

GOD THE FATHER'S BLESSING OF LIGHT

July 4, 2019 - Independence Day. God the Father says: "My children, My Patriarchal Blessing is the most complete blessing I can bestow upon earth. Next year, in preparation for this Blessing which is given on My Feast Day in August (*August 2, 2020*), I will prepare souls by imparting My **Blessing of Light** to all present on the Feast of Divine Mercy (*April 19, 2020*). I am the Creator of all light. I desire to give souls special light into the state of their souls as to what they need to do to come closer to Me in preparation for My Patriarchal Blessing in August."

January 2, 2020. God the Father says: "For the first time, I am revealing publicly that on the Feast of My Mercy (April 19, 2020) I will extend to the world multiple blessings. I will impart My Patriarchal Blessing, My **Blessing of Light** and My Apocalyptic Blessing. The fullness of these blessings will be received by those present who hold a firm faith in their hearts. Once again, those unable to attend may send their angel who will return to them with some measure of My Grace. Never before has this been offered to mankind, and most likely, never again. This is dependent upon man's response to this life-changing event."

January 3, 2020. God the Father says: "Today, I wish to familiarize you with My **Blessing of Light**. It is exactly as it indicates. It illuminates the soul as to where he stands before God. My Apocalyptic Blessing does this also, but not to the degree as does My **Blessing of Light**. The soul who receives this Blessing with faith will know what he must do to avoid condemnation, and in many cases Purgatory. I look forward to imparting this gift - this grace. Souls should begin to prepare for this Blessing through prayer and sacrifice."

(Rev. January 10, 2020)

The United Hearts Chapel

GOD THE FATHER'S APOCALYPTIC BLESSING

September 10, 2019. (A.M.) God the Father says: "To assist you in the changes you need to make in your personal journey in holiness, My Son will impart to you His **Apocalyptic Blessing** on Monday nights when My Messenger* is able to be present.** This Blessing makes change something to be sought after."

* *Maureen Sweeney-Kyle.*

** *During the 7pm ET Ecumenical Prayer Service in the United Hearts Chapel at Maranatha Spring and Shrine.*

(P.M.) Maureen says: "Heavenly Father, could you please explain the **Apocalyptic Blessing**?"

Heavenly Father says: "It is a blessing which prepares the soul for changes as yet untold or experienced in life. It places a desire in the heart to come closer to Me in every way. What is missing in My Call to conversion is the soul's desire to convert. This grace - this blessing - opens the heart to the desire of conversion and to casting off all attitudes, habits or goals which are in the way. While many blessings have been and are offered here, this is the most important one and the core of what My Call to conversion is all about."

Maureen says: "Do you have to be present here to receive it?"

Heavenly Father says: "Just as with My Patriarchal Blessing the greatest benefit is received here on the property and for this Blessing at the Monday night services - but people can send their angels here on Monday nights to receive some portion of the Blessing."

Maureen says: "I am really not happy that it has to come only when I am there present. Could You not give it without me? You don't need me."

Heavenly Father says: "Would you please allow Me to send this Blessing to earth in the manner in which I choose. I do not need to have you present. I am choosing to do it that way."

September 11, 2019. God the Father says: "Children, this most recent gift of My **Apocalyptic Blessing** is My attempt to unite all of you in Holy Love. Thus united, you will act with prudence and wisdom in any future

circumstance. This Blessing is My powerful attempt to save souls despite the evils of the day. Every choice affects the whole world, for in My Eyes the status of the heart of the world is either salvific or condemning. This is the date of horrific decisions on the part of grossly-misled terrorists who attacked your nation. They believed the falsehood that they were acting in the name of a false god. Thousands of souls were lost that day and, in the days and years to follow, of all those who condoned such behavior. The United Hearts still mourn the act committed that day. Unfortunately, terrorism is still in hearts today. These are times when choices need to be under the influence of My **Apocalyptic Blessing**. With this Blessing, I hope to draw souls back into the reality of My Godhead over them and the state of their souls before Me."

September 12, 2019. Once again, I (Maureen) see a Great Flame that I have come to know as the Heart of God the Father.

Maureen says: "Papa God, I thought the Apocalypse was something evil. Are you blessing something evil?"

Papa God says: "I am blessing the times of great upheaval and change in a way that allows the souls who receive the **(Apocalyptic) Blessing** to tolerate change with greater ease. I am not blessing the event of the Apocalypse. It will still occur."

