

***Heaven's Defense
Of Its
Holy Love Mission***

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

***"It is not my intention to fan the flames
of controversy here, but to extinguish them
by revealing the truth."***

Jesus 9/5/08

**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."

"You will make this known."

SELF-LOVE vs. HOLY LOVE

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

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

***Heaven's Defense
Of Its
Holy Love Mission***

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

This booklet contains messages given to the Visionary, Maureen Sweeney-Kyle, concerning the relationship between the Catholic Diocese of Cleveland, Ohio and Holy Love Ministries. All public messages are posted on our website at:

<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

CONTENTS

Introduction.....	7
The Official Position of the Cleveland Diocese Regarding the Visionary and Holy Love Ministries	8
Messages from Heaven.....	9
Jesus/ August 12, 2008 (Part I).....	9
Jesus/ August 12, 2008 (Part II).....	10
The Late Jaime Cardinal Sin/ August 17, 2008	11
Blessed Mother/ August 22, 2008	12
St. Thomas Aquinas/ January 28, 2008	13
Our Lady as Rosa Mystica/ July 13, 2008	14
Jesus/ July 12, 2008	15
Jesus/ July 10, 2008	16
St. Thomas Aquinas/ February 13, 2008.....	16
Jesus/ September 5, 2008	16
Blessed Mother/ November 25, 2002.....	18
Jesus/ May 13, 2005.....	19
God the Father/ January 21, 2007	20
Jesus/ June 5, 2008.....	20
Jesus/ August 5, 2008	23
Blessed Mother/ August 8, 2008	25
Jesus/ August 10, 2008	26
Jesus/ August 26, 2008	27
Epilogue	28
Obstructions to Belief in Messages (<i>table</i>).....	30
About the Apparitions	32

THE TRUTH

**ST. THOMAS AQUINAS COMES. HE SAYS:
“PRAISE BE TO JESUS. LET ME EXPLAIN THIS TO YOU. THE TRUTH IS A CONSTANT AGAINST WHICH ALL OTHER HYPOTHESES ARE WEIGHED AND MEASURED. THE TRUTH DOES NOT CHANGE OR DISAPPEAR BECAUSE IT IS CHALLENGED. INDEED, EVERY CHALLENGE SERVES TO STRENGTHEN THE TRUTH.”**

“THE TRUTH CAN BE DEFINED AND EXPOUNDED UPON IN MANY WAYS, BUT IT IS UNCHANGING.”

“THOSE WHO COMPROMISE THE TRUTH LISTEN TO SATAN WHO IS THE FATHER OF LIES. COMPROMISE IS AN ATTEMPT TO RE-SHAPE THE TRUTH ACCORDING TO PERSONAL AGENDA. THE TRUTH CANNOT BE CHANGED TO MEET PERSONAL AMBITIONS. RATHER, HEARTS MUST BE MOLDED IN THE TRUTH.”

May 22, 2004

INTRODUCTION

“I am your Jesus, born Incarnate.”

“At this site I have opened to the world a road map to personal holiness and sanctification. Within the messages given at this site is the doorway to the Immaculate Heart of My Mother, My Own Sacred Heart and the Heart of God the Father. All of these are illuminated by the Light of the Holy Spirit. The Holy Love Message is based on My commandments of love—to love God above all else and neighbor as self. Holy Love must govern hearts and the world itself in order for peace to reign in hearts and in the world. Of course, Satan is busy opposing this Mission.”

“In the messages that follow, you will see some of the ways Satan is trying to undermine the messages, My visionary, and to discourage My people from coming here. Do not be surprised that the enemy is using people of title and authority to oppose Me. Was it not so in My day with the Pharisees?”

“The time has come when I, your Jesus, must defend My Mission against all the innuendos, misinformation and calumnies that Satan has launched against the truth of the messages given here.”

“Yes, it is time—time to act—time to believe. Holy Love is the heel of My Mother that will ultimately crush the head of Satan. Holy Love is the Victory of Our United Hearts. Do not, through false discernment, obstruct the way or deny yourself of the way of truth.”

August 23, 2008

“Many have tried to still My Voice here—always through untruths. Misuse of authority against this Mission goes unchecked even though I have tried to correct consciences. Many injustices have been committed without conviction of heart. But truth will continue to flow freely through this Mission despite Satan's attempts to cover and disguise his actions.”

Jesus/ October 5, 2008

THE OFFICIAL POSITION
OF THE DIOCESE OF CLEVELAND
REGARDING THE VISIONARY
AND HOLY LOVE MINISTRIES

The Cleveland Diocese, in a July 1996 meeting, AGREED TO and ACKNOWLEDGED Holy Love Ministries' and Maureen's ECUMENICAL STATUS under Canon Laws 215 and 216. They also agreed to make a "NO COMMENT" statement to any and all inquiries about her and the Ministry.

Present at the meeting were the Chancellor Fr. Wiatrowski and Sr. Rita Harwood, Secretary for Parish Life and Development. For Holy Love were Canon lawyer Nicholas C., Fr. Frank Kenney (Maureen's spiritual director), Maureen, Don Kyle, and two other members of the Ministry. This was the only meeting held in the last 21 years.

The Chancellor, Fr. Wiatrowski, also stated that "the Diocese had no one capable of discerning mystical theology, as they were not taught that in the seminary."

