

Holy Love Messages:
“Holy Spiritual Littleness”

Holy Love Ministry
<http://www.holylove.org>

May 1, 1993

From Our Lady

“I want to teach you to be disciples of the grace of My Heart. Dear children, realize that all things are a grace and dependent upon grace. See how little you are compared to this magnificent gift. When you come to realize your littleness, I will build you up in grace to accomplish God’s Will through you. I will nurture your little hearts in My motherly grace so that you will be all God wants you to be, and then you will answer My call to you.”

October 12, 1996
Monthly Message to All Nations

Our Lady is here as Our Lady of Guadalupe. As She floated down on a cloud, three small angels were with Her and arranged Her mantle.

“I come in praise of Jesus, My Son, Lord and Redeemer. Pray with Me now for all those here present.”

We prayed. Our Lady then says:

“Please tell the people here today that I am taking all their petitions to Heaven to be placed on the altar of My Son’s Heart. I come as I am sent by God the Father, Who has formed Heaven and earth, the sea, and all that is in the sea. I come to give praise and honor to Jesus, My Son.”

“Today, I invite all My children to understand that mankind cannot be reconciled with God until he accepts his own littleness before the omnipotence of God. Today, sadly, people do not believe in their own humanness and their dependence upon their Creator for all things — all things. Life itself is a gift that God gives and only He can take away. All of nature thrives in harmony with God’s Will.”

“Because My Son’s Heart is so bitterly pierced by the sins of mankind, He will allow certain events to transpire, which will lend proof to all humanity that He is in charge. People will be made to see that they have brought these things upon themselves by emptying their hearts of God and filling them with false gods. You, My faithful ones, must continue to be My light on the path of Holy Love, showing others the way.”

“Today, you are experiencing the season of autumn where much that is alive withers or falls asleep. I come to you to bring an awakening to hearts as to the true season, which is one of much evil but much grace as well. It is Holy Love that will take you into the New Era of Peace.

I have come to deliver you of false gods and to sign you with the Blood of the Lamb. The greatest errors in the history of the world have taken place in this last century — in particular sins against human rights. Let My coming to you today be a sign of God's continued mercy and forbearing love. As you see miracle after miracle on this property, let your hearts bend and begin to love. Be My Message of Love to those around you."

"Dear children, I have come today to free you of the captivity of unloving hearts. It is only through Holy Love, My dear children, that you will be made to realize the glory of the New Jerusalem. Holy Love is the bridge that spans the abyss between Heaven and earth. It is because of lack of love in hearts that mankind has taken himself so far away from his Creator."

"Dear children, I am here to encourage you to love and to pray, for it is only in this way mankind can be pulled from the precipice of disaster."

Now Jesus is with Blessed Mother. They are extending to us the Blessing of the United Hearts.

October 7, 1998
Feast of the Holy Rosary

Our Lady comes as Our Lady of Fatima. She spreads Her arms and says:

"Praise be to Jesus. My angel, take down these words. I wish to speak to you about prayer in general, and the Rosary in particular."

"Prayer, at its best, is the language of love between God and the soul. The most effective prayer rises from a humble, loving heart. When the soul recognizes its own littleness before God, and at the same time recalls how much he loves God, you can be certain God listens."

"This is why the Rosary is so powerful, and carries with it so many graces. With the Rosary, whole nations can be reconciled to their Creator. With the golden chain of My Rosary, Satan will be bound and gagged. He will be totally defeated and cast into the depths of hell. Therefore, understand it is always Satan who tries to discourage your recitation of the Rosary. It is through the Rosary Holy Love takes root in hearts and ignites personal holiness. When you pray the Rosary, meditating upon its mysteries, I am with you. The angels surround you, the heavenly court defends and assists you."

"My Rosary will defeat Satan and bring peace to hearts and so to the world. I hold special favor in My Heart for those devoted to the Rosary. I encourage the downtrodden, protect the vulnerable, convert the unbeliever — all through My Rosary. My little one, you will please make this known."

January 13, 1999

Jesus comes. Many lights (angels) precede Him.

"I have come to give glory to the Father. I am your Jesus born Incarnate. Child, are you ready for today's lesson?"

"Yes."

"Today I will teach you about Holy Humility, as humility and love go hand in hand. A soul cannot progress along the path to the Kingdom of Divine Love outside of either of these two. The humble soul has died to his self-will. He has surrendered all to Me, and I to the Father. The humble one is like a little child who takes direction easily, and entrusts all aspects of his well-being to his parents."

"It is the humble one who progress rapidly in the spiritual life, bringing many souls to Me. He succeeds in this by performing unpleasant tasks without complaint and in hiddenness. The truly humble is repelled by compliments, positions of importance, or power. Insults are of no consequence to the humble. Reputation has been surrendered to Me. The humble one does not take pride in his opinion, spirituality, or any attribute God has granted him."

"How does one achieve humility? Guard against the enemy of humility, which is pride. It was pride that told Satan to say, 'I will not serve.' Practice humility of heart in pride's place. I will help you, if you ask."

"It is I who call you into the Kingdom of My Heart."

July 3, 1999

Jesus and Blessed Mother are here with Their Hearts exposed. A personal message was given.

Jesus:

"I am your Jesus, born Incarnate."

"My brothers and sisters, come to understand in littleness that it does not matter how many prayers or sacrifices you give to Me. As long as you are hanging onto your own will, these prayers and sacrifices are not so worthy. What makes them worthy is your 'yes', your surrender to Me. Then, every prayer and every sacrifice are united to the Divine Will of God."

The United Hearts Blessing is given.

December 18, 1999

Jesus says:

"I am your Jesus, born Incarnate."

"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. You will please make this known.”

March 18, 2000

Jesus comes with the United Hearts exposed on His chest. He says,

“I am Jesus, born Incarnate.”

“How few there are who enter this narrow gate! You must spend your life making this passageway to Heaven known. Let your prayer always be that those who hear this Message will allow it to resound in their souls bringing their hearts to perfection. While many prefer to believe they have all the answers and that they know best the way, I tell you, even the Pharisees believed in such a way. But the path I show you leaves no room for spiritual pride – only humility. The Chambers of My Heart open to nothingness, for herein lies no arrogance, self-righteousness, or unforgiveness. Approach this door in littleness and I will clothe you in virtue. I will feed you with the milk of many graces. I will support you in your crosses. The proud are the wayfarers, wandering the way of Satan. But those who will make themselves My little martyrs of love, I will lift high.”

“Make it known.”

September 11, 2000
Conversation with Divine Love

“I am your Jesus, born Incarnate.”

“Contemplate My Wounds, for to do so appeases My Heart. When you meditate on My Passion and Death you are able to overcome Satan’s temptations in the present moment.”

“I have covered this Mission with My Most Precious Blood, just as I protected My First Apostles.”

“I have revealed to you the path of littleness and simplicity in the spiritual journey of Our United Hearts, for it is only through littleness you can reach the great and majestic depths of

My Sacred Heart. Those who seek to become great in the eyes of men cannot pursue this path, for the key that opens the door to the Chambers of My Heart is self-abnegation. I am not in the heart that wants to use this journey to become great in the world. I am in the little heart that seeks only to please Me.”

