

Door to Heaven

**A teaching for Man,
about his weaknesses, limits and reach.**

THE DOOR TO HEAVEN

**A teaching for Man,
about his weaknesses,
limits and reach.**

COCHABAMBA — BOLIVIA
SPANISH EDITIONS: 1996 AND 1998
ENGLISH EDITIONS 1999 AND 2011

Imprimatur:
Mons. René Fernández Apaza
Archbishop of Cochabamba, Bolivia,
April 2, 1998

Copyright © 1999 & 2011. All rights reserved. Published in the United States of America by *Love and Mercy Publications* in coordination with the *Apostolate of the New Evangelization*.

In conformance with the decree of Pope Urban VII, the Publisher recognizes and accepts that the Holy See of the Roman Catholic Church in Rome is the final authority regarding the authenticity of the private revelations referenced in this book.

This publication was first translated in 1999 from the original Spanish text and in 2011 the translation was refined by *Love and Mercy Publications*. This book is part of a larger collection of books given to Catalina (Katya) Rivas from Jesus and the Virgin Mary. The books reflect traditional Catholic teaching and spirituality. *Love and Mercy Publications* takes full responsibility for the English translation of the messages compiled in this document from the original Spanish texts.

If the Holy Spirit speaks to your heart as you read this booklet, please share it with others. This booklet and others are available free in English and Spanish to read and/or download and print from the Love and Mercy website at:

www.loveandmercy.org

Permission is granted to print this book from this website (where it is formatted in a manner to better print on a computer and photocopy) and to further reproduce and distribute it in its entirety with no deletions, changes or additions, as long as it is done solely on a non-profit basis. Also, the printed book can be ordered from Love and Mercy Publications, P O Box 1160, Hampstead, NC 28443, USA (see Appendix E). Please include payment with mailed-in orders (Check or Money Order). Also, Credit Card orders may be placed at: www.loveandmercy.org

Love and Mercy Publications
P. O. Box 1160, Hampstead, NC 28443
www.loveandmercy.org

Please Share this Gift !

The following is a translation into English from the original Imprimatur written in Spanish:

Arzobispado de Cochabamba Telfs: 042-56562 / 3 Fax 042-50522
Casilia 129
Cochabamba - Bolivia

IMPRIMATUR:

We have read Catalina's books and we are sure that their only objective is to guide us all on a journey of authentic spirituality, founded on the Gospel of Christ. The books likewise highlight the special place occupied by the Blessed Virgin Mary, our role model in loving and following Jesus Christ, our Mother to whom we should offer our complete trust and love.

In renewing the love and devotion to the Holy Catholic Church, the books enlighten us on the actions that should characterize a truly committed Christian.

For all this, I authorize their edition and distribution, and recommend them as texts of meditation and spiritual orientation, with the purpose of answering Our Lord's call to save many souls, showing them that He is a living God, full of love and mercy.