Ironically, in a March 17, 1988 letter from a Cleveland seminary theologian (Fr. Vrana), he stated that "THERE WERE ALREADY TOO MANY DEVOTIONS TO BLESSED MOTHER AND THE SAINTS," after he had reviewed messages Maureen had submitted from the early 80's.

Additional information about the Cleveland Diocese

See BISHOPACCOUNTABILITY.ORG

(Search the Site for "Cleveland Diocese")

MESSAGES FROM HEAVEN

August 12, 2008

A.M. Part I

“I am your Jesus, born Incarnate.”

“In this country, Holy Love Ministries will need to be a grass roots movement, strengthening and increasing the Remnant Faithful in the Tradition of Faith.”

“Officials here will continue to lie concerning the messenger, the messages, and raise false issues, which they manufacture and promote as legitimate concerns. Satan is using them to try and stop this Mission which is Truth itself.”

“Today I am addressing some of the controversy surrounding this Mission. The Diocese claims we do not have a right to call ourselves ‘ecumenical’ since we say Catholic prayers. The Church itself is universal—all-embracing. The Holy Father is ecumenical and encourages ecumenism. The messages are for all people and all nations. We have the freedom under the Constitution to gather and pray as we choose. We are also protected in this right under Canon Law [Canons 215-216]. I am asking the Diocesan officials who accuse us unjustly in the matter of our ecumenical status to refrain from using their authority in the manner of a police state.”

“The Diocese further accuses us of ‘seeking large sums of money’. When and where have we done this? Name the time and place. Any organization needs operating funds, and so collection baskets are passed at prayer services. This small collection is used to operate two mission centers that feed and clothe the poor and offer pro-life counseling. Let Me remind them that they themselves solicit funds and take up collections.”

“A more personal accusation is that the messenger is disobedient. In what way and under which Canon law? Is she disobedient in calling people together to pray? Is she disobedient because she does not allow you, the Diocese, to close down this Mission unlawfully? Is she disobedient because she has a voice—a timid voice—which nonetheless speaks out against evils such as FutureChurch? Or perhaps you label her

disobedient because you cannot control her. I, your Jesus, Who knows your hearts, say this is the basis of your scandalous lie.”

“Here I remind you, sin is still sin despite your title in the Church. When you seek willfully to destroy another’s reputation, it is still calumny and detraction. I hold you responsible. Hell is forever.”

“Do not try to dismiss My Words here today as just another message—uninspired and of man. It is your Jesus that speaks. I give you the truth. I give humanity the truth concerning this Mission and the evil that opposes it. Darkness can only succumb to the Light. Turn your hearts towards the Light of Truth and believe.”

P.M. Part II

“I am your Jesus, born Incarnate.”

“Listen carefully as I tell you in truth, that no one—most of all My messenger—has asked Me to intervene in the difficulties that remain unchecked in this Diocese. I am attempting to correct the arrogant and ambitious who act out of self-love and not for the good of all souls. For many years—even decades—I have suffered with My messenger as she was calumnized before all, only because she was obedient to Me—Truth Itself. What you do to the least of My children—that, you do unto Me.”

“Yes, I suffered and tried to stab your hearts with the truth. Now I have even more to say. Those among you who will not accept criticism, those among you who rash judge, are the ones lacking in humility and Holy Love. You are the ones disobedient to the truth—to the commandments of love which I, Myself, gave you. You do not love God above all else and neighbor as self when you calumnize the innocent. Look into your own hearts. Where will self-importance lead you except away from Me? What would you gain even if you could stop the prayers offered at this apparition site? A great many of the prayers offered here are for you yourselves. Do you really wish to stop them?”

“Do not think for one present moment that I do not love you and do not desire your salvation. But you are opposing Me. No good can come of such an effort. Look into your own hearts with the truth of Holy Love and repent! There is no justification

for any of your opposition. Accept that your opposition is a lie. Turn your hearts at once over to the truth.”

“I have one more Diocesan allegation that I have saved until now to refute; that is, because it is so imaginative and so far-fetched. I had to help My brothers and sisters to see first the hearts of those who are placing themselves in judgment over My work here. If I was not their Savior, I would not care about their souls. As it is, I must correct them. I am their Savior. Further, all of these latest messages are given to prevent souls from being misled by authority—those I have trusted with authority.”

“The Diocese claims falsely that we are 'self-authenticating'. To be true, this would mean that none of the messages were discerned by a spiritual director or advisor. This is false. How can anyone PRESUME such a thing unless they themselves are present when each message is given? Of course, they are not! My messenger has many spiritual advisors and a competent spiritual director who reads all the messages. Can the Diocese claim as much? 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.”

“I believe today’s messages should put to rest all of the false accusations levied against My work here. Stand with the truth.”

August 17, 2008
Jaime Cardinal Sin (1928-2005) *

Cardinal Sin appears and says: “Praise be to Jesus.”

“Jesus has allowed me to return to you to state more gently, for public consumption, what is in my heart concerning the persecution this Mission [Holy Love Ministries] has undergone by this Diocese [Cleveland]. Jesus desires that I clarify and bring to light the truth concerning their lie about your ‘alleged’ disobedience.”

“The favored statement the Diocese proclaims about you and the Mission here is that they told you to ‘cease and desist’, and that you have not done so proves you are disobedient.”

