

Holy Love

AN ECUMENICAL MINISTRY AND SHRINE

THE FOURTH AND FIFTH CHAMBERS OF THE UNITED HEARTS

*“The Fourth Chamber of My Heart (sanctification) is:
Conformity with the Divine Will of God.”*

Jesus, August 26, 2000

*“When the Will of My Father consumes your heart then shall you partake
and share the Kingdom of His Will - the fifth Chamber.”*

Jesus, October 18, 2000

Additional Studies in the Series:

Martyrdom of Love
Primary Purpose
Purgatory
Spiritual Littleness
Spiritual Oneness
Surrender to the Cross
The First Chamber of the United Hearts
The Second Chamber of the United Hearts
The Fourth and Fifth Chambers of the United Hearts
The Remnant Faithful
Trust
Trustful Surrender
Worldwide Ecumenical Call from God the Father

This publication is distributed by:

Archangel Gabriel Enterprises
Holy Love Ministries
Maranatha Spring and Shrine
37137 Butternut Ridge Road
Elyria, OH 44039 U.S.A.

TEL 440.327.8006
FAX 440.327.8017

For more information please visit
www.HolyLove.org

Publication issued July 2008

Holy Love Ministries
St. Thomas Aquinas Topical Studies Series

THE FOURTH AND FIFTH CHAMBERS OF THE UNITED HEARTS

Table of Contents

Preface	1
The Fourth Chamber of the United Hearts - Santification	2
The Fifth Chamber of the United Hearts - Union with Divine Will	5
The Goal of Holy Love and the Sacred Chambers	9

Compiled from Messages through 6/2008

“In the world I am establishing the Confraternity of the United Hearts.”
Jesus, September 15, 1999

This topical study is a fruit of the *Confraternity of the United Hearts of Jesus and Mary* and can be viewed and printed from the website: www.HolyLove.org.

United Hearts of Jesus and Mary means the mystical union of the Hearts of Jesus and Mary that began at the moment of Jesus’ conception, never to be parted.

The Confraternity of the United Hearts promotes a journey of sanctification through devotion to the United Hearts of Jesus and Mary. The entire journey is based on trustful surrender through love and was established to order lives towards God’s intended purpose: Eternal life in the Holy Trinity through sainthood.

“Be you therefore perfect, as also your heavenly Father is perfect.”
MT 5:48

The first Constitution of the Confraternity of the United Hearts was drafted in the Fall of 1999 by Archbishop Gabriel Gonsum Ganaka of the Catholic Archdiocese of Jos, Nigeria and, at the request of Our Lady, it was officially inaugurated in the Catholic Church on the Feast of the Annunciation, March 25, 2000, by the Apostolic Administrator of the Archbishop’s diocese.

ABOUT THE FOUNDER OF THE CONFRATERNITY
ARCHBISHOP GABRIEL GANAKA (1937-1999)
His Grace, the Late Most Rev. (Dr.) Gabriel Gonsum Ganaka of the Catholic Archdiocese of Jos, Nigeria, founded the Confraternity of the United Hearts shortly before his death in 1999. He was a native of Plateau State, Nigeria.

Archbishop Ganaka occupied important positions both within and outside this Archdiocese, including:

- Appointed a member of the Congregation for the Evangelization of Peoples by Pope Paul VI.
- Appointed to the Canon Law Review Commission and the Pontifical Council for Interreligious Dialogue by Pope John Paul II.
- Served as President of both the Catholic Bishops Conference of Nigeria and the Symposium of Episcopal Conference of Africa and Madagascar (SECAM).
- He was a leader and representative to many international pastoral events, including the World Day of Prayer for Peace and the Millennium of Christianity.

The Archbishop was known by all for his loving pastoral approach to his flock, his innovative evangelization which impacted the Church at large, and his role as the Charismatic Renewal leader in all of Nigeria. His Grace promoted the Divine Mercy devotion and other devotions throughout his diocese, and under his care, priestly vocations soared.

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

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

In 1997, the Archbishop became acutely ill and was flown to the United States for medical treatment. One of his flock came to Maranatha Spring and Shrine, the home of Holy Love Ministries, to seek Our Lady's intercession and subsequently introduced him to Holy Love Ministries and the all-important messages of Holy and Divine Love. His Foreword graces the pages of the book *Holy and Divine Love: The Remedy and Triumph*.