Maureen says: "Can this Blessing be passed down through generations or is this occurring soon?"

Papa God says: "I do not give times and dates. There are many apocalyptic events occurring in the world now, so it is pertinent in the present day. Are you not seeing seasonal changes occurring out of season? Isn't the entire world threatened by terrorism? Because of the great love I have for all of mankind, this is yet another way I choose to prepare and protect each one."

September 16, 2019. God the Father says: "Those who receive My **Apocalyptic Blessing** tonight are going to receive the courage to face change in their own lives and in the world around them. Problems which technology cannot solve will be accepted in the light of prayer. Prayer will become more and more a

bastion of strength. Children, do not fear anything, for I am your consolation. The more you recognize this, the more you will be at peace. Be examples of faith to others. Many will seek human reasons for hardships. Such as these are out of touch with the Divine and cannot accept My Will or the necessity for any cross. There are so many to be converted. This Blessing will recharge your hearts with inner-strength. The hope of future courage will be instilled in your hearts as trust."

September 16, 2019 / Monday Service - For the Conversion of the Heart of the World. God the Father says: "It is I Who have come to grant you many things. The most of what you need will be given to you this evening and everything you need towards your own salvation is yours for the asking. My children, tonight it is My pleasure to impart to you My **Apocalyptic Blessing.**"

September 17, 2019. The Blessed Virgin Mary says: "God's plans change according to what is in hearts. A good example of this is Abraham and Isaac. (See *Genesis 22.*) The response to the approaching **Apocalyptic Blessing** was growing so much in hearts that Papa God came Himself to impart it."

September 17, 2019. God the Father says: "I was pleased with the turnout for the **Apocalyptic Blessing** last night. I know it enacted quite a toll on you, My daughter. For that reason, **the Apocalyptic Blessing will be offered once a month on Monday nights. The dates will be announced at the beginning of each month.** There will be some Monday nights when you (Maureen) will be able to go for a regular prayer service - that will not be announced ahead of time. I do not want people to attend just because you're here, but to come because of love of Me. These times are difficult and ever-changing. The purpose of the **Apocalyptic Blessing** is to help people accept change and difficulties with more ease. Every cross carries with it attendant grace. My Will for each soul adjusts according to what is in the soul's heart. Some suffer for others who do not embrace the Truth. These are My Holy Victims and the Foundation of the Remnant Faithful. The embrace of the Truth is not always popular and easy. My **Apocalyptic Blessing** gives souls courage to stand for the Truth."

October 11, 2019. God the Father says: "My next **Apocalyptic Blessing** will be October 21st at the 7:00 p.m. Prayer Service."

October 21, 2019 / Monday Service - For the Conversion of the Heart of the World. God the Father says: "Dear children, tonight I'm giving to you a special Blessing like none other you have received. With this Blessing, you've received the desire to live in the Truth. The Truth being knowing the difference between good and evil and desiring this knowledge. Tonight, I'm imparting to you My **Apocalyptic**

Blessing."

October 22, 2019. God the Father says: "Children, please listen as I elaborate upon the greatness of the **Apocalyptic Blessing** which I imparted upon the people last night. This is a Blessing unlike any other you may have received in the past. **This Blessing rests upon your heart and remains with you for the rest of your journey upon earth.** It gives you courage in the face of change, perseverance in any trial. This Blessing assists you in becoming warriors of Truth. The Truth I speak of is the difference between good and evil. Once you have received this Blessing, hearts and lives will change. You will see the good in everyone. You will be an Apostle of Holy Love. Your interior - spiritual lives - will be transformed by the Truth. Once again, I tell you, you can receive the Blessing by sending Me your angel when I am imparting this Blessing here at this site. It is through this Blessing, I hope to convert the heart of the world."

October 31, 2019. Jesus says: "I am your Jesus, born Incarnate. I am calling all people and all nations to be united in the Tradition of Faith, for this is the way to appease My Most Mournful Heart. Few there are who understand this call. Many do not even draw a distinction between the conservative Traditions of Faith and liberal attitudes. The souls who do cling to Tradition are often ridiculed and mocked. These are My chosen Remnant. When I return, the Remnant will be a small shining light amidst a cloud of confusion which is settling upon the Church. This Remnant, which is forming in hearts, was My consolation during My Passion and Death. Even then, I saw the grave turmoil that would fall upon the faithful during these last days. So many have united in errors which are convenient and pleasing to themselves, but abhorrent to Me. Take for example abortion, those who live together out of wedlock, the grievous love of power and money and much more. The general public lives to please self and not Me. This is why I still speak here and why I am asking the Holy Mother to return on Her Feast of Guadalupe. It is why My Father offers His **Apocalyptic Blessing** so often."