“Let’s examine the ‘cease and desist’ statement in the light of truth. First of all, they never said that orally or in writing to you. Second, the Diocese cannot lawfully tell you to do so. I refer to Canons 215 and 216. You have every right to operate openly under these two Canons.”

“The ‘cease and desist’ statement is an outright lie and calumny.”

“Whenever the ‘cease and desist’ statement is brought up as an issue of disobedience, present my words here today in your defense.”

“A good bishop has a deep relationship with God, makes many holy hours and says many rosaries. He is not driven by love of power, money and control, but by love of souls. He is not like rubber, being pushed whatever way those around him influence him. All of his policies are like that of a gentle, loving shepherd leading souls deep into the United Hearts. He enjoys a fatherly relationship with his flock—gently leading them along the path of righteousness.”

“Should apparitions occur in his diocese, he prays for heavenly guidance. He does not base his opinion on what others say. **He should never allow the visionary to fall victim to calumny or detraction—most especially by clergy under him.**”

“He always seeks the truth about every person or situation, for true discernment is not based on hearsay, but on the truth itself.”

“I pray prelates take to heart these words.”

** The late Cardinal Sin of Manila, who served as the President of the Symposium on the Alliance of the Hearts of Jesus and Mary, has appeared multiple times to Maureen in August, 2008.*

August 22, 2008 / Feast of the Queenship of Mary

Blessed Mother says: “Praise be to Jesus.”

“Today all of Heaven celebrates with Me, My Queenship, over Heaven and earth. As sovereign over all that is seen and unseen, I come to celebrate with you and all the angels and

saints who are attendant to the needs of this—God’s favored Mission on earth—your freedom, through the current messages of this month from all the transgressions against Heaven’s plans here by this Diocese.”

“Each accusation has been categorically refuted by truth. Realize, then, that the statement ‘not recommended in any way’ and ‘to use extreme caution’ is not based on truth or fact, but on Satan’s lies. It is Satan who loses when My children gather to pray. It is Satan who opposes the Rosary of the Unborn. It is Satan who opposes unity amongst all people and all nations in an ecumenical effort to spread Holy Love in Hearts.”

“Authorities certainly need to be cautious themselves in coming against good because of worldly concerns, such as love of power, control and money. If any authority is used against Heaven’s efforts here for shallow reasons such as these, that authority is misused. Once again, leaders must model themselves after the Good Shepherd Who did not choose any form of self-love, but only Divine Love. Authority figures are accountable before God for all those they mislead, all the prayers and rosaries they stop, all the ways they choose to please man and themselves instead of God. The ones I address, recognize themselves.”

“Today I call upon My children to have the courage of belief in these apparitions despite unwarranted opposition. Have courage to recognize that these messages and all the messages given here lead to salvation and holiness. Do not let your decision concerning these miracles of grace be based merely upon titles, empty cautions, and even untruths which have now been laid bare. Understand that the peace I give you when you come here is Heaven’s approval—Heaven’s signature upon this Mission.

“You have much to lose by misbelief. Much to gain by belief.”

January 28, 2008 Feast / St. Thomas Aquinas

10:00 A.M.

St. Thomas Aquinas says: “Praise be to Jesus.”

“Today I have come to help the world to see that what opposes this Ministry speaks of the times in which you live. In Jesus’ day, it was the Pharisees who opposed His message of love. In these days, it is the same pharisaical spirit that opposes these Messages of Holy and Divine Love. How sad that such a treasure—such a simple solution to earth’s woes—should be summarily dismissed.”

“The very ones who should embrace this Mission are opposing it. Satan has inspired them to use the term ‘ecumenical’ against us. Yet, the Holy Father himself is in support of ecumenism. **Their real motive is to destroy, not to investigate through discernment inspired by the Holy Spirit. What hypocrisy!** They seek to destroy the ones who pray for them—the ones who seek unity in the Church and amongst all people and all nations. They oppose us because they cannot control the Messages or the messenger.”

“The good news is Heaven has given you insight as to their agenda, little messenger. The Mission will not succumb to Satan’s traps. **We must continue to be ecumenical until Jesus returns in victory.** We must not fear anyone, but proceed with courage. When evil is exposed, it is weakened.”

11:30 A.M.

St. Thomas Aquinas says: “Praise be to Jesus.”

“Once again I come to reiterate that any investigative commission convened to study these Messages in this Diocese would be perfunctory.* Those who oppose us do not live by the truth, but by their own agenda.”

** To get rid of — pretense — done without care or interest — superficial — indifferent*

July 13, 2008 / Feast of Rosa Mystica

Our Lady comes as Rosa Mystica. She says: “Praise be to Jesus.”

“Today, dear children, I have come to help you to realize the ways in which these Messages of Holy and Divine Love have been challenged by evil. These days the opinions and acceptance of people is highly revered, while God’s

Commandments are not. Morals are refashioned to suit groups of people instead of people shaping their morality to the Commandments of God. The right to sin has been condoned by legislation. All of this has been carried into the Church in the compromise of liberal consciences. So, while liberal stances are given their play, Missions, such as this founded on private revelation, are summarily persecuted without concern for the message or the messenger.”

