For The Church, All Nations, All Families, All Individuals – Consecration Of The Heart Of The World To The United Hearts Of The Most Holy Trinity In Union With The Immaculate Heart Of Mary
* * *

PRAYER: CONSECRATION OF THE WORLD TO THE UNITED HEARTS
(To be recited by Church Leaders)
Heavenly Father, in this present moment, which You have created and willed, I _______________, do hereby consecrate the heart of this country, ____________________ to the United Hearts of the Holy Trinity in union with the Immaculate Heart of Mary.
Dictated by God the Father
September 18, 2007
*                              *                              *

Holy Love Ministry
http://www.holylove.org
September 15, 2007
3:00 p.m. Service in the United Hearts Field – Feast of the Sorrowful Mother

(This message was given in multiple parts.)

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.”
Jesus:
“My brothers and sisters, today I have come to this holy site to seek your help. My Mother weeps still at the foot of the Cross. She weeps as She sees the destruction of righteousness in hearts. More and more of Her children are abandoning Her with unrepentence and choosing love of the world over Holy Love. When you are here at this site of Heaven’s predilection, you listen intently to Heaven’s words; but how quickly you abandon the Message when you return home.”

“My Mother stands at the foot of the Cross weeping for My woundedness. She weeps most of all for the sin of abortion. My Father’s Heart is still open to mitigation of His Justice against the world’s sins against life. But He tells Me there is no time to delay reversal of this grave sin.”

“My Mother weeps, as well, for violence and acts of terror which mankind commits without any remorse. My Mother is remorseful for you. Those who mistakenly think this is God’s Will are the farthest removed from God’s Will.”

“My Mother weeps for hearts that have abandoned love of God and neighbor for love of the world. These are the ones who worship the false gods of consumerism, materialism, power and their own self-esteem. I am calling you back as prodigal children. Find your way to Me through these Messages.”
“Today I come to you seeking unity amongst all people and all nations. This union must be under the Mantle of My Father’s Divine Will.”
“As such, I request all Church leaders, prelates – yes, the Holy Father himself – join together in consecrating the heart of the world to the United Hearts of Jesus and Mary.”
“If this is accomplished, a conviction of heart will take place in government leaders. Their consciences will be illuminated to return to righteousness. The world will seek refuge in My Mercy.”

“Unite in this effort without delay. I will forgive the repentant heart.”
“My brothers and sisters, I come to you today with My needs, and I am hopeful that you will listen attentively and act on My needs. Do not wait for the next present moment, but act in this present moment to achieve what I require.”
“The way to world peace is only through Holy and Divine Love.”
“Therefore, I am seeking this worldwide consecration to Our United Hearts so that the heart of the world can be affected towards the change for good. This way the grace will be given to all political leaders to see their errors and their sins against love.”
“I am counting on My Church leaders – all Church leaders, all ecclesiasticals – to carry out My requests.”
“I am aware of the petitions in hearts of the needs that every soul has. Listen and watch for God’s Holy and Divine Will in your lives.”

“We’re blessing you with the Complete Blessing of Our United Hearts.”
September 17, 2007

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.”
Jesus:
“My brothers and sisters, we have shared the time together this weekend. Carry the devotion to Our United Hearts back to your points of origin.”
“I plead with you, follow through in having your nations consecrated to Our United Hearts, for it is in this way that the heart of the world will be transformed into a heart of Holy and Divine Love. It is in this way that each political figure will understand what he must do in righteousness.”
[A personal message was given.]

Jesus:
“We’re extending to you the Complete Blessing of Our United Hearts.”
During the fifth mystery of the rosary, Alanus was here.* He said:
“Praise be to Jesus.”

“The world can only find peace through the United Hearts of Jesus and Mary. Pray and sacrifice that Holy and Divine Love grip the heart of the world. Pray and sacrifice.”
* Alanus is one of Maureen’s angels.

September 18, 2007

I (Maureen) see a great Flame that I have come to know as the Heart of God the Father, and then I hear:
“I am the Eternal Father, the Eternal Now.”
“Before time began, before I created time and space, I knew you. I knew what you would be doing in this present moment. I knew the sins you fell into. I know your weaknesses now.”
“I love you.”
“The Message given on the Feast of Sorrows proceeds from a troubled Heart of your Father. It is given as a last alternative to Divine Justice in the face of the multitude of sin and error throughout the world.”
“If all nations will listen, if Church leaders throughout the world will adhere to My wishes, the heart of the world will turn white with innocence once again. World leaders will be shown their mistakes and convicted of their errors.”
“I even give you, O man, the leniency, that this consecration does not need to be coordinated into a specific time frame.”

“Rather, when you hear My Voice through this Message, accomplish My request.”

“This is My Divine Will.”
“I speak to all churches, all governments, all ecclesiastics. Speak up thus for righteousness:”
[God the Father then gives church leaders the following consecration prayer:]

“Heavenly Father, in this present moment, which You have created and willed, I, ____________ (name), do hereby consecrate the heart of this country, ____________ (name), to the United Hearts of the Holy Trinity in union with the Immaculate Heart of Mary.”
“If enough accomplish this and answer My request, you will gradually see governments change their policies, and finally, the heart of the world will return to innocence.”
(Note: Please refer to Jesus’ message of September 15 – the 3:00 p.m. Service – regarding the worldwide consecration to the United Hearts.)
October 5, 2007
Monthly Message to All People and Every Nation

(This message was given in multiple parts.)