November 4, 2019. God the Father says: "I will impart My next **Apocalyptic Blessing** on November 18th. Make it known."

November 16, 2019. God the Father says: "Children, the Kingdom of My Divine Will is all around you. Until My Will is done and accepted in all hearts My Victory will not be complete. To accept My Will, souls must open to My Will in any and all present moments. This is why I visit earth with My **Apocalyptic Blessing** each month. This Blessing helps the soul accept change and adversity with peace. Certainly, in the future, souls will have an even greater need to discern good versus evil, as evil will be seated in high places. Already, you can glimpse this happening. Those who accept My

Apocalyptic Blessing will be so much the wiser in choosing whom to listen to and to obey. As deeply as each heart accepts this Blessing will be commensurate to the depth of its effects on the soul. This **Apocalyptic Blessing** is My Will for this generation."

November 17, 2019. God the Father says: "Once again, I come to help you understand the necessity and importance of My **Apocalyptic Blessing**. Satan is deceiving many, as he has infiltrated the hearts of many leaders both in Church and world politics. These are leaders in prominent positions - positions of great and heretofore trusted influence. From this vantage point, many aspects of Church and world politics will and have been influenced. This is due to the fact that his evil presence has not been recognized. Therefore, I come with this Blessing once monthly. It is the grace of this Blessing that will help My children to recognize the Truth. This Blessing helps you to look beyond title and authority and to be able to perceive the path you are being persuaded to follow. False signs and wonders will be seen for what they are in the light of the Truth of this Blessing. As time wears on, the importance of this Blessing will intensify."

November 18, 2019. God the Father says: "Children, I have summoned you here tonight to impart to you My **Apocalyptic Blessing**. It is so powerful that even if you send your angel here tonight, he will carry many of the graces attendant to this Blessing back to you. This Blessing will help you to see the Truth when confusion washes over the conscience of mankind. The deeper your belief in My **Apocalyptic Blessing** the greater the depth of grace you will receive."

November 18, 2019 / Monday Service - For the Conversion of the Heart of the World. God the Father says: "My children, you have not yet experienced the full force of the Apocalypse. This Blessing is My way of preparing you for what is to come and what is already started. With this Blessing, if you receive it with a faith-filled heart, you will be able to discern good leadership from evil. I'm extending to you tonight My **Apocalyptic Blessing**."

November 19, 2019. God the Father says: "I am the Lord your God - Creator of the Universe and of all life that abides therein. Only I can speak to you as I choose to today. The world is on the brink of the Apocalypse. The Antichrist is in the world and stands poised - ready to mount his throne. Many signs and events in the world now are apocalyptic in nature. The world has but one or two more steps to take to pass completely into the Apocalypse. Nation after nation will collapse economically, as their main source of revenue fails. Those who do not accept Me as their God will become more influential in the world. All of nature will seem to turn against man. True faith will be more and more persecuted until it is truly a remnant. The Church will

survive but on a smaller scale. The spirit of ambition will overtake important leadership, compromising decisions which will affect millions. So, you see, there is more deterioration that will occur as the world steps full force into the Apocalypse. This is why My **Apocalyptic Blessing** is so important. It assists people in determining the Truth and to obeying only the Truth in the midst of ever-increasing turmoil."

November 20, 2019. God the Father says: "Children, when My **Apocalyptic Blessing** rests upon faith-filled hearts it is a victory in Truth. This Blessing is a weapon against the lies of Satan through which he is trying to take charge of the whole world. Only if you recognize the difference between Truth and Satan's lies can you remain sure-footed along the path of righteousness. This Blessing is My way of supporting those who desire salvation and of pointing out the dangers along the way. Once the **Apocalyptic Blessing** is received, the soul will not easily be led astray by blind obedience without recognition as to where he is being led. He will hold errant authority figures accountable for their actions. He will be able to differentiate between sound leadership and self-seeking, ambitious leadership. Many Truths which are difficult to accept will be accepted. Children, I am your support during these difficult times - even frightening times."