“I remind those involved in all the misinformation they instigate against Holy Love, God’s Commandments do not bend or change to suit you. It is still a sin to rash judge or commit calumny. Until you read all of the Messages, you should not foolishly offer your opinion. Even worse, you should not set forth your opinion as a judgment as though you have read every Message.”

“No good comes from opposing Heaven. As society today flounders amid compromise and hypocrisy, do not be so careless as to dismiss Messages that lead all people and all nations back to God and personal holiness. Do not misuse authority to oppose your Heavenly Mother. Open your hearts to the truth.”

“Today I address you as Rosa Mystica. Under this title, I ask for prayer, penance and sacrifice. But these days especially, I ask for deeper understanding of the mystical life.”

July 12, 2008

“I am your Jesus, born Incarnate.”

“As I have told you before, good does not oppose good. So then, even though persecution, lies and slander may come from a seemingly good person or source, know that it still has its origin in evil. Sadly, Satan is the expert father of lies, and quite often convinces those who are My instruments, in other ways, to attack another good work of Mine through misinformation or misunderstandings. That is why no one should oppose any visionary or ministry unless thorough research is done—meaning, every side is given a chance to speak and to be unbiasedly considered.”

July 10, 2008

“I am your Jesus, born Incarnate.”

“I tell you solemnly that those who think they have the truth but oppose Holy Love, have been tricked by Satan. Holy Love is the path of truth, the journey into the Flame of Love, the embodiment of the 10 Commandments, the way to personal holiness and even sanctification.”

“Think, then, what you oppose and whom you oppose. Do not be so caught up in intellectual pride to believe that you have all the answers without Holy Love. This message is salvific—simple, yet complex. I proclaimed this very message when I was amongst you.”

“Do not think foolishly that because I come for all people, all nations, you are too good to be amongst such as these. Your Lord and Savior calls you. Respond!”

February 13, 2008

St. Thomas Aquinas says: “Praise be to Jesus.”

“Child, how twisted and convoluted is some leadership who accuse these Messages as driving a subtle wedge between laity and hierarchy when Heaven speaks only truth here. Those who want only to present themselves as blameless and perfect should look with the eyes of truth into their own hearts. Then they should look at the liberal factions within the Church, which certainly oppose the true Church authority. These are the ones that the laity should be cautioned against—not Holy Love Ministries.”

September 5, 2008

Monthly Message to All People and Every Nation

Jesus and Blessed Mother are here with Their Hearts exposed. Blessed Mother says: “Praise be to Jesus.” Jesus says: “I am your Jesus, born Incarnate.” They both nod and acknowledge the priests in the apparition room. Blessed Mother motions towards Her Heart and Jesus blesses them.

Jesus: “My brothers and sisters, today I have come to ask you to place God back in the center of your hearts. It is only then that God will be in the center of your governments, the

center of the Church and in the center of all your decisions in every present moment. When you place the opinion of man first and seek only to please those who can help you in some way, then you have compromised the virtue of Holy Love in your hearts and in the world, as well.”

“Morals in this country and around the world can only improve when the Ten Commandments are once again the basis of decision. These Commandments are the embodiment of Holy Love. Any laws that do not support life itself are godless laws. Realize that all laws are not worthy of obedience, but can be trusted only if they are based on the commandments of love. I do not call you to obey Satan’s lies—only Truth Itself.”

“Truth always reflects the Spirit of Truth, which is Holy Love. Therefore, do not be tricked by title or authority to follow an errant path.”

“I come to you during these times and at this apparition site to speak only the truth—to expose the truth and to reveal compromise.”

“Blameworthy are those who know the truth but do not live accordingly. I speak of those who, acting as Catholic educators—teachers, clergy and even hierarchy—depart from Church Tradition to please self and man. They mislead and are responsible for the loss of many souls—not to mention their own.”

“Venial and mortal sin are real. The sacraments are real. These have not changed. The hearts of those who ignore them have changed. You cannot justify liberalism—not in governments, the Church or in education.”

“I do not come here to speak kind words, to please you or to offer platitudes so that you will find Holy Love an easy path to follow. Holy Love is not a concept to be considered from time to time or to make a judgment about, and then to abandon for something new. Holy Love is My call to you—to salvation, holiness and even sanctification. Once you receive My call, you cannot—you must not—toss it aside and pursue another path. Once again, I tell you, blameworthy are those that do so.”

“It is not My intention to fan the flames of controversy here, but to extinguish them by revealing the truth. You must understand that My Victory will come as a Victory of Truth, convicting all hearts that are in error. Until such a time

comes, My brothers and sisters, you will have to endure the barbs of persecution by those who search out reasons not to believe—those who do not persevere in pursuit of the truth, and those who misunderstand the workings of the human heart in cooperation with the Holy Spirit.”

“Many have been misled and misunderstand this Mission for lack of support from Church authority. But I have sent enough messages to earth revealing the false claims and misinformation behind all this coming from this Diocese that none should fall prey to the swirl of controversy they attack us with. You say you believe I would always support My bishops. I support the Truth and I hold My bishops accountable to the Truth. The Truth is My Father’s Divine Will, which stands irreproachable. My Father’s Divine Will is Holy Love. It is through Holy Love I can reach out to souls. No one, no matter their authority, should stand in My way. All bishops need to be certain of what those under them are saying and doing. They are responsible for the actions of those under them, as well as those who pretend to speak on their behalf.”