Archbishop Ganaka established the Confraternity of the United Hearts, with the international headquarters in Nigeria. He wrote the Constitution for the Confraternity before his death on November 11, 1999, exactly three months to the day from when he introduced the visionary and other Missionary Servants of Holy Love to Pope John Paul II.

On the joyful occasion of the visit by the visionary, Maureen Sweeney- Kyle, with the Holy Father in August of 1999. Her husband, Don (lower right), the Late Archbishop Gabriel Ganaka (top left), and Rev. Frank Kenney, her Spiritual Director (1994-2004) (top center), accompanied her on the visit.

The Fourth Chamber of the United Hearts - Sanctification

The Fourth Chamber of My Heart (sanctification) is:

**Conformity with the Divine Will of God;*

**The soul makes a conscious effort to execute God's Will in every present moment." Jesus 8/26/00*

To Enter the Fourth Chamber of Jesus' Heart

"In this, the fourth Chamber of Our United Hearts, there are still two distinct wills - man's will and the Divine Will. Man's will can be likened to gelatin in a mold. An effort is being made in this fourth Chamber to overcome every semblance of sin - even small sinful habits - in order to transform the human will into the likeness of the Divine Will." *Jesus 1/29/01*

"My messenger, I come today to elaborate on the fourth Chamber of My Heart. It is a difficult Chamber to enter as so much of the soul's own will must be surrendered. The iniquities of habit must be burned away and the light of Divine Love must burn unceasingly. The soul is conformed to the Will of My Father. It has become his nourishment in the present moment. Few moments slip past without effort to become united with the Divine Will." *Jesus 8/8/00*

"As the soul advances to the Fourth Chamber--Conformity to the Divine Will--he slowly moves towards sanctification. He thinks less about how people, places and things affect him. His focus is on the Divine Will of God the Father."

"There is no fanfare--no outward sign--announcing the soul's personal sanctification. It is between the soul and God. Unless the soul is first holy, he does not desire sanctification with a sincere heart." *St. Thomas Aquinas 12/9/05*

"The souls, and few there are, whom I select from the third chamber as My saints and martyrs of love come into the fourth and most intimate chamber. They have been perfected in Holy Love. They have purged themselves of the smallest fault or attachment which has been an obstacle between their heart and Mine. They have successfully defeated Satan in his discouragements."

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

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

“It is to this perfection each soul is called, created, and chosen. I do not place any obstacle between any soul and his sanctification. It is the soul himself who chooses obstacles, or chooses only God’s Will in the present moment. What I am telling you is that every soul is capable of reaching the pinnacle of sanctity if he desires it.” *Jesus 10/20/99*

“I wish to describe to you the soul who surrenders to the Will of God in the present moment. Such a one is embraced by Love and embraces Love. Such a soul does not question the why and the wherefore of moment-to-moment events in his life. He only gives praise to God in all things, knowing and trusting that grace is always with him and all he needs. This is a true martyr of love, annihilating his own will for the sake of the Divine. Such a soul moves swiftly through the chambers of My Heart and into union with Me. It is this surrender that I call all souls to embrace. This is the fourth chamber of My Heart - the chamber every soul in Heaven enjoys.” *Jesus 11/16/99*

“Child, I desire now to describe to you the depths of the soul who resides in the fourth chamber of My Sacred Heart. Such a soul desires to be in this chamber more than anything else. Through his desire to be united with Me, he has surrendered all his own wants - that is to say, his own will. Such a soul knows full well his littleness before God. He does not seek laud or recognition for any good deed, for he knows all goodness flows from God. In his humility he desires hiddenness. He longs for littleness in the eyes of the world. Thus, the soul is steeped in humility and meekness.”

“When the soul experiences any trial, he returns it immediately to Me. Therefore, we share each cross together.”

“The soul in the fourth chamber of My Heart does not know fear. He is always at peace, even in the midst of the greatest trial. In every present moment such a soul sees God’s Holy and Divine Will.”