November 21, 2019 - Feast of The Presentation of the Blessed Virgin Mary. God the Father says. "Dear children, **once you receive My Apocalyptic Blessing, you carry it with you the rest of your life.** This is one important step in being prepared for the Apocalypse, in the event you are on earth during the unfolding of these events. The subsequent steps of preparation are in the heart of each soul. Be purified in Holy Love, live as true Apostles of Love, always pleasing Me in your thoughts, words and actions. Be united in Holy Love and do not oppose each other - live in accord with My Commandments. These steps of preparation seem simple, but in reality, it is very difficult to remain purified in My sight. The souls thus prepared will have less to contend with during the dark days of My Wrath. Entrust your hearts to Me now during these times of preparation. Do not vary in your commitment. I, the Lord your God, am keeping a close watch."

November 29, 2019. God the Father says: "Stay close to the Truth. My **Apocalyptic Blessing** will protect the Truth in your hearts. It will be given again on December 9th."

November 30, 2019 - Feast of St. Andrew the Apostle. God the Father says: "Please record this for the sake of all who will listen. As I stated, My next **Apocalyptic Blessing** will be December 9th. I will not impart this Blessing again until April (2020)."

December 9, 2019 / Monday Service - For the Conversion of the Heart of the World. God the

Father says: "Tonight, it is My Will to impart to you My **Apocalyptic Blessing**. Those who receive this Blessing will not succumb to fear in the event of the Apocalypse. You need only to receive the grace of this Blessing one time. It will follow you the rest of your lives. Each one receives the same merits, if he believes. Children, I've invited each of you here, tonight, to give to you the graces that have been awaiting you since the beginning of time. They will come to you on the wings of this Blessing. Tonight, I'm imparting to you My **Apocalyptic Blessing**."

January 2, 2020. God the Father says: "For the first time, I am revealing publicly that on the Feast of My Mercy (April 19, 2020) I will extend to the world multiple blessings. I will impart My Patriarchal Blessing, My Blessing of Light and My **Apocalyptic Blessing**. The fullness of these blessings will be received by those present who hold a firm faith in their hearts. Once again, those unable to attend may send their angel who will return to them with some measure of My Grace. Never before has this been offered to mankind, and most likely, never again. This is dependent upon man's response to this life-changing event."

January 3, 2020. God the Father says: "Today, I wish to familiarize you with My Blessing of Light. It is exactly as it indicates. It illuminates the soul as to where he stands before God. My **Apocalyptic Blessing** does this also, but not to the degree as does My Blessing of Light."

(Rev. January 10, 2020)

GOD THE FATHER'S PATRIARCHAL BLESSING

2017

✚ God the Father says: "I'm extending to you today My **Patriarchal Blessing**, which carries with it, the gift of discernment from good and evil. Therefore, it helps souls to discern what they need to overcome in their own hearts." (*August 6, 2017 - Feast of God the Father and His Divine Will*)

✚ God the Father says: "You are asking about the **Patriarchal Blessing** I imparted to those present yesterday. It is a very powerful Blessing. One has to be present to receive it. It cannot be passed from person-to-person as can other blessings. However, everything on the person or carried by the person receives My Blessing when it is given. This Blessing is a tool of discernment separating good versus evil in hearts and in the world. It draws the soul deeper into My Paternal Heart. This Blessing will not be given often. The next time will be on the Feast of the Most Holy Rosary (*October 7th*). My Son's Holy Mother will speak, but I will accompany Her and give My **Patriarchal Blessing**." (*August 7, 2017*)

✚ God the Father says: "Here on the property, I so deem that Truth penetrates hearts. Some who

journey here are very uncomfortable, for their hearts are being convicted. Others find true peace at this site. My **Patriarchal Blessing** intensifies the Truth that permeates the air here. When souls receive this Blessing, they will more easily discern good from evil, and at the same time, recognize anything in their hearts which opposes Holy Love. If souls cooperate with this Blessing, the future can be changed, not only for souls but for the world in general. I offer this as a loving Father who still hopes for the best." (*August 18, 2017*)

✚ Maureen says: "Blessed Mother, when God the Father gives His **Patriarchal Blessing** in October, will He bless articles as well as people?"