+ Mons. Rene Fernandez Apaza
Archbishop of Cochabamba
April 2, 1998

Table of Contents

Introduction	1
The Messages	2
Do Not Stray from the Door to My Heart	2
Always Have Recourse to My Spirit	3
Your God Is Present in Each and Every One of You	3
Accompany Me in My Pain	3
True Love Is Fruitful of Good Works	4
I Bless Those Who Listen to My Word	4
Place Your Heart Close to Mine	5
Pray for My Priests	6
I Accompany You in Your Apostolate	6
Chastity and Virginity	6
Be Patient; Do Not Seek to Be Revered	6
Defend My Cause	7
The Souls Whom I Saved with My Blood Have Strayed Away from Me	7
The World Is No Longer Mine	8
My Name Is Love	8
For You Science Is Light and My Faith... Darkness	8
I Will Renew the World and My Church	9
I Do Not Hide if You Choose My Company	9
A Divided Heart Is Not Made for Me	9
Only Love Can Save the World	9
Consecrations Are a Success for Earth and a Celebration for Heaven	10
Talk to the Dying	10
Look at Me on the Cross	11
Pray for Your Native Land	11
Be Humble and Charitable	11
You Are a Group for Reparation	11
Begin to Evangelize	12
The World Has Never Had So Much Need for Prayer as Today	13
Rationalizing Has Made the Church a Desert	14
I Came to Look for You	14
I Am So Alone in the Tabernacles of the World	14
My Light Is Near	15
I Want the Marian Eucharistic Congress	16
If You Do Not Have Faith, You Cannot See Me	17
My Father's Love Is Given Freely	18
Heaven, Purgatory and Hell Exist	18
I Am in the Silence of Hearts. The Uproar, the Profanity of the World, Makes Me Want to Flee	18
Learn to Leave Everything Behind When You May Have to Meet with Me	18
Evangelize with Your Holy Life	18
I Am So Hurt by the Indifference of the World	19
Be Happy to Suffer for Me	19
I Love You, but Do You Love Me?	20
What is the Word without Works?	20
Why Do You Surrender Halfheartedly	21
You Are Instruments of Love and Mercy	21
Do Not Fear to Speak about the Messages	23
Occupy Yourself with My Glory	23
Give a Bible	24
So Much Dew Has Come Down from Heaven for All of You	24
Do Not Fear; I Am with You	24
Texts for a Spiritual Retreat	26
Need for Human Respect	26
Benefits That Come from Tribulation	28
The Need for Prayer	30

Ask for Perseverance.....	31
The Will of the Lord	31
Consecration: The Pure of Heart Are My Brothers.....	32
The Path of the Soul towards Me	33
Latent Atheism.....	33
They Are Only Enthusiastic about Tangible Things.....	34
I Do Not Like My Messages to Be Questioned	35
Spread the Devotion of the Rosary in Bolivia	35
I Want Unity.....	35
Follow in My Footsteps.....	36
The United States Is a Country with Too Many Idols	36
Now I Want the Fruits	36
Man Is the Result of His Thought	36
Look for a Quiet Place Where You Can Make a Home for Me	37
My Heart, Shaken by Sin, Sweats Blood	37
Those Who Do Not Bear Their Cross with Love Cannot Follow Me	38
If You Accuse My Mother, You Are Accusing Me.....	38
Contemplate the Eucharist.....	39
Surrender Your Love to Me and the Desire to Sin Will Not Remain in You.....	39
My Graces Are Received in the Simplest and Most Ordinary Things	40
I Ask for Devotion, Not Spiritual Vanity	40
The Dryness of the Soul.....	41
Rage and Anger... Disfigure Even the Most Beautiful Face.....	42
Meekness	42
Be Peaceful.....	42
I Do Not Live in Noise; You Will Find Me in Silence	43
Humble Heart.....	43
My Kingdom Is Already in You	43
If You Sin, Be Sorry.....	44
Change Your Lives	44
Satan Will Always Act Cunningly	44
I Am So Lonely in My tabernacles	44
I Want Us to Talk about Heaven	44
My Heart Rejoices with the Courage of My Chosen Ones	45
What Is Actual Lukewarmness?.....	46
Those Who Suffer Today, Join My Passion.....	47
Learn to Bless Those Who Mistreat You.....	47
Come Close to Me.....	47
Springs of Life	48
You Are My Friends.....	48
What I Have for You Is Holy	49
Silence and Contemplation	50
I Am Not a Playing Card.....	50
Prayer	51
Men of Little Faith	52
You Do Not Know Me	52
Nobody Is Superior to Anyone Else.....	52
Listen to the Whisper of My Spirit.....	53
Adopt Habits That Keep You Faithful to My Words	54
Responsibility in Your Country.....	54
False Humility.....	54
Hold Retreats and Do Exercises That Bring You Closer to Me	54
Peace, Solitude, Contemplation.....	56
Look after the Door to Heaven	56
The Gift of Prayer	56
Lay Community.....	57
When the Gospel Reaches All the Corners of the World, My Second Coming Will Be Possible	58
Share the Bread	58

I Am Bringing My People Together	58
Try to Win Over the Greatest Number of Souls	59
Talk to Your Lord	59
You Still Have Much to Suffer	59
Do Not Be ungrateful Before So Much Grace	60
I Do Not Leave You Alone Even for a Moment	60
Work on My Behalf	60
Charity	61
The Sin of Malicious Gossip	61
Meekness	61
My Mother: The Woman Dressed in Sunlight.....	62
Prayer: Towards a Spiritual Marriage	62
Whoever Loses Me Loses More Than the Whole World.....	63
Pray for Truth.....	63
Contrition Rejuvenates the Soul	63
Topic for Reflection: Charity	64
True Freedom.....	64
Whoever Loves Is Willing to Give and to Receive.....	64

Appendix A: Church Decree Commissioning the Apostolate of the New Evangelization (ANE)

Appendix B: What is the ANE and its Ministries?