“The fourth chamber of My Heart is the ultimate goal of every soul, though few attain it. Each chamber preceding this fourth and last chamber makes the soul desire perfect union more and more. This fourth chamber is comprised of the living martyrs of love.” *Jesus 12/18/99*

“My brothers and sisters, abandon yourselves to Me. In this holy abandonment you will have no worry, for all your concerns will be surrendered to Me. You will have no fear, for you will trust in My provision. This is the way to come into the fourth chamber of My Sacred Heart.” *Jesus 12/18/99*

“Let us compare the spiritual journey with that of an athlete. An athlete takes many steps before he is hailed as a champion. He may make many sacrifices and endure vigorous training until one day all things work together bringing him to his best effort. Now he always remembers the taste of victory and makes it his goal and his pursuit from then on.”

“The soul too, who endeavors towards sanctity, must put forth much effort and make numerous sacrifices. He must practice virtue and endure many tests. If he perseveres, the soul, like the athlete, is victorious. In that special moment when human effort and Heavenly grace come together, the soul is transported to the fourth and innermost chamber of My Heart. His trophy is not cast of metal, but is sweet union with his God. He may not remain long in this chamber but, like the athlete who tastes victory, the soul longs for this union with every breath. He may become weak in one area of his spiritual life and have to re-shape his heart over and over, just as an athlete must maintain a strong body.”

“But the sweetness of the soul’s victory - no matter how brief - lingers with him. Like a favored melody, the memory of this most intimate chamber drifts back into the soul over and over calling to him. Do not be discouraged if your every effort is not worthy of this fourth chamber. Your whole life is a spiritual journey. Unlike the athlete, age is not your enemy. Every present moment is a new opportunity to win sanctity.” *Jesus 1/10/00*

“The Fourth Chamber is like a cloak that protects you from ambiguity, confusion, anger and sadness. Beneath this cloak is My Mother’s Mantle of Love. What a sublime place to be--never dissatisfied, ambitious or fearful--wanting only what God offers you in each present moment. Aspire to this.” *Jesus 8/12/04*

Contained within the Fourth Chamber of Jesus' Heart

"My messenger, understand that My Heart is unlike any other. For herein lies no boundary or restriction of time, as you know it on earth. Within the fourth chamber of My Heart, united to the Divine Will of My Father, are all the angels of Heaven - Yes! - myriads upon myriads of angels. Moreover, within this chamber is every soul in Heaven. Think of it! Every saint is here in My Heart - in the Will of the Father. This is why I tell you, you can obtain Heaven on earth when you live in My Father's Divine Will. All the other chambers are but preparation for this fourth chamber. In the other chambers, the souls are trying to conform to the Divine Will through conviction of conscience and elimination of self love. But the victory and sanctification of every soul is this cherished fourth chamber of My Most Sacred Heart." *Jesus 2/21/00*

"It is within the fourth chamber of My Heart that I experience My Passion and death as every Mass is celebrated. It is also within this chamber, so united with the Will of God, that I suffer for priests. Thus apostasy, schism, and heresy are grieved in this fourth chamber, as well as priests who rash judge My Mother's apparitions in the world."
Jesus 2/7/00

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

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

The Fifth Chamber of the United Hearts - Union with Divine Will

“The chambers of My Heart are a progression in surrender to the Divine Will. There are the four chambers of My Heart. But, and this is what I desire that you understand, there is also a fifth chamber. The fifth chamber of My Heart is secretly hidden within the fourth chamber. It is the Kingdom of the Divine Will within your own heart. It needs to be discovered by the soul as he dwells within the fourth chamber. Some souls in the fourth chamber do not discover this inner Kingdom, which is My Heart within them. Though they are in union with the Divine Will, this discovery of the fifth chamber remains elusive. The souls who do discover My Kingdom within them are already in the New Jerusalem.”

“The fifth chamber, then, is not your heart moving deeper into My Heart, but the discovery of My Heart within your own.” *Jesus 4/10/00*

“In finality, the fifth Chamber of My Heart, the Chamber where the human will and Divine Will are one, the soul recognizes that all along the Kingdom of God dwells within.” *Jesus 5/23/00*

”The principal difference between the fourth and fifth chambers of My Heart is the difference between conformity and union. Conformity to the Divine Will implies there are still two entities. One who seeks to imitate God’s Will is making himself conform. In the fifth chamber, however, there is no more effort, but the two wills (human and Divine) are united as one. There is no more effort to be as one, for in perfect union there is only one entity.”
Jesus 5/3/00