“If you are following Me, your thoughts will not be centered on self but on Me and all others through Holy Love. This indeed is the litmus test of the depth of your response to this Message and My Final Judgment of you. You will please make this known.”

April 23, 2001

“I am your Jesus, born Incarnate.”

“You are asking in your heart about the statement in the Magnificat,

... ‘He will scatter the proud in the conceit of their heart.’ Here is the meaning: The proud soul is like a ship without sails upon a stormy sea. It is tossed to and fro by every whim of free will. This ship has no compass; that is, its direction is not chosen wisely – just as the proud soul chooses his own way instead of the Way of the Divine Will.”

“Such a soul thinks too much of his own opinion, too much of his reputation, too much of his wants and comforts. The soul who truly loves Me loves the Will of My Father. He chooses littleness, regards everyone as better than himself – more holy, more worthy. His soul is like a ship on a calm sea with a strong sail and a worthy compass. He will not become lost or confused, for he allows himself to be led by the Divine Will. He knows how to sail the ship of his soul according to the Laws of God.”

June 16, 2001

“I am your Jesus, born Incarnate.”

“Yes, assist Me in this tribulation that falls upon men’s hearts. The tribulation that has come is in the heart that refuses to forgive. It is in the heart of the apostate and heretic. It is in the heart of all those who love money, power and acknowledgment.”

“The heart that is all peace seeks to be perfected in holiness in the background. Such a heart is more than willing to discover his faults. He desires littleness. His goals are not worldly goals but everything which lends itself to perfection in Divine Love. The fruits of such goals are peace, love and joy. Such a one is drawn deeper and deeper into My Heart, and is consumed by the Flame of Divine Love.”

“Make it known.”

February 27, 2002
Conversation with Divine Love

Jesus comes walking towards me on what appears to be water. He says:

“Let this image always conjure sentiments of trust in Me. I am your Jesus, born Incarnate.”

“Today I have come to describe to you how to live in Holy Love. Make yourself very little in My Heart. Forget about yourself. Do not worry about how others regard you, but only concern yourself with pleasing Me in every present moment. So often sins are committed in thought, word and deed out of concern for the opinions of others. Put Me always at the center of your heart so that I am in your every thought, word and deed.”

“Respect the poor. Have compassion for the downhearted. Lead the spiritually impoverished. Your greatest efforts to assist others are made greater through your love and trust in Me. It is only by grace you can accomplish any good. It is only in littleness your love of Me comes to perfection.”

February 24, 2003

St. Martin de Porres comes. He says:

“Praise be to Jesus.”

“I have come to speak to you about being little. Spiritual littleness is a goal all must seek in order to advance through the Chambers of the United Hearts. This is how to be spiritually little.”

–“Always regard others as more holy and more worthy than you yourself, all the while striving to be as holy as you can be.”

–“Do not seek to be great or important in the eyes of men, but in the eyes of God; that is, surrender reputation and popularity seeking only to do God’s Will.”

–“Do not complain—this shows a dissatisfaction with God’s Will in the present moment. This is also true of impatience.”

–“Put others’ needs always ahead of your own. It is in this way God will fulfill your needs in His way and in His time. God knows your needs better than you yourself.”

“These precepts will help you to be spiritually little and to live according to Divine Love—surrendering your health, appearance and comforts.”

November 8, 2004

“I am your Jesus, born Incarnate.”

“I have come to dictate to you the first of many Messages on holy littleness of heart. It is such as these that reach the Kingdom of Heaven before all others, for these are the childlike souls who most resemble the Divine Will of My Father.”

Maureen: “I just want to help the Church to be healed, Jesus.”

Jesus:

“This is how. The spiritually little are the ones who are self-effaced. They place God and others first. In this way they take Holy Love a step farther, for they love their neighbor more than self. The spiritually little take delight in little things, such as the Hand of God in nature, the gift of life from Heaven, the very conveniences God provides for them.”

“Such souls are not intent on their own way or on their own opinions. They desire only what God chooses for them. The spiritually little never seek out recognition, acclaim or prestige in the eyes of man. These souls recognize that the only opinion of value is God’s opinion of them. Souls such as these desire hiddenness. Their spirituality is clothed in the hidden life they share only with Me. The ones who try to appear holy in the eyes of others have not discovered genuine holiness. The truly holy little one never announces the graces he receives from Heaven. He always desires others be considered more holy than himself.”

“No one can attain sanctity outside of spiritual littleness. Begin to make this known.”

November 9, 2004

“I am your Jesus, born Incarnate.”

“I have come to continue My lessons to the world through you on holy spiritual littleness.”

“The holy souls in Purgatory are being purged of everything that keeps them from this littleness. It is this complete dying to self that makes the soul childlike in My Eyes. The child, you know, trusts his parents to provide every need. He runs to the refuge of his mother’s arms when in trouble. His heart is light and full of joy in many little things. This is the way I call all souls to be.”

“Abandon your fears and your cares to the tender embrace of your Heavenly Mother. Trust in Divine Providence. Subscribe your heart to the joy of spiritual abandonment—spiritual childhood. Then you will feel peace, love and joy in your heart as Heaven’s embrace.”

“I will bless you.”

November 15, 2004

“I am your Jesus, born Incarnate.”

“I have come to help you understand the importance of spiritual childhood—spiritual littleness. The child seeks only to please his parent—to appeal to his parent. In a similar way, the spiritually little seek only to satisfy the Will of God. They want to be in the presence of God more than anything. If they feel they are displeasing God in any way, they quickly seek His forgiveness. It is impossible to become spiritually little outside of humility and love. So, for this reason alone, spiritual littleness is a necessary step to perfection and to the journey through the Chambers of Our United Hearts.”

“Please make this known.”

November 15, 2004

“I am your Jesus, born Incarnate.”

“I am giving you this prayer to help you to embrace spiritual littleness:”

“Dear Jesus, I wish to come to you as a little child. As a child, I desire only to appeal to you. In this effort, I reject the pomp of the world. I embrace the truth of humility which reveals to me where I am in God’s Eyes. I seek only God’s approval in every present moment.”

“Thus I surrender my own will and my human nature to the Divine Will of God. In doing so, I do not chase after pleasures or importance in human eyes. I allow God complete mastery over my heart, trusting always in His plans for me. Amen.”

November 22, 2004

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 brothers and sisters, Advent approaches rapidly. I desire very much that you prepare your hearts for My arrival on Christmas Day in humility and love. For it is only the humble, loving heart that can advance to the deepest Chambers of Our United Hearts. These are the spiritually little. These two—humility and love—make up spiritual littleness.”

“Make it known.”

“We’re blessing you with the Blessing of Our United Hearts.”

November 29, 2004

Jesus and Blessed Mother are here with Their Hearts exposed. Blessed Mother says:

“Praise be to Jesus.”

Jesus:

“I am your Jesus, born Incarnate.”

“Tonight, My brothers and sisters, I desire that you begin to prepare your hearts for My arrival on Christmas. Prepare them in humility and love so that I will be welcomed in spiritual littleness—the way I desire to be welcomed.”

“Tonight We’re blessing you with Our Blessing of the United Hearts.”

December 24, 2004

“I am your Jesus, born Incarnate.”

“Today, I have come to impart to you My Christmas Message to the world and to every soul.”