Appendix C: Note from the ANE

Appendix D: Help the ANE to Help

DEDICATION:

To my children, lights of my life,
joyful gifts of God.

In memory of Bernardo,
friend and unforgettable apostle.

Catalina

Introduction

As the earlier books dictated to Catalina, this one we receive together with a soft breeze that transmits a sweet Message of pure, living and fertile love. Right from the first topic, the proposal is clear and concrete: *"Never distance yourself from the Door to My Heart"* (DH-1). The revelation is eloquent: *"The Door to Heaven is the Heart of Jesus."* From this the insistence of the messages received in the world, inviting us to *consecrate ourselves to the Sacred Hearts of Jesus and Mary*, become one in their most sublime expression.

²⁾ This spiritual School instructs us that in order to pass through the Door and enter the Kingdom of Heaven, we must live in Grace, since this is the way God works in each man and helps him to mold his identity. It emphasizes the significant resource of the Holy Spirit as a fountain of inspiration and sacred knowledge.

³⁾ To be precise, to illuminate our path, the Lord observes in a critical manner the behavior of modern man. He feels hurt by the indifference of the world towards their God and bitterly claims: *"The souls I have saved with My blood, have moved away from Me..."* He is the Good Shepherd; He goes after His sheep, but many do not want to listen.

⁴⁾ Nevertheless, His patience is infinite and from the depths of His Spirit, He presents Himself once more to this ungrateful man, enunciating the name that springs from the abyss of His Heart: *"My name is Love,"* and with that He embraces us, drawing us closer to the righteousness of Heaven, the Homeland of all souls who love the Lord. He wants us all to be together, which is why *He reminds us of the dialogue with the Holy Spirit through prayer, the importance of good works to God and man. He explains the meaning of suffering and, ultimately, He reminds us of the unavoidable duty of all God's children: to "concern ourselves with His Glory."*

⁵⁾ It is an invitation to follow in His footsteps, to be His instruments of love and mercy, although He perceives - with sadness and bitterness - that our commitment is half-hearted, which is why He criticizes the lukewarmness of our hearts and attitudes.

⁶⁾ He continues to advise man: Do not falter. He wants *"unity"* in the prayer groups, in the communities, in the whole world. We were all born of the same Father, our Creator, but we have forgotten His loving teachings. Many *"defects"* separate men: we do not work for our fellow men; we have neglected humility and for many people

purity is an inconceivable and archaic concept, while for God it is one of the most precious virtues. He reminds us how wrath and anger disfigure even the most beautiful face. Finally He says: *"It is in silence where you find Me... I do not like the noise nor the profanity of the world."*

⁷⁾ He speaks to us of *Heaven, Purgatory and Hell*, realities that man's rationalism and pride want to ignore or understand in their own way, but He insists on their fundamental role.

⁸⁾ When Jesus addresses us, He never forgets His Mother: *He invites us to come closer to Her, the Queen of Heaven, the Immaculate One, the Loving Mother, the Protectress. Mary's time has come!*

⁹⁾ She is of one heart with Her Son... for those who do not want to acknowledge Her, there is a sentence: *"Those who accuse My Mother, accuse Me."*

¹⁰⁾ This warm and wise dialogue seeks an answer from man, one that compromises his free will and surrenders it to the Divine Will, one that springs from the depths of the heart, saying an authentic, loyal, coherent and generous *"yes"*.