”The hearts that enter this sanctuary never think of self. Their will is completely annihilated and the Divine Will of My Father reigns supreme.” *Jesus 4/17/00*

“How can I explain the fifth most intimate chamber of My Heart? In this chamber the soul exists and is completely absorbed in the Divine Will. The person no longer lives, but the Will of God lives through him. He accepts everything as from the Hand of My Father, knowing everything is a grace and all things turn to the good of his salvation. Every virtue has been fine-tuned. The kingdom of the Divine Will reigns within his heart. This kingdom is the triumph of Our United Hearts.” *Jesus 4/26/00*

“The chambers of My Heart are a progression in surrender to the Divine Will. There are the four chambers of My Heart. But, and this is what I desire that you understand, there is also a fifth chamber. The fifth chamber of My Heart is secretly hidden within the fourth chamber. It is the Kingdom of the Divine Will within your own heart. It needs to be discovered by the soul as he dwells within the fourth chamber. Some souls in the fourth chamber do not discover this inner Kingdom, which is My Heart within them. Though they are in union with the Divine Will, this discovery of the fifth chamber remains elusive. The souls who do discover My Kingdom within them are already in the New Jerusalem.”

“The fifth chamber, then, is not your heart moving deeper into My Heart, but the discovery of My Heart within your own.” *Jesus 4/10/00*

“In finality, the fifth Chamber of My Heart, the Chamber where the human will and Divine Will are one, the soul recognizes that all along the Kingdom of God dwells within.” *Jesus 5/23/00*

”The principal difference between the fourth and fifth chambers of My Heart is the difference between conformity and union. Conformity to the Divine Will implies there are still two entities. One who seeks to imitate God’s Will is making himself conform. In the fifth chamber, however, there is no more effort, but the two wills (human and Divine) are united as one. There is no more effort to be as one, for in perfect union there is only one entity.”

Jesus 5/3/00

”The hearts that enter this sanctuary never think of self. Their will is completely annihilated and the Divine Will of My Father reigns supreme.” *Jesus 4/17/00*

”How can I explain the fifth most intimate chamber of My Heart? In this chamber the soul exists and is completely absorbed in the Divine Will. The person no longer lives, but the Will of God lives through him. He accepts everything as from the Hand of My Father, knowing everything is a grace and all things turn to the good of his salvation. Every virtue has been fine-tuned. The kingdom of the Divine Will reigns within his heart. This kingdom is the triumph of Our United Hearts.” *Jesus 4/26/00*

”The soul does not exist in this [fifth] Chamber for himself, but for the Will of the Father. His desire is never to be found by temptation - never to be drawn away from the Divine Will and so, into a lesser Chamber.” *Jesus 10/3/00*

”I will describe for you the one that has advanced to the Fifth Chamber of Our United Hearts; for when you understand perfection, you will have before you the goal to reach for. The soul in the Fifth Chamber accepts all things as from the Hand of God. There are no longer two wills, but one. He is just as able to celebrate the cross as the victory.”

”The soul in union with the Divine Will does not fear humiliation or being unjustly accused. He does not take others to task for their errors, but constantly searches his own heart for his own errors. He receives and responds to correction with a gentle, loving heart. He does not pout nor lay blame or flare up at others. He is approachable--always being open to questions and suggestions. He freely shares his time and space; in fact, is openly generous in all ways.”

”He considers all others holier than he himself. There is no self-righteousness in his heart. He does not presume to know more or to have a better opinion than others. He states his

opinion and lets go of it. He has a good sense of where he stands before God--not congratulating himself on graces or gifts received, but always seeking a deeper conversion of heart.”

”This, then, is the state of holiness each one needs to pursue.” *Jesus 10/4/01*

”I [Maureen] was thinking of an errand I kept forgetting to do. Jesus said, “Wait a little bit. Do not let these things fill you up. Let Me be your portion. I am the Way and the Truth and the Life. Everything you need will be given you. But the center of your being needs to be given to Me. Only then will you find true peace. Only then through union with the Divine Will shall you discover the Kingdom of God within. When the Will of My Father consumes your heart then shall you partake and share the Kingdom of His Will - the fifth Chamber.”

”Today you see the beauty of His Will all around you in the autumn colors. If His beauty in nature is such, consider the ultimate beauty He desires to share with each soul - the beauty of the Kingdom of His Will. Such depth of beauty cannot be painted in nature nor replicated by any artist, for it is Divine - Divine Love. You cannot know the brilliance of this Love until you possess it and it possesses you.”