Our Lady says: "The Blessing is for hearts and bears with it the grace of self-conviction. Therefore, it will not be transferred to other people or objects. However, everything - objects, property, etc. - will have the grace of having been in the Father's Presence." (*August 22, 2017*)

✚ God the Father says: "In the world today, there is an insatiable desire to find the Truth. Yet when I send the Truth to earth as Mary, Refuge of Holy Love, people doubt and give in to skepticism. This is why I am coming with yet another grace - My **Patriarchal Blessing**. This is a Blessing like none other. There will be two different effects from this Blessing. The main grace given will be in hearts which will be given the ability to determine good from evil. The secondary grace will be placed on all objects, clothing and artifacts the people have about them. These will henceforth carry My Presence with them. They cannot be used for healing. Neither of these two blessings or graces can be transferred from person-to-person or object-to-object. This Blessing will not be repeated often. It is only those present who will receive it. Once the soul can determine good from evil, he can better determine the state of his own soul before Me. The effects of this Blessing will come to those present in the Field of the United Hearts - not those who are in other areas of the property - such as buildings or in their cars. This is to draw attention to the importance of the United Hearts in the world today." (*August 23, 2017*)

✚ Maureen says: "Papa God, you gave us the Message yesterday saying on October 7th only those in the United Hearts Field would receive the **Patriarchal Blessing**. Could you please extend that to include those in the United Hearts Chapel? That too gives honor to the United Hearts."

God the Father says: "I want to honor your petition, but the Chapel will not hold all the people who would want to stay there. Then you have the ones standing outside the Chapel, who would wonder if they were blessed. Let's leave it at those who are in the Field who will receive the Blessing. For all eternity, I have known I would be giving My **Patriarchal Blessing** during

these times. It will strengthen the good that is in hearts. It will bring My children back to Me. I am a true Father, Who wants to guide and protect each one of My children. Cooperate with My efforts." (August 24, 2017)

✠ Our Lady of Fatima says: "I do not come to sensationalize the dangers of these times, but to unite you in an ongoing effort of prayer against evil. The Father's **Patriarchal Blessing** is given to you here today for the same reason. His efforts here are unprecedented. As so many have responded to My Call to be here for this special Blessing of God the Father – you will find changes in your lives, in your hearts and in your own families." (October 7, 2017 - *Feast of the Most Holy Rosary*)

✠ God the Father says: "I am the Eternal Now - the Creator of Heaven and earth. Those fortunate ones, who came with faith in their hearts and received My **Patriarchal Blessing** on Saturday, should now be leading different lives. Their hearts should be filled with the desire to please Me through obedience to My Commandments. They should be in love with Me as children love their father. Their faith and devotion to the Ministry here should be stronger. With enthusiasm, they should desire to move deeper into the Chambers of the United Hearts. The good fruits of this Blessing are meant to unite good in the Truth and to expose evil, thus strengthening the heart of the world. What makes the difference is each one's cooperation with the graces given through the Blessing." (October 9, 2017)

2018

✠ God the Father says: "I can only lend support to those who pursue a deeper relationship with Me. Therefore, I will speak in the Field of the United Hearts on August 5 - My Feast Day (*The Feast of God the Father and His Divine Will*) and the Holy Mother's Birthday. At that time, I will impart once again, My **Patriarchal Blessing**. Those present will feel its effect." (June 11, 2018)

✠ God the Father says: "Children, often you do not grasp the significance of events in your midst. So, it is, with My **Patriarchal Blessing**. Some who live so nearby did not make the effort to be here. Others traveled great distances to come and were in deep appreciation for what they received. My Blessing carried with it a spiritual cleansing, as hearts were given clarity as to their sins and weaknesses. A fortune of graces was spread across the property." (August 11, 2018)

✠ God the Father says: "My daughter, I come to you today, My faithful instrument, to inform you that on the Feast of Divine Mercy (April 28, 2019), I

will be there in the Field of the United Hearts. It is during Jesus' Apparition I will impart My **Patriarchal Blessing**. My Son will tell you when this happens. Many will feel the effects. I look forward to sharing My Most Powerful Blessing with all present." (December 30, 2018)

2019

✠ Maureen says: "I see an image of a hand being extended over the people."

God the Father says: "I am Lord of Heaven and Earth, your Eternal Father Who formed you in the womb, fed you and nourished you, and brought you here, today. I place My Hand over all of your hearts. You will not be the same after today. Change your hearts to resemble Holy Love. I am listening to your petitions now. Surrender your will to My Divine Will, My children. I'm imparting to you now, My **Patriarchal Blessing**." (April 28, 2019/ *Divine Mercy Sunday - 3:00 P.M. Service*)

✠ God the Father says: "My children, I speak, today, to thank all who made the prayer celebration yesterday a success. I am grateful to all who attended the service, all who organized the service and all whose hearts changed due to My **Patriarchal Blessing**. This Blessing will be given one more time this year - in August (*August 4 – Feast of God the Father and His Divine Will*) on My unapproved Feast Day." (April 29, 2019)