¹¹⁾ In this garden of delight where each Message becomes a fresh, juicy fruit, there is still more. At Jesus' request, the *"Prayer Groups"* of Cochabamba and La Paz were to join forces and work together. To facilitate this meeting and discussion, a *"Spiritual Retreat"* was organized in the high altitude city [La Paz]. The people responsible for the group selected the topics to be discussed, but they received a great and pleasing surprise when Jesus announces to Catalina that He would dictate the subject matter and context of the Retreat...

¹²⁾ The Messages in DH-38 correspond to the aforementioned experience. No one could have expected such a Grace. The arguments are current, touching on the doubts and truths of present-day man and at this time, constituted the indicators that marked for us the new identity that we were acquiring, encouraging our desire to become lay people primarily committed to His Word. It was the least that could be offered to the *"living"* Christ who is always lovingly present in all human acts, yesterday, today and tomorrow. We did not stop thinking about the Blessed Faustina Kowalska, whom Jesus also guided during a Spiritual Retreat in the 1930's.

¹³⁾ These are the Springs of Love and Mercy that flow from the depths of divine feeling. How can we not drink from this spring that offers us fresh, living water... even more so if the source is so nearby? Why discuss or doubt this Benefit so much when the fruits are abundant, lasting, good and delicious? Remember short-sighted one: *"My sheep know Me and I know them."*

¹⁴) Let us be thankful to the good God who spreads His Word even though men turn a deaf ear. *A few will listen, eventually there will be more; later the seed will die, but the fruit will live on.*

¹⁵) Let us be thankful to our generous sister, Catalina, who with the spirit of oblation has dedicated her life to the service of this extraordinary cause. Our Lord blesses her daily with His fraternal and intimate Word.

¹⁶) *Jesus is the Way, the Truth and the Life. What a sweet path that passes through the hearts of Jesus and Mary and leads us to the Door to Heaven!*

¹⁷) *Then, let us enter!*

Cochabamba, November 27, 1997
Feast of Our Lady of the Miraculous Medal

The Messages

The messages that follow were originally dictated in Spanish through inner locutions to Catalina who recorded them by hand in notebooks. After the Archbishop of Cochabamba issued an Imprimatur for the messages in 1998, the translation of these messages from the original Spanish text into English began. This was the first book to be translated, being completed in 1999. Over the course of the next 10 years, the translation of 14 more books by Catalina were completed. In 2011 the translation for this book was further refined and published.

A priest, fluent in both English and Spanish, has said that the style of Spanish used in the messages "is of great lyrical quality. It is almost like poetry; it is prose, but it almost rhymes; it is a very beautiful lyrical language, and if one believes that it is Jesus who is speaking one should not be surprised." Capturing the beauty of the original Spanish wording was a challenge in developing the English translations that follow.

In the text of the messages, the reader will often find the symbol "... " which indicates a pause for emphasis and a moment of reflection:

DO NOT STRAY FROM THE DOOR TO MY HEART

DH-1 (CL-134)

22-Jan-96

The Lord

¹) I want you to be at peace, that you have full trust. Am I not here with you? I am the one who guides you, who leads you. Do you think that you by

yourself would resolve the problems that confront you? I want to always make use of you, even in those dark moments in which you think you are useless in everything.

²) Love of My sorrows, beloved child of Mine, why do you worry so much about what you cannot solve? Trust in your God... Love Me and pray; make reparation...

³) The offence to Heaven is so great that not one second of the day exists without the Holy Trinity being offended. Why do they hurt Me? Have I not given them even My last breath? Which of you would do for your brethren a thousandth part of what My love did for you? What it does today?

⁴) Never go away from the door of My Heart; do not cease the struggle for My greater glory. Your nothingness united to My greatness should fill you with strength.

⁵) Do you know why they fight My works? For meanness, for susceptibility to mistrust, for convenience... I will answer with the humility of a God mocked and misunderstood, but the bow cannot always remain tense!

⁶) I like to recognize in you what the world calls craziness. Since when have you worried about what people will say? Why begin to do so now?

⁷) Do not lose your peace on account of the devil's snares. I know by name those who ignore My true name: Love. They live their life, their poor life and no one fulfills their responsibilities toward Me. Each day they get lost more and more and with them, those whom I have entrusted to them. They cannot even save themselves.