“I desire that each soul embrace holy littleness through Holy Love. This is most pleasing to Me. Let your hearts be as a lump of clay and allow Me to mold them into vessels of love.”

“Let your hearts be the manger where I transform an unworthy dwelling into a humble but worthy dwelling by merit of My Presence within it. Allow Me to take up My rest amidst the straws of virtue you prepare for Me to rest upon.”

“As I began My life clothed in humility and love, I call all people and every nation to return to love and humility. This is the way to overpower and defeat Satan. You see this as too simplistic a solution. I tell you, My birth in the manger was simplistic, yet My Presence in the manger was the beginning of My redemption of all mankind.”

“So today, I call you to return to humility and love by making yourselves childlike; then you will not miss the simple solution to the world’s problems and the key to each one’s sanctity—humility and love.”

January 6, 2005

“I am your Jesus, born Incarnate.”

“Once again, open your heart to this Truth—humility and love are always found together in the heart if they are genuine. Stop and consider the counter traits to humility and love. They are pride and hatred—two things Satan develops in a soul that cooperates with evil.”

“But true virtue makes its home in the humble, loving heart. Such a heart is spiritually little and unassuming. Such a soul desires to be divested of honor and acclaim and takes delight in hiddenness. Always beware of the one who seeks recognition, who takes credit for the workings of grace and enjoys being in the spotlight. To such a one inspiration does not come from

Heaven but from the adversary. A heart such as this is full of ambition, self-interest and promotes division instead of unity. Pray against all that opposes humility and love. Humility and love build up—pride and hatred tear down.”

February 16, 2005

“I am your Jesus, born Incarnate.”

“I have come to help you understand that often there is so much pride that is bandied about in the name of discernment. False discernment is really nothing more than judgment. True discernment is a gift of the Holy Spirit which comes through littleness and humility. It is only through holy littleness that the childlike soul can recognize Father, Son and Holy Spirit.”

“Many like to mimic discernment, but I invite you to see that the truly childlike soul does not stand on a soapbox making his judgments known to all.”

May 12, 2005

“I am your Jesus, born Incarnate.”

“I have come to describe to you the heart of a child, as I am calling all to childlike littleness. The heart of a child is simplistic. He seeks to please—not so much to be pleased. He does not take account of what he doesn’t have, but delights in all that he has. When needs do arise, he goes first to his mother or father. He trusts they will bring all things to good.”

“Those who seek spiritual littleness must not be quarrelsome or hold grudges. They must not be the fault finders but make allowances whenever possible. Like the child, they should take complaints to Heaven’s helpers first—My Mother or Me. Then, in humility, they should stand back and wait for Heaven to act.”

“If they find themselves in a place of leadership where it is their job to correct, then the correction must be with Holy Love. Love does not accuse, but reminds.”

“I am showing you the direct path to Heaven—a pathway of littleness and simplicity. Follow after Me.”

June 11, 2005

St. Thomas Aquinas says:

“Praise be to Jesus.”

“I have come to help you understand the dangers of spiritual pride. This pride is a real threat along the path of holiness. It is a misleading of the spirit inspired by Satan to fool the soul into thinking he is much deeper into the Chambers of Divine Love than he actually is. Such a soul is

eager to believe he has been carried to the depths of union when actually he has been given only 'spiritual candy' to help him begin the journey. ”

“Disordered self-love makes him believe he is holier than he is. This same self-love inspires him to think he is having mystical favors which place him far above any others. When God grants genuine mysticism, the soul desires the background. He cherishes hiddenness and embraces childlike littleness. Such genuine holiness desires not to be recognized, and is never demonstrated for the attention of others. The truly holy soul desires the background. ”

“There are many who feel they must talk about their gifts so that they are recognized as holy. They are disappointing Jesus. What Jesus gives must be between Him and the soul, and his spiritual director. ”

June 17, 2005

St. Thomas Aquinas says:

“Praise be to Jesus. ”

“I have come to help you see that love and humility must abide together in the heart that seeks personal holiness. Neither one of these two virtues is genuine if the other is absent. Just as a tree always has roots, love and humility are joined in the soul that seeks perfection. ”

“Further, I tell you that the depth of holiness—that is, the depth of the soul’s journey into the United Hearts—depends on the depth of Holy Love and Holy Humility in the heart. ”

“It is the souls who seek holiness, but bypass humility, that cause the greatest problems within a ministry. These are the ones who desire holiness on their own terms. These are the faultfinders who cause division by speaking against others. It is these souls who do not accept or respect the authority that is set in place. They desire to be known as holy, even as victim souls. ”

“The soul who tries diligently to progress to perfection does not want his virtue to be discovered by others. He desires hiddenness—always the last and least place. He seeks all of this with a loving heart. ”

June 24, 2005

“I am your Jesus, born Incarnate. ”

“I have come to help all to see that to remain in the depths of My Heart means you must continually strive for perfection in holiness. To achieve this, always strive for littleness—to be hidden and to hold kind and loving thoughts in your hearts for one another. ”

“Avoid factions—I do not mean friendships. I mean opposing one another in thought, word and deed. If one tries to influence you against another, avoid association with him. Such influence breeds disunity and weakens your personal holiness, as well as this Mission. ”

“When you are confronted by some personal fault, either by another or through an enlightenment of conscience, seek My assistance in overcoming the fault, for this is the humble path.”

“Be charitable in overlooking the faults of others.”

“I invite you to carry this message with you, and to reread it daily until it becomes part of your heart.”

August 15, 2005

“I am your Jesus, born Incarnate.”

“I tell you, those who pursue with sincerity Divine Littleness and Divine Victimhood must accept, as well, Divine Slavery to Love. For it is only through servitude to Holy and Divine Love that the heart can be purified–pierced with the Flaming Arrow My Mother sends to capture each heart.”

August 28, 2005

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.”

“My brothers and sisters, the storm they call ‘Katrina’ which is headed for your southern coastline is a reality; much as death itself is a reality and the truth. It will be called the storm of the century–perhaps the storm of all centuries. There is no power on earth, no legislator, no financial wizard that can change the course of this catastrophic storm.”

“And so, pray for the victims as My Mother implored of you many days ago (personal message given to Maureen by Our Lady) when this storm was crossing your state of Florida–to pray for its second landfall and the victims. This storm will not be confined to just one area, but will spread its destruction across many states.”

“Pray, then, as people experience their littleness before nature itself, they turn to Me, their Savior, and seek forgiveness.”

“We’re blessing you today with Our Blessing of the United Hearts.”

September 1, 2005

St. Therese, the Little Flower, comes and says:

“Praise be to Jesus.”

“I invite you to see that Spiritual Littleness, Divine Victimhood and the Martyrdom of Love are all one. Neither can exist in the soul without the other two. Therefore, to desire one of these is to desire all three. It is a blessed trio of gifts, graces and Spiritual Oneness with Jesus.”

September 10, 2005
(To: Hispanic Pilgrims)

Blessed Mother says:

“Praise be to Jesus.”

“Dear children, thank you for believing in Me as I believe in you. You have come many miles to be with your Sorrowful Mother at midnight. Your presence here consoles Me. I have chosen you to be My apostles of Holy Love—each one in his own country. Through you I can capture many souls and change many hearts.”

“Remain as little children—always trusting in your Mother. In this littleness lies your sanctity. I have not called you to be important, but to be humble—for through the humble heart I can change the course of human events.”