✠ God the Father says: "My children, I am very pleased now with your response to My Call to come here for My **Patriarchal Blessing**. Continue to please Me by living out the Blessing in your everyday life. You are different people now - united in My Divine Will. Believe it... Hearing My Call to a deeper holiness is not the same as living it. Just receiving My **Patriarchal Blessing** is not the same as being holy. You must respond now as a soul wrapped in My Divine Love and My Divine Will. My Blessing is your strength to do this." (April 30, 2019)

✠ God the Father says: "Assess your lives, now, as you have received My **Patriarchal Blessing**. Many aspects will be changed. Most of all, you will be more accepting of My Divine Will. Your hearts will be more consecrated to My Will than ever before. You will understand the depths of My Will, which is always around you and leading you. Even amidst difficulties you will recognize that My Will is leading you. My Protection and My Provision will be more evident in your lives." (May 1, 2019)

✠ God the Father says: "My children, I have chosen these times to bring you closer to Me. I desire you know how much I love you. That is why I have imparted to you My **Patriarchal Blessing**. No other

generation or location has been privileged to receive it. Now, make the most of it." (May 3, 2019)

✝ God the Father says: "Children, the value of these Messages has yet to be discovered by an unbelieving world. It can be related to a bird feeder that has not been discovered by the birds. Once it is discovered, birds of every variety flock to it. I continue to speak to this Messenger. I offer My loving advice - even My **Patriarchal Blessing**. The depths of the graces given here will never be depleted despite lack of interest. When the world becomes more dependent upon Me and less dependent on its own merits, people will flock to the bounty of these Messages." (May 11, 2019)

✝ God the Father says: "Children, when I come to you on August 4th, (*Feast of God the Father and His Divine Will*), I will, once again, impart to you My **Patriarchal Blessing**. This is the Blessing that carried Noah across the dense water to finally arrive on dry land. It is the same Blessing which supported Moses as he awaited the Ten Commandments. It is a Blessing which brings peace and strength in the midst of great crosses. You cannot find anywhere in the world the solace of this Blessing. It is the same as My Paternal embrace. Believe in what I am saying to you and prepare your hearts with prayer and sacrifice. I await with Paternal Joy the moment in which I can, once again, impart to you this Blessing." (July 2, 2019)

✝ God the Father says: "When I impart My **Patriarchal Blessing**, it is for the universal good of the world. Those present in the field receive the greatest benefit. However, I come for the welfare of the heart of the world. My Blessing comes as a salvific grace for many and to dispel confusion in the hearts of those who accept it. This Blessing will be given one time a year, but benefits those here present always. I place My Blessing upon the holy and the sinner alike. I invite all to believe. The deeper your faith, the greater your Blessing. Many unbelievers will be reconciled with the Truth. Many who lack trust in Me will be convicted and converted. I can offer all these graces as I am the Eternal Now - Father of the Universe - Creator of all good and all grace." (July 3, 2019 - A.M.)

✝ Maureen says: I don't understand the Message given earlier, Papa God. How can the **(Patriarchal) Blessing** be universal? How can an unbeliever benefit from the Blessing if you have to have faith to get the graces from the Blessing?"

Papa God says: "Every prayer that is ever said in the world and every grace that is ever given benefits the entire world. Therefore, understand that every grace given from Heaven is universal. I send forth the grace each soul needs at the perfect time. There is a distinction between unbelievers and those who oppose

the Ministry and the Messages. The unbelievers present in the (United Hearts) field when My **(Patriarchal) Blessing** is given will receive the grace they need to convert. Of course, the free will of each soul determines his response to any given grace." (July 3, 2019 - P.M.)

✝ God the Father says: "My children, My **Patriarchal Blessing** is the most complete blessing I can bestow upon earth. Next year, in preparation for this Blessing which is given on My Feast Day in August (*August 2, 2020*), I will prepare souls by imparting My Blessing of Light to all present on the Feast of Divine Mercy. (*April 19, 2020*) I am the Creator of all light. I desire to give souls special light into the state of their souls as to what they need to do to come closer to Me in preparation for My **Patriarchal Blessing** in August. As My Feast Day approaches this year, I desire all souls pray to become vessels of grace in preparation for My **Patriarchal Blessing**. Be prepared to come closer to Me and to rid your hearts and your lives of all animosity - all iniquity - as you await this most powerful blessing. I await each one's arrival at the Field of Our United Hearts. (*July 4, 2019 - Independence Day*)