”Perhaps I have led you into a deeper understanding of this call to all mankind. It is a journey beyond all others - this path into Our United Hearts. It must be pursued within the heart and by means of surrender of the human will.”

Jesus 10/18/00

”I have come to help you understand what it is to be in union with the Will of My Father - that is, dwelling in the fifth Chamber of My Heart.”

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

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

of Divine Love to devour any semblance of selfishness.”
Jesus 12/2/00

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

“If you can imagine the joy with which I mounted My Throne when I ascended into Heaven, you can taste then the flavor of the Fifth Chamber.” *Jesus 4/25/02*

“But in this most elite and intimate fifth Chamber of My Heart, the soul not only accepts, but loves God’s Will for him. It is in this love that has been perfected in the greatest degree possible that the soul comes to union with the Divine Will. Few reach this fifth Chamber of My Heart.”
Jesus 1/31/01

”My brothers and sisters, each soul decides himself how far he will come into My Heart. For each one is given the grace to come into the elite fifth chamber of My Heart, which is union with the Divine Will. What determines advancement in the Chambers of My Heart, My brothers and sisters, is your surrender to the commandments of love.”
Jesus 7/29/00

“Through the Eucharist, the Will of God is present in the world--completely, perfectly and eternally. Then, understand that the Fifth Chamber--union with the Divine Will--is offered to each one who partakes of the Holy Eucharist.”
Jesus 2/8/03

“The reason so few souls are admitted to the fifth Chamber of My Heart, that is - union with the Divine Will - is that in some small way they fail in trust. They may perfectly conform to the Will of God in every way possible and reside in the fourth Chamber of My Heart, but in the end there is some area of their lives they have failed to surrender to Me.”

“Perhaps they trust in their own efforts instead of My Grace in some area. Maybe they have not surrendered the salvation of their family to Me. Perhaps they trust in the efforts of those around them more than Me.”

“I reserve this final Chamber for the ones who are resigned to accept everything as from My Father’s Hand. These souls do not struggle against God’s Will, but accept what comes, waiting to see what good will come from each situation.
(Romans Ch. 8)” *Jesus 8/20/01*

“There are martyrs and other saints who are in the highest place in the Fifth Chamber--for there are certain priority levels within each Chamber--all according to merit.”
Jesus 2/24/06

“I tell you these words: The Fifth Chamber of Our United Hearts is united to the Benevolent Heart of the Eternal Father through His Divine Will. There is no other revelation outstanding beyond this Divine Truth. Be in union with the Divine Will.” *Jesus 7/27/02*

Hasten to live the message and begin your journey through the Chambers of Our United Hearts; for when I return in Victory, all will be in the Fifth Chamber of My Heart--the Kingdom of the Divine Will.” *Jesus 10/5/01*

In support:

10/4/2000 “This is why I say that the greatest sacrifice is the surrender of your own will. While on earth, the soul can never accomplish this perfectly because of fallen human nature. Even those who reside in the fifth Chamber of My Heart have weaknesses. But mortification is not real or worthy unless you try to give Me your will along with it.”

“Say you give Me a present, but it is something you really don’t want or need. It is given from your surplus. Such a gift is far less charitable and less worthy in My Eyes, than one that is given selflessly and out of love even though it is difficult to surrender to Me.”

The Kingdom of God Within

Our Lady was in the Chapel when I arrived. She was dressed like Our Lady of Grace, but She had many roses around Her.

She said: "I come to offer praise and thanksgiving to Jesus, My Son. My daughter, today I ask once again, that My children consent to Holy Love, which is My call to them. This is a universal call and does not differ from one of My apparition sites to another. It is the heart of My message to the world and My final invitation. Jesus calls souls into the Flame of My Heart to be purified and perfected in holiness. He asks that once a soul surrenders to this Flame of Love that they no longer seek external graces here, there and everywhere. My Son desires that souls find the kingdom of God within their own hearts and pray for the interior grace they need to become more holy. All will be given that is needed for each soul to reach perfection.

See then, these exterior graces are only My continued invitation to Holy Love. But Holy Love is living in your hearts, and seeking your perfection in holiness.