“Pick up your rosaries and use them. Your rosaries are your weapons against the forces of evil.”

“I am blessing your stay here, as well as your families at home.”

March 24, 2006

First, the scent of roses began; then there were rose petals falling to the floor, but they disappeared as they reached the ground. Then Jesus appeared with the Little Flower (St. Therese). She says:

“Praise be to Jesus.”

Jesus says:

“I am your Jesus, born Incarnate.”

Jesus:

“My brothers and sisters, through My Life, Death and Resurrection, I have set you free, and I have opened the path to Spiritual Littleness which leads deep into the Chambers of Our United Hearts (the Sacred Heart of Jesus and the Immaculate Heart of Mary.) All that is left is for you to choose it. Therefore, I offer you tonight the present moment in which I invite you to surrender.”

“I’m blessing you with My Blessing of Divine Love.”

April 16, 2006
Easter Sunday

“I am your Jesus, born Incarnate. Today I am risen. Alleluia! I am risen always in the tabernacles of the world. I am victorious even now in hearts that embrace the eternal truths of Holy and Divine Love. Alleluia!”

“I have come to your midst once again to help you to see that Holy Humility and Holy Love must always be united in the soul in order for the soul to be united to Holy and Divine Love. One does not exist without the other. If one of these—either humility or love is weakened—both are weakened. Learn to put all others first then. Have concern for others’ needs. Consider your own needs last of all. Do everything for love of God—love of neighbor. Fiercely guard your heart to avoid self-seeking in thought, word and deed. Do not be zealous for reputation, but seek only to appeal to Me in littleness. I will give you everything—all that you need. Come to Me as a little child.”

“Every need of this Mission is in My Hands, from the rising to the setting of the sun. Much of what I have foretold is about to happen. I will be there with you. Alleluia!”

April 23, 2006
Divine Mercy Sunday – 3:00 p.m. Service

Jesus is here as He appears in the Divine Mercy Image. He says:

“I am your Jesus, born Incarnate.”

“My Merciful Heart stands always ready to embrace you. Run to Me with confidence, then, and allow My Divine Mercy to heal your wounded hearts. Your angels will lead you if you have a contrite heart.”

“Every nation can find peace in My Mercy. Enemies can be reconciled if they but turn to Me. Give up your own agendas which oppose love, and in simplicity, be reconciled with God and neighbor. Do not worship the gods that promise good but lead to self-destruction. It is the adversary who tries to destroy all that is holy, and the world, as well. Die to self, but do not take your life in an attempt to destroy others.”

“Return to love, and through My Mercy become martyrs of love—royal victims for the sake of souls. The Victory of Our United Hearts comes in littleness, not in pomp, weaponry or title. Choose this Victory over all else.”

“My brothers and sisters, today My Divine Mercy is victorious in your hearts. My Mercy was complete when I rose from the dead, and I tell you that My Mercy and My Divine Love will be victorious before My return in all hearts and in every nation. And so today, My brothers and sisters, we celebrate together.”

“I’m imparting to you the Blessing of My Divine Love.”

April 26, 2006

St. Thomas Aquinas says:

“Praise be to Jesus.”

“I have come to help you better understand the pharisaical spirit, for it is this spirit that is most often embraced by unbelievers. The Pharisees, in Jesus’ day, were spiritually and intellectually smug. They believed their opinion was the only true opinion—their truth—the only truth. They placed great value on station and wealth, intellect and power. It took much arrogance to reach this level of pride.”

“Many of those who purport disbelief in all that takes place here are embracing, not the truth, but a pharisaical spirit. They may waste many precious moments trying to satisfy doubts instead of embracing, like a little child, the core of the Message of Holy and Divine Love. They may think the future of the Mission itself rests solely on their opinion of the Messages. Some trust only their own discernment, which may be just a rash judgment. Others believe the opinions only of those in authority, without regard for the truth.”

“This is why I tell you, to be spiritually little is like a safety net as you walk the tightrope of life. The spiritually little do not fall into the trap of pharisaical pride, but are able to humbly recognize truth from error. St. Michael’s Shield is a shield of spiritual littleness.”

May 5, 2006

**Monthly Message to All People and Every Nation
9th Anniversary – Feast of Mary, Refuge of Holy Love**

Jesus and Blessed Mother are here dressed in white with Their Hearts exposed. Blessed Mother says:

“Praise be to Jesus.”

Jesus says:

“I am your Jesus, born Incarnate.”

Jesus:

“I have come to help you see that in the spiritual realm there must be a ‘marriage’ between humility and love in order for the good fruit of deeper holiness to be born in the heart.”

“The reason the world does not experience true and lasting peace today is that humility and love are not together in the heart of humanity. When one of these virtues is found lacking, the holiness and resulting peace are merely superficial. You cannot establish a good and sound

structure on top of a faulty foundation. Therefore, understand that the soundness of your holiness depends solely on the depth of the Holy Love and Holy Humility upon which it is built.”

“If you do not seek this truthful and sincere personal holiness, then you do not seek peace either. For I tell you, peace—if it is sincere—only comes from a holy heart.”

“Today I tell you that without a good foundation, any structure will fall. If governments do not legislate according to the foundation of Holy Love and humility, they will, likewise, crumble through chaos and confusion.”

“With the Messages here of the spiritual journey into the Sacred Chambers of Our United Hearts, I am calling the world into a new spiritual springtime. Just as in nature, all of earth is awakening and coming forth in full bloom. I call the heart of the world to awaken to the truth of Holy and Divine Love, and to blossom in this eternal spiritual journey. Let your hearts open in littleness as tiny flowers under the feet of Eternal Love. Divine Providence does not forget those who depend on God alone. Each heart affects the heart of the world. So then, your response to Holy and Divine Love is reflected worldwide. In this spiritual journey you can be part of My Triumph, or you can call down My Justice through skepticism. Train your free will in the way of love and humility. I will help you.”

“You need to remember that all advancement in technology, be it medical or industrial, comes from the Heart of your Creator. It should be used to support all life from conception to natural death. When these advancements are convoluted and used for the fulfillment of disordered self-love, you are calling My Justice down upon you.”

“I have come, My brothers and sisters, to lead you into the New Jerusalem, which is one with the Triumph of Our United Hearts. In order to follow Me, you must surrender your free will to Holy and Divine Love and Holy Humility. This is the path that I choose for you.”

“Today, My brothers and sisters, We are listening to all your petitions and blessing your hearts and lives with Our Blessing of the United Hearts.”

June 7, 2006

“I am your Jesus, born Incarnate.”

“Spiritual littleness comes only as the soul surrenders to humility and self-effacement. Therefore, understand that it is a cooperation between grace and human effort that results in childlike littleness.”

“Those who seek to be recognized as holy are opposing the grace of littleness with their free will. They are, in fact, deep into spiritual pride. Those who are self-righteous will never be little in My Eyes, for they are making gods of their own opinions. Those who hold grudges are allowing unforgiveness to become like a god. If they ask Me, I will help them to forgive.”

“Spiritual littleness requires humble surrender, humble trust and complete self-effacement, making all others more important than self. It is not easy, but in My Eyes—a perfection in Holy and Divine Love.”