“Do not be shocked by My words, but realize that it is My Merciful Love that corrects these errors.”

“How I long for all people and all nations to be united in the Flame of Divine Love. Clothe yourselves with humility and Holy Love, and allow yourselves to believe and to be touched by these messages. Some who are faint-hearted may drift away, but those who have truly accepted all I give you here will remain faithful to the messages, realizing how they have been set upon by the powers of evil.”

“My brothers and sisters, persevere in faith, hope and love.”

“We’re extending to you today the Complete Blessing of Our United Hearts.”

November 25, 2002

Blessed Mother says: "Praise be to Jesus. Child, this message must be carried into the world. Historically, the Church has been slow to move on private revelation, apparitions and the like. Discernment is good and necessary, but it should not stand in the way of the genuine. The Church

needs to be open to the positive aspects of such phenomena instead of groping to find the negative."

"Many important events and revelations **have been squelched** and defeated by this attitude. One of these was My title 'Protectress of the Faith'* which was so timely and necessary. This title carried with it the grace to overcome the crisis of faith your country now faces. Under this title I was ready to overcome Satan in hearts, in families, in communities and in the priesthood."

"Now I come to you under a new title 'Refuge of Holy Love'. My faithful children have the power to carry this title into the world along with the title 'Protectress of the Faith'. Do so! When you repeat 'Mary, Protectress of the Faith' and 'Refuge of Holy Love', the enemy will flee. It will be your spiritual refuge in the troubles which lie ahead."

"Your enemy is not a certain maniacal dictator, but Satan himself who seeks to destroy this planet and all on it. Therefore, you need your Heavenly Mother's protection. Do not wait for sanctions and approvals. There is not enough time. Spread this message wherever you go."

** The Cleveland Diocese turned down Our Lady's request for this title in 1988.*

May 13, 2005 / Feast of Our Lady of Fatima

"I am your Jesus, born Incarnate."

"I invite you to see that Heaven is intervening all over the world on behalf of world peace and the salvation of souls. Since My Mother appeared in Fatima, She has appeared in literally every country, trying to bring souls into the fold of Love. However, Heaven's attempts to call attention to the urgency of mankind's conversion have been summarily dismissed—discounted as 'alleged' contacts from Heaven and regarded as more than likely not real."

"This attitude is at best foolhardy, and at worst disastrous. If a mother warns her children about imminent danger, the warning comes from love. The child had better listen and not rebel. Today, your Heavenly Mother is telling all Her children to

listen—to hasten to conversion, and to pray, pray, pray! Take Her seriously."

January 21, 2007

As I (Maureen) was praying in my prayer room, a large Flame appeared. Then I heard a voice that said:

"I am your Father in Heaven. All glory to the Holy Trinity."

"The graces I pour through the Heart of the Immaculata into the heart of humanity lie unprecedented during these times. Also unprecedented are the ways in which Satan challenges My best efforts."

"As I speak to you through the vision of this Flame of Eternal Love, I speak to the world through the apparitions of the Immaculata, Her Son and many Saints. How readily, what I allow by way of these graces, the Messages are summarily dismissed by those in whom I have entrusted authority. How easy it is for Satan to short-circuit My plans, My guidance, **in the guise of discernment**. Even here, where the spiritual journey leads the soul into My Divine Will, Satan has encouraged a cloud of controversy and suspicion to hide the reality of Heaven's intervention. You have offered up your reputation for the welfare of many."

"Now I am asking you to lead souls into the Flame of Eternal Love with renewed vehemence, for time as you know it, is short. Trust that I, your Eternal Father, am more powerful than the enemy. I desire that the Remnant come to Me—to this Flame. I will protect them."

"Pray for courage and I will give you peace."

June 5, 2008

Monthly Message to All People and Every Nation

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

"Once again I come to remind those who will listen, that to oppose this Mission of Holy Love is to oppose My Father's Eternal Divine Will. The souls that do not understand this do not understand the two great commandments of love. You cannot oppose Holy Love and still think you are progressing in

holiness. Do not confuse obedience with righteousness. I ask you to follow the truth in obedience.”

“In My Mercy, in My Love I have come to correct the conscience of those who oppose Heaven’s Mission here. Do not listen to those who say, ‘Jesus would never address hierarchy like that!’ If I do not correct, who will?”

“My brothers and sisters, those within authority freely give themselves license to cast aspersions and gossip about everything that goes on in this Mission, wasting the present moment, wasting precious time that could save souls. I corrected the Pharisees, and now I come to correct consciences here.”

“There is no disobedience here at Holy Love. The only disobedience is on the part of those who try to destroy innocent reputations, who try to discourage prayer and sacrifice. These are the ones that must repent. Do not doubt that I am here in your midst. Listen to My words! Act on My words!”

“My brothers and sisters, My words to you today or any other day cannot change your heart unless you will it. That is why the present moment carries such weight in the world and in all eternity. The heart of the world cannot change unless you change. Your moment to moment decisions affect the heart of the world, not just you.”

“This entire Mission is about changing each heart. Do not place your belief in all that Heaven gives here on world or Church approvals. Live each moment in Holy Love, seeking My approval. Living in Holy Love can never be wrong. Such a commitment brings peace in the world around you and harmony with the Divine Will of My Father. Do not lend credence to those who try to convince you otherwise.”