I give you this example: A soul comes to My Son in adoration and receives many consolations during adoration. Instead of returning there often, he looks for another Chapel of adoration hoping to find even more grace. Such a soul could easily lose his way because he does not look within himself but looks outside himself seeking perfection, seeking more exterior grace. I desire salvation for each one of My children. I ask they seek not so much further signs and wonders, but to look at the heart of My message everywhere, there they will find the fullness of their search - Holy Love. Make it known."

Our Lady 6/15/1995

"I am your Jesus, born Incarnate.

Dear confidante, to increase in grace, increase in trust. The soul that gives in to temptations against trust finds grace diminishes in his soul."

"The greatest grace that will ever come to the ministry is the complete and irrefutable United Hearts revelation." A message for the ministry was given. "I am going to describe for you in simplistic terms the journey into the United

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

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

Jesus 10/3/2000

I [Maureen] was thinking of an errand I kept forgetting to do. Jesus said, "Wait a little bit. Do not let these things fill you up. Let Me be your portion. I am the Way and the Truth and the Life. Everything you need will be given you. But the center of your being needs to be given to Me. Only then will you find true peace. Only then through union with the Divine Will shall you discover the Kingdom of God within. When the Will of My Father consumes your heart then shall you partake and share the Kingdom of His Will - the fifth Chamber."

"Today you see the beauty of His Will all around you in the autumn colors. If His beauty in nature is such, consider the ultimate beauty He desires to share with each soul - the beauty of the Kingdom of His Will. Such depth of beauty cannot be painted in nature nor replicated by any artist, for it is Divine - Divine Love. You cannot know the brilliance of this Love until you possess it and it possesses you."

“Perhaps I have led you into a deeper understanding of this call to all mankind. It is a journey beyond all others - this path into Our United Hearts. It must be pursued within the heart and by means of surrender of the human will. For the fall colors will fade, the leaves themselves wither and die. One thing is constant - God’s Love and God’s Will. Therefore let these eternal beauties rest in your heart.”

“Make these things known.” *Jesus 10/18/2000*

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

Jesus: “I am your Jesus, born Incarnate. My dear brothers and sisters, no one among you can discover the Kingdom of God within, which is the fifth Chamber, until you first discover your own faults and failings. Therefore, understand that such self-knowledge is My grace in action and My Love for you.”

“We’re blessing you with Our Blessing of the United Hearts.” *Jesus 10/30/2000*

The Goal of Holy Love and the Sacred Chambers

The goal of Holy Love and the Sacred Chambers is to redirect hearts towards Personal Holiness.

“This is the heart of My Mission in and through you. It is to bring to fruition the Divine Will of My Father in the heart of humanity, thus turning every heart to personal holiness through Divine Love and Divine Mercy. The more the human heart surrenders to Divine Love and Divine Mercy, which is the sum total of My Father’s Will, the more perfect the soul becomes in personal holiness.” *Jesus 12/30/06*

“This is My call to the Remnant—to deepen their personal holiness in the present moment through Holy Love.”

Jesus 1/10/03

“My brothers and sisters, the greatest gift you can give to Me is the gift that will appease the Heart of My Eternal Father which is sorely maligned during these days. It is the surrender of your hearts, the surrender of your free will to Holy Love in every present moment. This is the path that leads you deep into Divine Love and into personal holiness.”

Jesus 12/04/06

“The Confraternity, simply put, is My call to Catholics to live out this spiritual journey in holiness. Within the Confraternity, souls will be spiritually nourished through teachings, and gain strength for the journey through the sacraments. This is not to say I exclude non-Catholics from making the journey, for I call all people, all nations into the Chambers of My Heart.” *Jesus 8/12/07*

“Understand My call to humanity is pursuit of personal holiness through the Chambers of Our United Hearts. The best way to travel this path—the most complete way to pursue this spiritual journey—is through membership in the Confraternity of the United Hearts.” *Jesus 2/20/04*

“They (religious) put the focus on social justice instead of personal holiness. Personal holiness must be first. Social justice is a fruit of personal holiness. Some preach often on social justice but never virtues, holiness, prayer or the sacraments.” *Jesus 5/29/06*

“It is only through personal holiness that the spirit of the world can be changed—changed from self-love to Holy Love, and then peace.” *Jesus 7/16/07*