June 24, 2006

**Midnight Service at United Hearts Field
Feasts of the Sacred Heart of Jesus and the Immaculate Heart of Mary**

Blessed Mother is here as Mary, Refuge of Holy Love. She is in front of a large image of the United Hearts. She says:

“Praise be to Jesus.”

“Dear little children, I come to you once again to draw all people and all nations into My Immaculate Heart, and so too, into the Eucharistic Heart of My Jesus. At the appointed time, chosen and known only by the Eternal Father, all people will be given the grace to know and to understand His Real Presence. Many will be drawn into His Heart by means of this forthcoming miracle. But you must pray, My children. Prayer unites you to God and helps you to recognize evil. The ones who are most in need of this miracle will be the ones most likely to reject it. Turn your hearts into a living oblation in imitation of the Eucharistic Heart. In this way unbelievers will be given more graces towards their conversion.”

“Do not waste the present moment speculating the nature or the timing of this miracle. God looks into every heart in each moment, and He alone knows the perfect execution of His Will. Allow your hearts to be at peace and your spirits to reflect always love. Then I will sustain you in the Father’s Holy and Divine Will, bringing you into sanctification.”

“These days you must understand, My children, that Satan wars against truth. But Heaven has given you a means of defense. For just as in past days, Moses’ staff parted the waters to allow his people safe passage, so today, you are given the Sword of St. Michael to separate good from evil—truth from untruth. What’s more, you are given St. Michael’s Shield as protection against Satan’s lies.”

“In truth I tell you, this nation should be less concerned with the breach of its borders, and more concerned with the breach of life in the womb. For it is the treatment of life in the womb that will determine the future of every nation and its vulnerability to attack from without. It is Satan who promotes all moral degeneration in order to weaken you from within. Open your eyes to the truth. When you oppose the enemy in any way, I am always at your side defending you. If you do not give in to discouragement, we will win.”

“My dear, dear children, I remind you that you must be united in Holy Love, for this is the only way that you can be reconciled with your Creator. Do not use the technology God has given you to divide you, one against the other. Use it for the welfare of all humanity. Look after one another in every need. Then God, who created time and space and sees into every heart, will see after your needs. It is only in this way you will enjoy true peace.”

“My little children, you do not understand with what guile Satan attacks you. You must always pray to uncover the enemy’s lies. All sin is a betrayal of Holy Love in your heart. The adversary has a higher intellect than you realize. He knows the portal of your self-love he can enter, and before you see his hand in your thoughts, words and deeds, he has made you an enemy of Holy Love.”

“Begin to see that your Heavenly Mother comes seeking your welfare, your salvation, and to offer you the safe Refuge of Her Heart, which is Holy Love itself. Do not make false gods of title, money, power or reputation. Have the heart of a little child which holds no guile or self-interest, but only love. I am the Patroness of the spiritual child that comes to Me in littleness.”

“My little children from Mexico, I have come to sustain you in every challenge. Remember, the power of grace far outreaches any evil. Remain, more than ever, united in My Heart through Holy Love. Let your lives be a prayer of love and a living example of Holy Love. In this way you can see clearly what your choices must be. My Heart is bending towards Mexico—helping you in every moment. My Triumph must reach your hearts first, before I can claim victory in your country.”

“Dear little children, during these last few days you have been experiencing here My copious tears (heavy rain and flooding). I weep for those who listen to Me say, ‘Pray, pray, pray,’ but do not pick up their rosaries to help Me. The Arm of My Son’s Justice grows heavy. I need your help—your prayers—to hold it back. Do not turn away from Me in this—the final hour—which decides the outcome of the battle. Turn your hearts over to Me, and I will make of them vessels of love. We will unite against evil; then we will be free in the New Jerusalem.”

“Dear little children, once again I come to you asking you to be united within Our United Hearts so that all hearts beat as one in Holy Love. Do not linger in your decisions. Choose always for the truth in the Spirit of Truth. I love you, My dear children. I desire to share Heaven with you.”

“Tonight I am taking all your petitions to Heaven in My Immaculate Heart. I am blessing you with My Blessing of Holy Love.”

October 5, 2006
Monthly Message to All People and Every Nation

Jesus and Blessed Mother are here with Their Hearts exposed. Blessed Mother says:

“Praise be to Jesus.”

Jesus says:

“I am your Jesus, born Incarnate.”

Jesus:

“Today I call you, My brothers and sisters, to be united in Holy and Divine Love. This is the way of salvation—the way of eternal life. It is the lasting and Eternal Truth. It is not only My invitation to you, but My plea.”

“Build up unity with one another by living according to Holy Love. Do not allow Satan to chip away at this Eternal Truth I have placed in your hearts through opinions, ambition and hidden agendas. As the Remnant Faithful, fully realize your obligation to be missionaries of love in a world that seeks its fulfillment only through self-love. Do not abandon My call to you—not in the least way. Realize that My plan for you is not only for your own salvation, but for the salvation of those around you.”

“There are certain ideologies which are contrary to Holy Love. These destructive ideologies have consumed whole nations. Therefore, today I call My Remnant Faithful to become a nation of Holy and Divine Love—a nation that will stand for the truth. This nation of love will have its heart in Heaven, and will not succumb to Satan’s insidious lies.”

“As a holy nation, formed in the Divine Will, let your Constitution be the two great Commandments of Love. Your flag must be formed of trust—always going ahead of you—meeting the enemy head on. Your enemy takes the form of anything that opposes the law of love. Your coat of arms is the United Hearts, always representing truth itself. Your line of defense is St. Michael’s Shield of Truth.”

“Be vigilant against the enemy who tries to sow doubts in your midst. Recognize him. Once you see him, you can defeat him with the truth and through prayer and sacrifice. Aspire only for littleness. Be ambitious only for holiness. In this way, you will always be a faithful citizen in the remnant nation of love.”

“My brothers and sisters, I’m calling all of you together now to be united in Holy Love as one nation governed by the Divine Will of My Eternal Father. You will not succumb to any error, and you will endure persecution with grace.”

“We’re blessing you with the Blessing of Our United Hearts.”

October 22, 2006

“I am your Jesus, born Incarnate.”

“To desire to be hidden is a grace, unless it is rooted in self-love. If the hiddenness stems from the desire to come closer to Me—not to be ear-marked as one specially chosen or uniquely gifted—then it is a grace to be nurtured or sought after. But if the desire to be hidden arises from a fear of being judged by others, then it is a fault.”

“True hiddenness shirks the limelight, does not seek affirmation or approvals, but desires, at the very least, to blend in with everyone else. The hidden life needs to be intact in the heart in

order for the soul to advance spiritually. Do not equate hiddenness with the austerity of a monastery. The hidden life I call you to is between Myself and the soul. It is our special relationship. If it is in place as it should be, hardships are made lighter, pride is uncovered and virtue is made to flourish.”

“Everyone is called to a hidden life so that there is a part of their heart that is familiar only to Me—a part that I nurture and gently lead deep into My Own Heart. It is a part of the heart that decries the false values of the world, denounces false virtue and pursues Holy Humility and Holy Love.”

June 17, 2007
Midnight Service at the United Hearts Field
Feast of the United Hearts

Jesus is here with His Heart exposed. He says:

“I am your Jesus, born Incarnate.”