“While the world tries to search out solutions to violence, moral degeneration, poverty and disease, I give you the solution here in Holy and Divine Love—gift wrapped in My Father’s Divine Will. Do not wait for something better.”

“My brothers and sisters, you must realize that Satan always discredits the truth. Because this Mission is now universal, the evildoer has circulated many lies and innuendos about this Mission, the Messages and the messenger. Do not become a part of his tapestry of evil.”

“Always speak the truth and live in the truth. Do not be misled or duped by people of title who have not even searched out the truth. You cannot place status, rank or position ahead of the truth.”

“I point these things out to you now, for the world in general and the Church, as well, have been compromised and divided. Much discernment is really no more than rash judgment and a reflection of the duplicity that has invaded hearts. My request for you to believe in this spiritual journey is crucial to the future of the world. For this reason, I no longer speak to you in veiled terms, but openly, so that you will grasp the desperate battle between good and evil.”

“Many priests, religious—even bishops, even cardinals—have compromised the Tradition of Faith. Their hearts are not centered on God but on self. They no longer work for Me but have become instruments of evil. The flames of perdition lick at their feet. Satan uses obedience as his weapon of control and power too often. Thus he has gained access to the heart of My Church. These truths need to be stated so that My innocent ones are not such easy prey to evil.”

“I desire that you trust priests, religious, bishops and cardinals who follow the Tradition of Faith—those who are close to the Eucharist, the Holy Rosary and personal holiness—those who are faithful to the Holy Father. Then you will be safe. These are the ones who recognize the intrinsic value of these Messages.”

“My brothers and sisters, while some caution you about accepting the truths of My Mission here, I, your Jesus, caution you about accepting innuendos just because they come from sources within the Diocese, who should be trustworthy. Many have let Me down—not fulfilling the positions Providence has placed them in—but protecting their own power and authority just as the Pharisees did. If I had waited for approval from the Pharisees, the entire gospel message would have been lost forever. Here, just as in My public life, I have come to proclaim the good news of living in the Will of My Father through Holy Love.”

“Today I am blessing you with My Blessing of Divine Love.”

August 5, 2008

Monthly Message to All People and Every Nation

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

"Once again I come to address all people and all nations. I am calling all people to a conversion of heart through these Messages of Holy and Divine Love and through these Chambers of Our United Hearts. This is your opportunity—each one of you—to save your soul and to bring about change in the world. Heaven would be remiss in not offering to you such a plan, such a profound path of light in the midst of such chaos and wickedness. Yet, as I attempt to pull earth back onto the path of righteousness, evil continues to make inroads into the most unlikely realms of everyday life. Satan's presence goes unnoticed, for moral standards have become so compromised."

"Satan's number one priority is to be unnoticed. He convinces people that he doesn't exist or he clothes his hidden agendas in false goodness. He promotes lustful ambition in hearts along with the allurements of control, power and money. Many of My best efforts have been thwarted in the world, for Satan has caused a swirl of controversy to cloud the truth. **The apparitions at this Site have been one of Satan's main targets. He does not want souls to discover the truth and the power of this spirituality.** But I will not allow the lion of evil to do anything but roar. He has been rendered toothless by My Hand. The Divine Will shall be victorious."

"Before this victory, comes the battle which mankind finds himself in today. He is confusing sin with rights, even legalizing sins such as abortion and euthanasia. Do not think that because you make it legal that it is not still a sin in My Eyes. Do not have misplaced compassion believing you must not condemn same gender marriages. I am not tolerant of such sin in order to save feelings."

"Today I reveal to you some of Satan's greatest and most powerful weapons—weapons that he uses within the Church to destroy the true Tradition of Faith. Realize that the malefactor remains within the Church proper—executing his vile plans of destruction. In centuries past, heresy separated from the Church, making the heretics more visible and easily identified. But these days Satan wields the sword of intellectual pride to

divide and separate the faithful. He skillfully executes his plans within hearts so that his efforts are at first unnoticed.

“When his protégés have been placed in high positions, they then unleash their intellectual patterns and plans which oppose Tradition and the Magisterium itself.”

“Another favorite weapon of Satan’s is the cry for a more prominent role for women. He whips them into a frenzy of rebellion against Church Tradition. Some even turn to witchcraft in an erroneous attempt to gain power. This is, in truth, their undoing as they have then become puppets of evil.”

“Some may find these revelations I give you today hard to believe—even shocking. But I only reveal the truth, for when the Light of Truth overtakes darkness, darkness loses its power. Notice that these weapons of Satan’s favor—intellectual pride and the desire for greater importance within the Church—come clothed in seeming goodness. They are, however, full of self-interest, self-love.”

“Stay on the path of light by always serving others and not looking for your own gain or profit in any way. Realize that the source of all good comes from God. No one creates their own intellect or their calling within the Church itself. Be humble and satisfied with even the lowliest of positions. Do not seek to be important in man’s eyes—only seek to appeal to Me.”

“Beyond all of these underlying tactics of Satan, he has one more, which is pulling apart whole pieces of My Church like the elimination of chess pieces from a game board. Here, I am speaking specifically of the Masons. Yes, many of My dearest instruments have fallen victim to their hidden agenda of lies and satanic actions—a bishop here, a knight there—all like pieces on a chessboard—at first, in positions of cardinal importance—only to become pawns of Satan. I grieve for them. Let the wise man grasp My meaning.”