✝ God the Father says: "Children, My Mercy and My Love are one. I seek to bring all of you into My Mercy and Love to bring you into union with My Divine Will. Search your hearts to find any trait or habit which separates you from My Mercy and Love. Be convicted in an effort to please Me. This effort will serve to immerse you in My **Patriarchal Blessing**. I call all of My children here to experience My **Patriarchal Blessing**. The more you embrace My Divine Will by imitating My Mercy and My Love the deeper the effects of My **Patriarchal Blessing**. Practice, therefore, forgiveness of one another. Beware of any grudges which do not allow you to let go of the past. These are not of Me, but are a chain around your soul placed there by Satan. I can tell you how to prepare but each of you must choose to do it." (July 5, 2019)

✝ God the Father says: "My **Patriarchal Blessing** carries with it all Truth to those who will accept it. My Blessing is My Power in your midst. It will be given in its entirety only to those present in the United Hearts Field. However, I grant you this favor. All who are unable to attend the service that day (*August 4, 2019*) should send their guardian angel. Your angel will receive My Blessing and bring it back to you. The more faith you have in your angel, the stronger the Blessing he will return with. All who desire this Blessing should prepare their hearts in advance by increasing in love and mercy. Pray for this." (July 6, 2019)

✝ God the Father says: "My children, please understand that I call you here to receive My **Patriarchal Blessing** not out of error but out of love. No authority can dictate or control the generous distribution of graces given here. Each grace comes individually wrapped. Do not be discouraged by any abuse of authority who fears the popularity of the graces given here. I speak here to give you only the Truth. I speak to all people and all nations... My children, I call you to salvation. Avoid false obedience which leads you into obedience of evil lies. With your whole heart accept My Truth which is Holy Love. Allow Me to bless you with My **Patriarchal Blessing** on August 4th. (July 14, 2019)

✝ God the Father says: "I tell you, no other generation has or will receive so great a blessing as My **Patriarchal Blessing** which will be offered here on August 4th. Those present in the Field of the United Hearts will receive the greatest benefit. Those who are unable to be here with Me that day but send their guardian angels will also receive some benefits, but not all. The measure of My Grace will equal the faith that is in hearts that day. I offer the impact of My **Patriarchal Blessing** upon this generation who seeks to solve every problem in a secular way. Leaving Me out of decisions and solutions will never benefit souls or the heart of the world. Man cannot manage circumstances by himself, for he cannot influence the hearts of men the way I can. Learn to turn to Me and to listen to My input. Bring others with you on that day and explain to them what is happening. I am eager to send to earth the impact of My Blessing. Be eager to receive it. I will purify hearts in the Truth." (July 25, 2019)

✝ God the Father says: "I wish to describe to you in greater detail the effects of My **Patriarchal Blessing**. Consciences will be enlightened. Many crosses will be lifted - many crosses will be mitigated. Even more will be accepted and offered to Me and My Son for the conversion of the heart of the world. Where there has been unforgiveness, grudges will be resolved. My Divine Will will be recognized and accepted even in the most stubborn of hearts. Everything I am telling you today is the kind of miracle not visible to the naked eye, but more beneficial than the greatest of physical healings. These are healings of hearts." (July 25, 2019 P.M.)

✝ God the Father says: "On My Feast Day - August 4th - I will place My Hand over those present here. It is dependent upon the faith in hearts what each one receives. I intend to strengthen the heart of the world by merit of My influence on hearts that day. The heart of the world has strayed from My Divine Will. Obedience to My Commandments is no longer a priority and, in most hearts, not even a consideration. Hearts do not choose to please Me, but themselves.

False gods, false religions and disbelief in Heaven, Hell and Purgatory have misled a multitude. No regard for the hereafter is most common. Therefore, I come to impart My **Patriarchal Blessing** in an attempt to change individual hearts, their priorities and the heart of the world. I must intercede with the Truth in the midst of these troubled times." (July 27, 2019)

✝ God the Father says: "I am the Eternal Now. My Dominion is over Heaven and earth. Those who refuse to accept this, do not change this Truth. In Heaven there is no time or space. Now, on earth, you experience the effects of living in time and space. I use the element of time to bring to earth My **Patriarchal Blessing**. I use the element of space to dictate the place where this Blessing will be given. Not believing in these facts does not change them. Your disbelief only changes the strength of My Blessing upon you." (July 28, 2019)