“My brothers and sisters, I have come to tell you that I am entrusting the future of the world to your hands. Yes, it is your moment to moment decisions, for or against Holy Love, which will determine many aspects of what will come.”

“If you make little of this and little of My Mother’s pleas to you last night, the abyss between Heaven and earth will grow even wider; sin will be the norm and righteousness scoffed at. Whole nations will lose their identity and financial systems will be, even more than they are today, a tool of Satan.”

“If you listen to Me and respect My Mother’s heartfelt pleas, you will be able to reverse many injustices Satan has set in place. Cures will be found for diseases heretofore thought hopeless, nature will fall into harmony with My Father’s Will, life will be valued as a gift from Heaven, and peace will be restored to the world.”

“This is the new Covenant I make with mankind—the Covenant of Holy and Divine Love. Live according to the Laws of Love, and I promise to restore right reason to all of life and every aspect of existence. Right reason and harmony with My Father’s Will are one.”

“Today I confide to you, once again, that there is no shortcut to holiness. Do not try to make it be so. The soul must be purified of all iniquity before it can advance deeper into My Sacred Heart. This purification is always in and through the Immaculate Heart of My Mother. Disbelief in this Truth does not change the Truth. This purification involves the surrender of the soul’s free will to the Divine. Personal desires are diminished and prayer and sacrifice increase. The more self-love is conquered, the deeper the holiness.”

“Today there is much talk about stabilizing the economy. I am calling each soul to personal holiness. By this means you can stabilize the cosmos. The enemy does not want you to know

this. It is, in fact, individual efforts in holiness that will usher in My Victory and bring about his defeat. Therefore, never be discouraged. Redouble your efforts towards appeasing My Heart."

"There is a network of evil in the world which is choking out the honest and good, and calling to the forefront, evil control. It is only through prayer and fasting that these certain and diabolic organizations will crumble and no longer promote their hidden agendas. Therefore, I say once again, the future of the world rests in the hands of the Remnant Faithful."

"What I have come tonight to tell you, then, is this. The fate of the world depends on the little ones—the ones devoted to the Heart of My Mother who will always lead them to Me. The future is dependent upon your hidden acts of love, your quiet growth in virtue and your devoted prayers. These are the souls who make up the Remnant Faithful, the Martyrs of Love, the Victims of Love. Do not seek importance, then, in man's eyes—only seek to appeal to Me."

"The spirituality of the United Hearts calls you to this littleness and hiddenness. It is Satan who tries to pull you off track and encourages you to be ambitious. You must be wise as serpents and gentle as doves. I will give you all the gifts you need to be childlike if you ask."

"My brothers and sisters, tonight I have come especially to ask that My Mother be returned to a place of honor and esteem, both in hearts and in churches around the world. Do not neglect the fact that the rosary is a great weapon to stop wars and abortion, and return love to the heart of the world. She is much maligned and I grieve to see Her Heart like this."

"My brothers and sisters, She will be with you during life if you pray the rosary from the heart. She will be with you at the hour of your death, and She will defend you when you stand before Me in judgment. If you go to Purgatory, She will solicit many favors for you and bring you swiftly into Heaven. But you, My brothers and sisters, must cooperate with the grace of this Message."

"Tonight I'm listening to petitions; some will be answered in the way that will please the soul, but you must always accept God's Will for you."

"Tonight I'm blessing you with My Blessing of Divine Love."

July 27, 2007

Jesus is here with His Heart exposed. He says:

"I am your Jesus, born Incarnate."

"Oh, that I could take each of you by the hand and lead you with docility into the Chambers of Our United Hearts! This is the pathway of spiritual littleness, of true childlikeness. Within this journey there is no guile, no fear, and you are protected. Follow Me, then, and believe in Me."

"I'm blessing you with My Blessing of Divine Love."

December 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 says:

“I am your Jesus, born Incarnate.”

“I have come to convict hearts and sway doubters to the truth. Today, as in the day of the Pharisees, many are threatened by these Messages because they do not wish to change their ways. They reject littleness, and their hearts are given over to trust of self instead of trust in Me.”

“I tell you, in all truth, Heaven has not made a mistake in the way these Messages are coming into the world, in the messenger or in the Ministry that is growing up around these Messages. Look into the heart of the Message and see that it is all good, and a guiding light into the Divine Will of My Father. Stop searching through false discernment what Satan convinces you is error. Look into your own hearts for pride and jealousy. Many choose the spotlight for themselves when it is not Heaven’s choice for them. Your hearts do not allow the seed of this Message to fall upon fertile soil. It is being choked out by the weeds and rocks of self-love.”

“I call each soul into childlike littleness wherein humility and love can take root and flourish amidst the clamor of the world. Some already believe themselves to be saints, which is Satan’s deceit, for every true saint believed everyone else more worthy and more humble than himself. Step into the light of truth.”

“While you are busy scrutinizing every aspect of this messenger’s life from her Baptism to the relationship she has with this Bishop, you miss My call in the present moment, which is a loving relationship with God and neighbor. Look into the ways that you can be more holy. Be mindful of your own responsibilities to Me and live the Messages. Herein lies your judgment before My Sacred Heart, not the trumped-up errors and lies you fill your hearts with concerning this miraculous Mission. You have a responsibility to accept the truth.”

“You can either work for Me in spreading these Messages or work for Satan in undermining the Messages and this profound spiritual journey. Solemnly, I tell you, there is no in-between.”

“My brothers and sisters, open your hearts to love and unity which bear the fruit of peace. Allow your hearts to be transformed by these Messages of Holy and Divine Love. Indeed, I invoke you, build the house of your spirituality upon the firm foundation of Holy Love, and do not allow Satan to sweep you away in the tide of doubts and falsehoods.”

“My Remnant Faithful must be founded and grounded in Holy and Divine Love, for this is My Father’s Precious Divine Will.”

“My brothers and sisters, be wise as the wise virgins were, and keep the lampstands of your hearts filled with the oil of Holy Love so that, upon My return, I will see and take you into My Kingdom.”

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

January 1, 2008

Blessed Mother says:

“Praise be to Jesus.”

“Today, as the new year opens before you, My Son allows Me to come to you to address all people, all nations. During the coming year, He will permit Me to do so on certain feasts. So much does My Son desire that the heart of the world be consumed in the Flame of My Heart and purified by this means. My Son’s Most Sacred Heart is an open wound now, wounded by a generation that seeks instant pleasure, truly a hedonistic society.”

“Dear children, you must make Heaven your goal. Power and reputation, appearance and financial advantage will not stand with you at your judgment; nor shall title, either secular or parochial, be your asset before the Throne of God. Work for that which is everlasting, the Kingdom of God, the New Jerusalem. These are the embodiment of Holy Love.”

“Do not be so foolish as to think you can negotiate peace amongst yourselves. First you must be reconciled with God. When God’s Will is in the center of your hearts, all will be at peace.”

“Dear children, do not seek to serve the god of self-love. This has led to all kinds of abominations in the Eyes of the Father. Do not tempt His Justice further. He will allow you to destroy yourselves.”

“Return to prayer and sacrifice, and let all of these rise from a heart of Holy Love. I, your Mother, pray and intercede for each one of you that you will find the path of righteousness and remain upon it. Embrace the unity of this, My call to you.”