“My Mother has requested that I reveal all of these truths to you today on the anniversary of Her birth. I have honored Her request. I ask that as a special gift to Her, you pray that these evils be overcome. Pray that the Church on earth be strengthened through prayer and sacrifice. The Remnant Faithful, who have not forsaken the Tradition of Faith, must make many sacrifices, many holy hours of reparation and pray many rosaries for the welfare of the Church. My Mother awaits

patiently these prayers and sacrifices—these gifts from your heart to Hers.”

“So, My brothers and sisters, I am taking your prayers into My Divine Heart. I realize that some come here only out of curiosity; others to find fault. But there are some who come with great faith, believing and hoping. My brothers and sisters, I call you back into the present moment to find your conversion, your salvation through Holy Love. Pray as My Mother has requested for the conversion of sinners and the conversion of the heart of the Church. She longs that the Remnant Faithful increase and strengthen.”

“Today I am blessing you with My Blessing of Divine Love.”

August 8, 2008 / Feast of St. Dominic

Blessed Mother says: “Praise be to Jesus.”

“My daughter, the battle lines have been drawn here; that is to say, the battle between the Tradition of Faith and the Church liberals. This is a war just as much as the war in Bosnia, the wars in Iraq and Afghanistan. This war is more poignant, however. It is a war for souls. Too often bishops and other hierarchy, who could make a difference, decide not to fight, either because they do not want to offend or they do not want to lose the support of power and money. These are all Satan’s weapons. Misplaced compassion has been the supporter of liberal women in the Church. Many of the hierarchy have become accustomed to rich living and wanton luxuries while the poor are all around them waiting at the gate like Lazarus.”

“Here, their Heavenly Mother speaks to all people and all nations but they summarily dismiss anything I have to say. They, in this Diocese, listen to any lie told about this Mission but will not listen to any report of healing or grace even if a Bishop is the recipient of such a miracle.”

“What I am telling you is we must proceed in the midst of all this controversy. **Those who refuse to believe without approvals are like the foolish virgins who neglected to bring oil for their lamps. They have chosen darkness over light. Jesus is here now, working His miracles, enlightening the world with His truths. Do not wait for the**

Scribes and Pharisees to say you can believe. They believe in all that is superficial. Let us proceed in faith that only comes from God.”

“I, your Heavenly Mother, desire your prayers and sacrifices now in these troubled times. Souls are at stake. Do not wait to make a difference.”

August 10, 2008

Second Sunday Service to Pray Against Abortion

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

“Today I invite you to see that in any issue there are two sides to supporting good. First you must choose to support the good; then, you must choose to oppose evil. In the fight against abortion, you can support life by propagating the Rosary of the Unborn and by praying this rosary; but you also need to oppose abortion by informing the public of its intrinsic evil.”

“There are many ways to do this—every day conversation, distributing pro-life information, distribution of these messages concerning the evils of abortion and many more. Prayer opposes evil, but in the battle over life in the womb, public prayer against abortion informs those who witness such prayer of the evil you pray against.”

“In a similar way, the spiritual journey of the Chambers of Our United Hearts is laid bare here, for this Ministry’s sole concern is the conversion and salvation of souls. But as many have chosen this path, many, too, have been misinformed. Therefore, do not be surprised when I come to oppose the evil that brings controversy to these messages.”

“There is nothing to fear. It is Love—Holy Love—that must rule hearts if you desire peace. Those that deny these messages, deny the salvation of souls. Many use their power and authority to oppose Heaven itself. But I tell you, human respect is passing. In the end, it is Me you will answer to. Then it will be numbered—the souls you have turned away from this spiritual journey, the babies that were killed in the womb—because you discouraged the Rosary of the Unborn. How will you answer when truth is before you? Then, will you worry

about money, position and power? I choose the little to confound the proud.”

“My brothers and sisters, often My little lambs become confused and travel on a path that does not lead to truth. This is because those in authority over them who should be shepherding them in the truth have chosen a life of lies. This is true in the issue of abortion where Catholic politicians are supporting abortion which is legalized. It is also true in the life of this Mission, which only desires to lead souls deep into Our United Hearts and to salvation. But those in authority whose positions demand esteem have chosen to lie about it.”

“Today I am blessing you with My Blessing of Divine Love.”

August 26, 2008

“I am your Jesus, born Incarnate.”

“I desire you understand with your whole heart My reasons for dispelling misinformation and controversies surrounding this Mission. I love every soul whether he be Christian, Muslim, Jew—even atheist. I love everyone. What I offer here is a way into the Divine Love of My Heart. It is for every soul. When I expose the enemy’s tactics, I bring light to the path I call you upon. I do not come looking for approvals, but for the welfare of each soul.”

“For this reason, I desire souls not be led astray in the midst of the great battle for each one’s salvation. Through the Spirit of Truth, I stand for the truth that souls will be enlightened to follow the path of righteousness. It is because I love each soul, and desire to spend eternity with each soul, that I am prompted to reveal the obstacles Satan has tried to use against this Mission.”

“Let the Light of Truth be victorious.”

