary:

Maureen Sweeney-Kyle was born on December 12, 1940, on the Feast of Our Lady of Guadalupe. She is a very petite, shy, timid and frail wife, mother and grandmother, who grew up in the Cleveland, Ohio area. She resides with her husband, Don, at the site of the miraculous Maranatha Spring and Shrine located in nearby Lorain County.

Spiritual Director:

Over the past thirty years, Maureen has been guided by various spiritual directors who have been experts in Marian Theology.

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 (1921-2012), Maureen's Spiritual Director from 1994-2004, accompanied her on the visit.

Additional Resources Available Through Archangel Gabriel Enterprises, Inc.

Books and Booklets

The Chambers of the Divine, Sacred Heart of Jesus
Confraternity of the United Hearts Member Handbook
Confraternity of the United Hearts Prayer Life
Conversations with Divine Love
Devotion to the Mournful Heart of Jesus
Discernment: Discovering the Truth
Divine Love
First Chamber of the United Hearts—Holy Love
Heaven Speaks to the Heart of the World
Heaven's Last Call to Humanity
Holy and Divine Love Messages for Priests
Holy and Divine Love Messages on the Eucharist
Holy and Divine Love: The Remedy and the Triumph
Lessons on the Virtues
Message of Christ's Mystical Church of Atonement
Messages from God the Father
Messages from Heaven on Faith, Hope, Love and Trust
Messages from St. John Vianney
Messages from St. Peter on Temptation
Messages from St. Rita on Perseverance
Messages from St. Thomas Aquinas
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

Pilgrim's Guide to Maranatha Spring and Shrine
Purgatory
The Revelation of Our United Hearts: The Secrets Revealed
The Seven Moral Standards of Truth
St. Michael's Shield of Truth Devotion
Triumphant Hearts Prayer Book
Truth
United Hearts Book of Prayers and Meditations
Visions of Saints

Devotional Items

Chaplet of the Unborn
Chaplet of the United Hearts
Divine Victimhood Pin
Maranatha Spring and Shrine Water Bottle
Mary, Protectress of the Faith Medal
Mournful Heart of Jesus Medal
Rosary of the Unborn
United Hearts Scapular (cloth or medal)

ARCHANGEL GABRIEL ENTERPRISES INC.

37137 Butternut Ridge Road

North Ridgeville, OH 44039

Phone: 440-327-4532

E-mail: customerservice@RosaryOfTheUnborn.com

To order online: <http://www.RosaryOfTheUnborn.com>

Website: <http://www.RosaryOfTheUnborn.com>

Mary, Refuge of Holy Love

**ARCHANGEL GABRIEL
ENTERPRISES INC.**
RosaryOfTheUnborn.com

ISBN 978-1-937800-56-7