“Dear, dear children, let the grace I give you in each present moment be your portion. Seek littleness, for in My Son’s Heart this makes you big.”

“Many events are forthcoming which will grip the heart of the world. You, My dear children, must seek the safety of My Immaculate Heart, which is Holy Love. Herein I will protect you and give you confidence in God’s Divine Plan for you.”

“I will bless your every effort in holiness.”

February 5, 2008
Monthly Message to All People and Every Nation

(This message was given in multiple parts.)

“I am your Jesus, born Incarnate.”

“Solemnly I tell you, that today in the world there are few in number who seek to please Me above all else. Love of God has been replaced by love of self above all else. This is portrayed by departure from the truth in various ways and in all walks of life. Whole groups of some whom I chose to serve Me [including those who have chosen a religious, consecrated life] have lost their sense of righteous direction and choose, instead, to be known as ‘liberal thinkers.’ But they are serving a false god, the god of self-love that is the god of reputation, avarice, power and money. Many such as these hide behind important titles which demand esteem.”

“So today I come to you, telling you to be consecrated to the truth, the truths of the Tradition of Faith, the truths of the Ten Commandments, the truth of My Laws of Holy Love. This takes effort – effort not to be pulled off course by what the world esteems – effort to please Me.”

“Do not be afraid of littleness, for this is the Truth of My call to you. When you are insignificant in the eyes of the world, you are important in My Eyes and in the Heart of My Father. Be bold only in standing for the Truth.”

“Today, as I address all people and all nations, I will relate to you why souls depart from the truth. Such souls establish within their hearts their own truth, a truth which is self-serving. The motive for this is always self-love. Perhaps they feel rejected by someone, and so they set about saying the one who ‘rejected’ them is not worthy of their affection or esteem anyway. Perhaps they manipulate laws, both secular or religious in nature, for material gain or to gain power or improve their reputation. In every case, they reinvent the ‘truth’ to suit themselves, but they are really living a lie.”

“The Truth does not exist to please people but to please God. This is why society today has become morally degenerate. People please themselves and not God. This, too, is the answer to why this particular Mission has come under such attack. The persecutors of this Mission attack the truth of Scripture and of Church tradition. The Holy Father himself encourages ecumenism. Yet, My Mission here is under attack for being ecumenical. This attack is motivated, not out of love, but out of the desire to control, to eliminate. In My day it was the same. I was criticized for associating with sinners, with the underside of society. But I came for everyone and all, just as I do here today. My call was and is ecumenical.”

“Today, My brothers and sisters, I invite you to see that My call to you here is simple, Holy Love in the present moment. There is no hidden agenda, only the truth. As I have come and have sent My Mother and many saints here proclaiming this truth, today I am disclosing truths that no one desires to hear, but must hear.”

“There is no such thing in My Eyes as the New American Church. There is only the Roman Catholic Church. Anything else is apostasy clothed as Catholicism. The Bishops in this country and elsewhere need to align themselves with the Tradition of Faith under this Holy Father; otherwise they, too, have apostasized. All priests, Bishops and Cardinals are answerable to Me for the souls under their charge.”

“Those who have compromised the truth to accept abortion, birth control, same sex marriage, embryonic research, are not living in grace whether they are Catholic or not. Whole sects of ‘religions’ support violence. They are tools of Satan. Innocence in children is no longer revered, but exploited.”

“When you look at this broader spectrum of the heart of the world, you must wonder why a prayerful Ministry such as this would be opposed. The conclusion should be easy. Satan opposes it.”

“My brothers and sisters, I lay bare the truth today so that you will not be tempted by Satan to rash judge these Messages or the Mission itself. You must bear the truths that I have given you into the world. It is your responsibility now to make all of these things known.”

“Today I’m taking all of your petitions into My Sacred Heart.”

“I’m blessing you with My Blessing of Divine Love.”

March 17, 2008

I see a great Flame in the shape of a Heart. I understand it represents the Heart of God the Father. The Father says:

“I am the Eternal Now, Perfect Love.”

“Today I come to speak to the world about Unitive Love. This is the love shared between Me and the souls that abide in the Fifth and Sixth Chambers of Our United Hearts. Unitive Love does not exist on its own, but always when My Heart and the human heart unite. Unitive Love is the highest and purest form of love that exists. It is the melting of our two hearts together to form a new and perfect love that is only shared in the hiddenness between us.”

“Only free will can separate us, just as only free will can excite such a union into being. Few attain this lofty, elusive love. But each time Mary Immaculate visits earth, Her purpose is to draw souls into Unitive Love. You will kindly make these words known.”

The Flame disappears. For a minute there is a puff of smoke. Then this diagram appears:

March 20, 2008

“I am your Jesus, born Incarnate.”

“See that My Father is calling each soul into a love paramount to all other loves. He is calling souls into Unitive Love to be one with Him, immersed in His Divine Will. This requires the surrender of free will in all matters, in every present moment. There is no greater call, no higher or more prestigious ambition.”

“Unitive Love can only be reached through childlike littleness. Realize that anything you surrender to Me or to the Father delights us. Nothing, no sacrifice of love, is unworthy. Never rejoice in being esteemed in the eyes of man. Only rejoice in appealing to Me and in pleasing the Eternal Father.”

“If My brothers and sisters realized how important littleness is towards advancing deeper into the Chambers of Our United Hearts, they would be ambitious towards only one thing, hiddenness. Gone would be the temptation towards recognition, importance in the eyes of the world, power or control. Whole sections of the Church would be renewed. Consciences would be illuminated for self-love; self-importance would no longer dim the light of truth.”

“But the lure of the world and the temptations it holds are too strong today. This Mission must continue, for we are winning one soul at a time. Do not be discouraged. In littleness, continue.”

May 11, 2008
Pentecost Sunday

“I am your Jesus, born Incarnate.”

“Today I desire you understand that poverty of spirit and spiritual littleness go hand in hand. Those who are poor in spirit do not think about their own needs first, but keep God and neighbor in their foremost thoughts and actions. The childlike soul similarly seeks to please others like a child seeks to please his parents.”

“Anyone who seeks to advance through the Chambers of the United Hearts must pursue these two sisters of Holy Love, spiritual poverty and spiritual littleness.”

June 16, 2008

Jesus is here with His Heart exposed. He says:

"I am your Jesus, born Incarnate."

"My brothers and sisters, once again tonight I invite you to childlike littleness. Give up anything that you have placed in your heart above God, love God alone. Surrender to Me your appearance, your health, your comforts, your reputation, all of these must not take the place of love of God in your heart."

"I'm blessing you with My Blessing of Divine Love."

June 19, 2008

EUCCHARIST

"I am your Jesus, born Incarnate."

"I am going to begin today a series of messages which come to you through My Eucharistic Heart. In the Eucharist I am stripped of all human dignity. While I am truly present, Body, Blood, Soul and Divinity, I appear only as a bit of bread, a drop of wine. Humanly speaking, to the naked eye, there is nothing more there. But I have told all of humanity that I am present in the Sacred Species. I am asking mankind to look with spiritual eyes at My Real Presence. Feel My Strength. Understand with My Wisdom."