December 19, 2003

St. Thomas Aquinas comes. He says: “Praise be to Jesus. I have come to help you and all people to realize why these Messages on Holy and Divine Love are indeed ecumenical.”

“The heart of the Message—love God above all else and your neighbor as yourself—strikes at the heart of sin...”

EPILOGUE

“I am your Jesus, born Incarnate.”

“Critics of these most recent messages most certainly will deny that it is Heaven speaking here. But if Heaven cannot correct the conscience of the Church, who can? Certainly I love those who oppose righteousness just as I love those who live in righteousness. I desire salvation for all. So in this ecumenical effort of Holy Love, I reach out to all. Sometimes it is most merciful to correct in Holy Love than it is to ignore the errors in hearts.”

“Say this prayer daily:”

“DEAR JESUS, HELP YOUR CHURCH TO PERSEVERE IN THE TRADITION OF FAITH. PURIFY THE HEARTS OF THE HIERARCHY IN TRUTH WHICH IS ALWAYS HOLY LOVE. ENCOURAGE AND INSPIRE THEM TO CONSECRATE THEIR HEARTS AND THEIR VOCATIONS TO THE UNITED HEARTS. IN HUMILITY HELP THEM TO LOOK INTO THEIR OWN HEARTS TO OVERCOME ANY ERROR— ANY LIBERAL OPINION.”

“STRENGTHEN ALL PRIESTS, RELIGIOUS, BISHOPS AND CARDINALS TO WORK IN ONE ACCORD IN THE TRADITION OF FAITH AS HANDED DOWN THROUGH THE TRUE MAGISTERIUM. AMEN.”

August 24, 2008

OBSTRUCTIONS TO BELIEF IN MESSAGES

(Erroneous Reasons Given For Not Believing)

ERRONEOUS REASONS BELOW SHOW LACK OF TRUST IN HEAVEN'S GUIDANCE:

Misunderstanding of messages and/or visionary by souls who:

- ♥ took to heart misinformation given by others who think they have the truth (Diocese of Cleveland, unbelievers, etc.);
- ♥ listen to those who feel it is their duty to destroy the Mission of Holy Love.

In Defense:

It is each soul's duty to find the truth on their own.

Inordinate concern for human respect causes souls to fear:

- ♥ loss of reputation amongst the '*sophisticated*' unbelievers;
- ♥ they may have to defend belief in the messages, and what would people think of them;
- ♥ as priests and religious the repercussions that would affect their ministry (This shows lack of trust in God's Provision.)

In Defense:

Always be concerned for welfare of other souls (especially the priests' duty) and God's opinion of you only.

Table of Erroneous Reasons—Continued

**ERRONEOUS REASONS BELOW SHOW
LACK OF TRUST IN HEAVEN’S GUIDANCE:**

- ♥ Fear of conversion and living in a new way; the way of the cross and sanctification;
- ♥ Refusal to change heart and to live the message of Holy Love;
- ♥ Not Church approved.

In Defense:

Messages have never been formally investigated; Visionary still alive and messages are ongoing, and not yet completed; We are all on the ongoing journey of conversion together.

- ♥ It’s ecumenical and not Catholic.

In Defense:

Pope encourages ecumenism and unity;
Canons 215-216.

- ♥ Jealousy
Why her (visionary)?

In Defense:

(Remember – God chooses the least likely.)

- ♥ Intellectual pride
Which says: “I know better.”

In Defense:

Lack of Humility and Holy Love always bear bad fruit of fault-finding, false discernment and judging others’ character and motives.

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

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

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.

Spiritual Director:

Over the past twenty years, Maureen has had four 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, the Late Archbishop Gabriel Ganaka, and Rev. Frank Kenney, her Spiritual Director (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

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

Divine Love Messages from Jesus

First Chamber of the United Hearts—Holy Love

Heaven's Last Call to Humanity

Holy and Divine Love Messages for Priests

Holy and Divine Love Messages on the Eucharist

Holy and Divine Love: The Remedy and the Triumph

Lessons on the Virtues

Messages from God the Father

Messages from St. Thomas Aquinas 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 Prayer Book

United Hearts Book of Prayers & Meditations

(Please visit the Holy Love website for downloadable books/booklets.)

“With this apparition, there has been unprecedented persecution.”

(Blessed Mother 2/14/08)

“The apparitions at this Site have been one of Satan’s main targets. He does not want souls to discover the truth and the power of this spirituality.”

(Jesus 8/5/08)

Personal Message to Maureen

“My heart is rent in sorrow that My Church on earth does not unite with this Ecumenical Ministry from Heaven. When I walked the earth, did I not shed My favor upon every nation of people?”

“Today, once again, you witness the division within my Church, and I ask you to accept it as a victim of love, realizing that the error is not in your heart but in the ones reluctant to unite in Holy Love—for my call is to everyone. Whom should I exclude from this call to salvation through Holy Love? Whom should I bar from entering the Sacred Chambers of Our United Hearts? Who is so unworthy that they should not be called children of God? Yes, as God’s children, I invite all people and all nations into Our United Hearts.”

“The essence of this call to humanity is unity through Holy Love. It is an ecumenical call just as my mission in the world was ecumenical.”

(Jesus 3/1/08)

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

E-Mail: rosaryoftheunborn@yahoo.com

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