Jesus is here with His Heart exposed. He has a brilliant white light around Him, and there is a great Flame around the white light. It looks like the Father’s Paternal Heart that I have come to know recently. Jesus says:
“I am your Jesus, born Incarnate.”
Jesus:
“Today I have come to reiterate the need for the heart of the world to be consecrated to Our United Hearts. All that opposes this is outside the Will of My Father.”
“This consecration of individual countries will serve as a sin offering and a protection from Satan’s attacks. It is the Merciful Hand of My Father that offers this grace in the midst of chaos and confusion.”
“You must see that I cannot shepherd you away from sin if your hearts carry you elsewhere.”
“This consecration of whole countries, of churches and congregations will renew in hearts the goal of personal holiness, a goal that holds little value in the world today.”
“Through the Father’s Will, I desire that the world be transformed into a new creation, a creation of Holy and Divine Love. You have the technology to make Heaven’s plan known; if you hear Me, put it to use.”
“While the world waits and watches for the next act of terrorism, the next natural disaster, I invite you to believe in the solution Heaven has given you. Do not waste time in contemplating ways this plan might fail. Face the grave reality of the place the world is in today and decide to help Me; decide to help all of humanity.”

“Holy and Divine Love are never wrong. Therefore, the Vessels of Holy and Divine Love, the United Hearts, must be regarded as trustworthy in Their Essence and Their Call to Humanity.”

“To choose Holy and Divine Love is to choose the Heart of the Father and, therefore, His Mighty Divine Will.”
“Do not adopt the spirit of the world as your own, the spirit that encourages gloom and doom, the spirit that discourages the solution Heaven offers, and prefers to await the Hand of Justice.”
“I do not desire to impart My Justice upon the world.”
“Rather, I invite the heart of the world into My Heart of Mercy and Love. Heed My call! Accept My invitation with gratitude.”

“My Father, Who is the Creator of all good, offers the grace of this consecration as a means of being once more united to all mankind as was His Will from the beginning of time.”

“The consecration would form a bridge between Heaven and earth, a bridge between man’s free will and His Divine Will. It would be a bridge of love.”
“My dear brothers and sisters, do all you can to further this consecration in hearts and in the world. For I tell you, it is when this bridge is constructed by merit of this consecration, the Cross and the Victory will become one again.”
“Today I’m extending to you the Complete Blessing of Our United Hearts.”
March 5, 2008
Monthly Message to All People and Every Nation

(This message was given in multiple parts.)

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.”
Jesus:
“My brothers and sisters, just as this Mission will usher in the Triumph of Our United Hearts, I invite you to understand that the crosses you bear during these difficult times will also usher in My Victory. The way into Holy Love is through trustful surrender; therefore, by way of the cross. Every cross, every trial is only as meritorious as the soul’s surrender to it. In your acceptance of the cross for love of Me is your surrender. This is the way to peace and harmony with the Divine Will.”

“Of the pilgrims who come here, there are as many motives for pilgrimage as there are hearts. Some are doubting Thomases who, with arrogance, demand proof of authenticity of the Heavenly events here. Some come to please someone else, but not Me. There are pharisees and Judases who come seeking to find fault or planning to report back anything and everything to the established authority. Then there are the genuine devotees who come out of pure love for Me, for the United Hearts, and for the Divine Will. In every case, I desire that the soul opens with love to the graces Heaven consigns here.”

“I tell you solemnly, each soul that comes hither is called by Me. The thrust of this Mission is the conversion, personal holiness and sanctification of every soul. It is through the Messages given here that I reach out to souls and call them to repentance. It is through the healing waters found on this property that My call to repentance intensifies. The water should accompany the propagation of the Messages whenever possible. Some will receive an illumination of conscience by this means.”

“But I tell you, a season of great repentance approaches, a season which will bring many souls to turn to Me. Some will seek to return to the priesthood; others will realize their vocations in religious life for the first time. Many who opposed Me will reform. Do not wait for that terrible and miraculous day. Allow your hearts to be convicted by the rays of humility that flow freely from My Own Sacred Heart.”

“Everything in the world today, all decisions of mankind, are a battle between good and evil; the good is Holy Love, the evil is disordered self-love. This is reflected in Church and world politics. Every political issue is a battle between good and evil. The covert extremes taken by authorities to protect reputation and power, both in the secular world and in the Church itself, reflect choices that are evil. Abortion is not the only form of murder. Innocent reputations are being willfully annihilated, as well.”
“If you love Me, you will turn to Me and seek My Mercy. My Heart holds only Love and Mercy for even the most hardened sinner. Your repentance could bring an end to war and violence, for if enough turn to Me, I will act with a merciful Heart, and not with My Hand of Justice.”
“I desire to fill the world with My Merciful Love. This alone is the reason I speak here.”
“Once again I ask for the consecration of the world to the United Hearts of the Most Blessed Trinity and the Immaculate Heart of Mary. Then I will triumph and reign!”
“My brothers and sisters, if you accept the crosses that I send you, then you are cooperating with the grace that My Mother gives you through Her Immaculate Heart. This is the way into Our United Hearts.”
“We are listening to your petitions.”