"I stripped Myself of every attachment to be with you in this simple form. Humbly, I come to you, not in power and glory. You must come to Me in the same way, humbly and without pretense. It is through childlike littleness you will readily recognize Me. When you receive Me in such a way, I enter your heart and you enter My Eucharistic Heart. Then we are united. I cannot leave such a worthy soul until he wills it or until he forgets about Me."

August 13, 2008

"I am your Jesus, born Incarnate."

"I have come to inform those who will listen today that presumption is the basis of all rash judgment. The soul who judges rashly presumes that he has all truth, knows all the facts and, therefore, is free to judge a person or a situation."

"Such a person is looking out at others too much and not looking in at himself enough. In this journey through the Chambers of Our United Hearts, it is best to be critical of self and not others. When you criticize others, self-love is at work. You are tempted to feel you know best. You have all the answers and, therefore, people should please you. This is not spiritual littleness or childlikeness. Unless you become as little children, you cannot enter My Father's Kingdom."

“Many read these messages and see only how they pertain to others. But I tell you, each message is for all people. If you cannot look into your own heart and see how the messages address issues within you, I will hold you accountable.”

“Do not become presumptuous or self-righteous for any reason. These are snares of Satan.”

“Holy Love makes allowances.”

March 25, 2009
Feast of the Annunciation

“I am your Jesus, born Incarnate.”

“No one can destroy life in the name of God Who creates all life. Satan is in the heart of every terrorist, even the ones who are deceived into thinking that by killing themselves and others along with them, they will come straight to Heaven.”

“Satan is in the hearts of those who lie and cheat towards self-gain. They are investing in their own destruction.”

“The world will not find solutions to any problem unless the children of God return to the rules for success that My Father gave them – the Ten Commandments.”

“If you are saddened by those who turn against this Mission, think how sad the Eternal Father is by the multitude that has turned on Him.”

“Here today I am calling souls into Divine Love–Merciful Love–for it is through My Mercy hearts are given this Mission and the grace to change.”

“Today people do not respect littleness of heart. Humility is not a commodity sought after. Yet the smaller and more childlike you become, the more you resemble My Mother’s Heart as the Angel Gabriel found Her on this feast day – [Feast of the Annunciation]. The smaller you become, the bigger you are in My Heart. The smaller you become, the more you lose sight of yourself and see Me in every present moment.”

March 30, 2009

“I am your Jesus, born Incarnate.”

“Dear child, it is important that My words to you concerning a holy nation be understood in their simplicity. The holy nation I refer to includes all who live the spirit of the two great commandments of love—to love God above all else and neighbor as self. This, of course, includes Confraternity members, but is not exclusive to the Confraternity. It is all-inclusive to those who follow My commandments of love.”

“It is a universal nation consumed by the Fire of Divine Love; therefore, driven by the power of the Holy Spirit, and has as its impetus the salvation of souls. Its power is prayer and sacrifice along with littleness of spirit. There is no political prowess or ambition. Those who live such a life will not feel threatened by events in the world, for their true allegiance is to Heaven.”

July 22, 2009

St. John Vianney says:

“Praise be to Jesus.”

“My daughter, always seek the vestment of littleness. This is the cloak of humility God desires for you. Those who proclaim judgments against Heaven’s designs upon you will, in time, fall to defeat.”

“Humility is not in ambition, power or control. Humility does not seek self-recognition or the desire to be ‘right’. Littleness desires hiddenness, self-effacement and always embraces truth. Humility is itself the truth of the soul’s place before God, not the soul’s place before the eyes of man. Earthly reputation is passing and does not follow you into Heaven.”

“All that is necessary is Holy Love in the heart, for Holy Love and Holy Humility cannot be separated. To embrace one is to embrace the other. You cannot embrace littleness outside of these two. Self-love remains the enemy of littleness. Remain hidden in the most humble of human hearts—the Immaculate Heart of Mary.”

September 8, 2011

St. Therese, the Little Flower, says:

“Praise be to Jesus.”

“I have come at the command of Jesus to give messages to the world concerning the virtue of humility. As you know, humility and love must be together in the soul for all the virtues to deepen and be genuine. False virtue is practiced for others to see. Genuine virtue is in the heart, and is strengthened by God in and through the Holy Spirit according to God’s Perfect Will.”

“The humble soul desires littleness, hiddenness and relishes the last place. In humility, the soul does not seek recognition or attention of any kind. The humble soul desires littleness. Therefore, the humble one does not search out importance in the eyes of man, but seeks importance in the Eyes of God.”

“A good barometer of humility, then, is how little you concern yourself with what others think of you. The humble soul considers concern about reputation a distraction.”

October 1, 2011
Feast of St. Therese of the Child Jesus (The Little Flower)

St. Therese, the Little Flower, says:

“Praise be to Jesus.”

“I have come to tell you that the soul can only embrace littleness if he loses sight of himself. This is the way that God can absorb his heart, making it like His Own. This is the path of humility.”

“This is the way the soul opens its heart to small sacrifices, making the smallest sacrifice great through the love of God in his heart.”

“These Messages – these words – are so basic to sanctity.”

August 21, 2012

“I am your Jesus, born Incarnate.”

“I tell you, self-righteousness is a trap that Satan lays for those who seek personal holiness. It is a clever snare that many fall into. The self-righteous are unable to make a good examination of conscience, for they believe too much in their own holiness. This is in direct contrast to the humble-hearted, who sincerely believe all others to be more holy than themselves. The humble-hearted that is, those who pursue the path of righteousness, are constantly pursuing a deeper virtuous life. They are never self-satisfied as are the self-righteous.”

“The self-righteous put on holiness for all to admire and see. The truly righteous choose hiddenness, the background and a holiness that is between My Heart and their own.”

“Once again, I warn you, though righteousness and self-righteousness are vastly different and worlds apart, there is a fine line between the two. It is very easy to pass from one to the other. There are no alarms or fireworks that mark passage between these two. This is why the soul needs to be in touch with the motives in his own heart in thought, word and deed in every present moment.”

August 2, 2014

Blessed Mother says:

“Praise be to Jesus.”

“Never try to be important in man’s eyes, for that is ambition. Rather, seek littleness thereby gaining easy access to My Immaculate Heart.”

“My Heart is the Refuge of all My little children. Herein My Motherly Heart guides and protects the sojourners on earth.”

“The refuge of My Heart shows you the way around every problem. My Heart protects you from the enemy of your salvation. This Holy Refuge is the shelter in every storm of life and the victory of Holy Love in every heart.”

“Seek out the grace of My Heart towards a victory over sin and temptation. I will strengthen you and defend you.”

December 22, 2016

Mary, Refuge of Holy Love says:

“Praise be to Jesus.”

“This season you are in is a season of love, peace and joy. These days, however, mankind searches out love, peace and joy in all the wrong ways. He seeks fulfillment in his own will, not in loving and accepting God’s Will. This is the way the enemy has infiltrated governments, religions and inspired every sort of action contrary to Holy Love.”

“The competitive world promotes success in worldly ways. In Jesus’ Eyes, success is in littleness – hiddenness. The world opposes genuine virtue and supports the disingenuous in the forms of guile and secret agendas. These are always accepted through self-love.”

“The more the soul can die to self, the more he will be at peace – the more he will experience the love and joy deep within that only God can give. This peace is genuine, unflappable and unprovoked by any problem. It does not come to you through anything the world holds dear.”