✝ God the Father says: "My **Patriarchal Blessing** will rest upon all here present on My unofficial Feast Day. I do not need earthly approvals to do so. All the angels people send here that day will receive a portion of My Blessing to carry back to those in the world whom they are given charge over. Please understand My Authority supersedes any power on earth. My Authority is ecumenical and is not restricted by any earthly power. It is My Approval which counts." (July 30, 2019)

✝ God the Father says: "I am the Lord, your God. I have the power to create and to destroy. I am creating the special moment when I will impart to earth My **Patriarchal Blessing**. Do not oppose Me by your lack of faith." (July 30, 2019)

✝ God the Father says: "Children, empty your hearts of all concerns in anticipation of My coming **Patriarchal Blessing**. Allow Me to fill your hearts with My Presence - My Divine Love. Do not come with an unbelieving heart or a heart that seeks proof of the reality of all that takes place here. What is between Me and every heart who comes is private and special. The more you abandon yourself to Me, the greater your experience here that day. How I wish every heart would be present that day. It would be a great stride towards world peace. Some who come here seek to destroy the faith of those who believe in the Truth of this Ministry. They will not receive My Blessing. Some in attendance do not even believe in Me. I am protecting those who come with faith and hope in their hearts. My Blessing is all about drawing hearts deeper into personal holiness through Truth." (July 31, 2019)

✝ God the Father says: "I am the Eternal Now - Creator of night and day - Creator of every grace and every present moment. I have for centuries anticipated the present moment of My **Patriarchal**

Blessing. I come with My Hands filled with gifts - each gift individually wrapped for each soul. Each soul will receive what he needs to come deeper into My Paternal Heart. I am a generous God. I give what is best and correct what is lacking in each heart which is filled with faith..."

Maureen says: "I see a large Hand extended over all the people in the United Hearts Field."

God the Father says: "Today, I can tell you that, from the beginning of time, I have ordained this Mission to be present in the world during these latter times - this Mission to My Divine Will. I know what each one needs and I know what each one wants, but perhaps should not have. Continue to pray for My needs, which is the conversion of all hearts and thus the conversion of the world. Today, I am consecrating this Mission to My Divine Will. I'm extending My **Patriarchal Blessing.**" *(August 4, 2019 - Feast of God the Father and His Divine Will)*

✝ God the Father says: "Children, you will gradually feel the effects of My **Patriarchal Blessing** which I imparted to you yesterday. You may notice certain difficulties in your life being resolved. Some health problems may be relieved all together or lessened. Relationships may be healed. All of this is My Will. I am thankful that My invitation to come here was so well received. Many angels were present also, as a result of people sending their guardian angels in their stead. I can tell you, the world is not the same as it was before My Blessing. Now that the Mission is consecrated to My Divine Will, you will see it catapulted to new levels of understanding and acceptance. My Blessing will continue in lives and in the world." *(August 5, 2019)*

✝ God the Father says: "Children, the powerful effects of My **Patriarchal Blessing** are carried in hearts today. Many situations have turned from

vulnerable to peaceful. Begin to understand, that it is what is in hearts that charts the course of society in general." *(August 6, 2019)*

✝ God the Father says: "My child, I wish to explain that there is a difference between interior graces and exterior graces. You know this as a result of all the rosaries you have said, but many do not understand this. An exterior grace happens outside of the individual soul, such as the sun spinning or physical healings. An interior grace takes place deep within the soul, such as the experience of feeling My Presence when at prayer or during an apparition. Many in the field on August 4th experienced one or the other type of grace - interior or exterior. I lovingly ask for testimonies to be reported to the Ministry as signs of faith. Do not let the evil one discourage you or cause you to doubt. He is the enemy of Truth. Do not discount the resolution of difficult situations days after the **Patriarchal Blessing.**" *(August 13, 2019)*

2020

✝ God the Father says: "For the first time, I am revealing publicly that on the Feast of My Mercy *(April 19, 2020)* I will extend to the world multiple blessings. I will impart My **Patriarchal Blessing**, My Blessing of Light and My Apocalyptic Blessing. The fullness of these blessings will be received by those present who hold a firm faith in their hearts. Once again, those unable to attend may send their angel who will return to them with some measure of My Grace. Never before has this been offered to mankind, and most likely, never again. This is dependent upon man's response to this life-changing event." *(January 2, 2020)*

(Rev. January 10, 2020)