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

Holy Love Ministry
http://www.holylove.org
PRAYER: CHILDREN’S CONSECRATION TO THE UNITED HEARTS
October 12, 2006

St. Margaret Mary Alacoque comes and says:
“Praise be to Jesus.”
She is holding a picture, or a shield, with the United Hearts on it. She says:
“Copy this prayer to the United Hearts. It can serve as a Consecration of Children to the Two Hearts.”
“Dear United Hearts of Jesus and Mary, I love You very much. I want to give You this present moment and all the future moments of my life. I always want to please You. I give You my heart today and always, and pray You will unite it to Your United Hearts. Place in my heart, dear Jesus and Mary, the desire to help sinners turn to You. Amen.”
“Propagate it among the young.”
*                              *                              *

Holy Love Ministry
http://www.holylove.org
PRAYER: FAMILY CONSECRATION TO THE UNITED HEARTS
October 31, 2001

St. Thomas Aquinas comes. He bows and prays before the tabernacle. He says:
“Praise be to Jesus.”
He sits (with great effort).
“You know the times are perilous. There is much speculation about the future. People live in fear, not trust. It is time for families to be consecrated to the United Hearts and to make a personal consecration to The Flame of Holy Love. This will be like the lamb’s blood on the portal of their hearts and homes. Evil will pass over them and by them.”
“Teams should be appointed from each site where the mission is strong to accomplish this. Pictures of the United Hearts and the Refuge of Holy Love should be displayed in the homes after the consecration.”

“You will find readings in Chronicles and Exodus.* I will lead you. This is a Holy Task. He winks and says, ‘Let’s do it together’.”
*2 Chronicles Chapter 7, vs. 16 “For now I have chosen and consecrated this house so that My Name may be there forever; My Eyes and My Heart will be there for all time.”
*Exodus Chapter 12, vs. 7 and vs. 13 “Then they shall take some of the blood and put it on the two doorposts and the lintel of the houses in which they eat them. The blood shall be a sign for you, upon the houses where you are; and when I see the blood, I will pass over you, and no plague shall fall upon you to destroy you when I smite the land of Egypt.”
FAMILY CONSECRATION CEREMONY
1. Gather your family.
2. Read the two Scripture passages.
3. Recite the three prayers given.
4. Display pictures of the United Hearts and of Mary, Refuge of Holy Love, in your home.
5. Pray the family consecration prayers on a daily basis. (optional)
Holy Scripture
2 Chronicles — Chapter 7, vs. 16
For now I have chosen and consecrated this house so that My Name may be there forever; My Eyes and My Heart will be there for all time.
Exodus — Chapter 12, vs. 7 and vs. 13
Then they shall take some of the blood and put it on the two doorposts and the lintel of the houses in which they eat them.  The blood shall be a sign for you, upon the houses where you are; and when I see the blood, I will pass over you, and no plague shall fall upon you to destroy you when I smite the land of Egypt.
Consecration to the Flame of Holy Love
Immaculate Heart of Mary, humbly, I ask that You take my heart into the Flame of Holy Love, that is the Spiritual Refuge of all mankind.  Do not look upon my faults and failings, but allow these iniquities to be burned away by this purifying Flame.

Through Holy Love, help me to be sanctified in the present moment, and in so doing, give to You, dear Mother, my every thought, word, and action.  Take me and use me according to Your great pleasure.  Allow me to be Your instrument in the world, all for the greater glory of God and towards Your victorious reign.  Amen.
Dedication of Homes to Mary, Refuge of Holy Love
Mary, my Mother, my Fortress — Refuge of Holy Love — sanctify this home through Holy Love. Open each heart that dwells herein to holiness.  Lead us along the path of Holy Love.  Be victorious over any evil, whether it be an unknown force within these walls, a seductive habit, or some voluntary attachment we have chosen ourselves.  Make this home a sanctuary of Holy Love.  Amen.
Consecration of Families to The United Hearts of Jesus and Mary
Sacred and United Hearts of Jesus and Mary, You are one in purpose as You desire the salvation, holiness, and sanctity of each soul.  We consecrate our family to You seeking Your victory both in our hearts and in the world.  We acknowledge the perfection of Your mercy in the past, the abundance of Your provision in the future, and the supreme sovereignty of the Father’s Divine Will in this present moment.  We desire to be part of Your triumphant reign beginning in this present moment through our ‘yes’ to Holy and Divine Love.  We wish, with the help of Your grace, to live out this consecration through every future moment.  Thus we will be united in triumph with You, dear United Hearts of Jesus and Mary.  Amen.
Image of the United Hearts of the Most Holy Trinity and the Immaculate Heart of Mary
[image: image1.jpg]


Image of Mary, Refuge of Holy Love
[image: image2.jpg]