⁸) Do not stray, not even one centimeter, the course of your feet from the path that I have created for you: the return of love to My Eucharistic Heart. I know that you are too weak, that I have to support you at every instant, but... it pleases Me so much to do it!

⁹) Pay attention, little one, it is not your time; maintain reserve with your insignias. I do not want anybody to touch My seal, not now that it is the beginning of My union with you. Do not give explanations; let them think what they want, because in the end what I arrange will be done... Disappear on the designated days; pray a lot. I desire that they visit you to pray together, and not visit you out of curiosity.

¹⁰) How much you console My Heart! How much I love those who console Me this way! Do you want to console Me even more? Pray, amend the sorrow that they are going to cause Me. Poor children of Mine, My little ones, those who will have to sacrifice themselves. The corruption of the great has already become the last straw for the helpless.

ALWAYS HAVE RECOURSE TO MY SPIRIT

- DH-2 20-Feb-96 The Lord
- ¹⁾ My daughter, My Mercy and My Forgiveness will always be in My Heart for you because you are faithful and you snatch from Me all these sentiments, fruits of love.
- ²⁾ I want you to be serene. I do not want you to change your temperament; you would not be able to so. I speak of a serenity that is based on hope, on trust in Me, on abandoning yourself unrestrainedly to your Lord.
- ³⁾ Stay where you are; always have recourse to My Spirit that encourages you and leads you because it occurs that if you allow your humanity to interfere in what you undertake, you drown His voice. Assume your responsibilities and let yourself be guided at the same time by the intelligence of the One who leads you.
- ⁴⁾ Many times you will have to suppress your heart in order to reach Mine.
- ⁵⁾ Now you see how My Merciful love has solved your small problems. All those who give one glass of water to one of Mine will receive a hundredfold. You still have no idea how I will allay your worries! I do not want them in your head, only those that are for one cause: Mine.
- ⁶⁾ Tonight, accompany Me beside the dying....

YOUR GOD IS PRESENT IN EACH AND EVERY ONE OF YOU

- DH-3 23-Mar-96 The Lord
- ¹⁾ My little one, peace be with you; feel Me; get out of your anguish. Do not let the enemy mistreat you. I will support you and lift your spirit when Satan tries to take away your peace. My Mother has warned you so much against the underhanded attacks of the enemies of the soul.
- ²⁾ If in the realm of eternity Redemption had not unfolded, this might not have been so perfect and so complete. All My acts would have been circumscribed and terminated had it not been for the Eternal Will united with Mine. Only in this way was I able to embrace all humanity, from the first to the last, and to absorb all forms of pain.
- ³⁾ My Cross was as long as the centuries and as wide as all humanity. How many souls will love Me when they find out about the sufferings that My Will and Humanity suffered for their sake. I am very grateful for the effort that all of you give to making known My Passion.
- ⁴⁾ Unfortunately, human nature today in this century of corruption, this century of the devil, has to see in order to believe, which is why there are so

many images that weep, so as to make people come back somehow to Me. My daughter, that is why I ask for reparation... The sins of the world are so many that they oppress Me more and more each day.

⁵⁾ My daughter so beloved, you have done My Will; you have permitted Me to take your hands and your feet to be consoled and rest in them for a while. Thank you for your surrender and your silent sacrifice. This is finished for now, because I need you to be active for the work we are beginning. I have set up an office for you; you have peace and quiet. Help your Lord in this stage... Do not be sad; you have understood well. This part of your suffering is over, but I have said for the time being.

⁶⁾ Gather together your dear brothers; pray together during the days left of your visible suffering. I will always come to you whenever you are willing to help Me carry My Cross. Believe Me; souls who surrender and consecrate themselves to My Divine Will, are of much help to Me, and nowadays there are not very many. I am present, not mystically, but present with My Mother and My Angels when you pray on those days. How many prayers I listen to with love from people who suffer My pains!

⁷⁾ Do not lose fervor and enthusiasm in your works, both small and large. Give it everything, with all that you have... Solemnly I tell you that you are very privileged! Many of the consecrated would wish to have the teachings that you have had... Do not let them fall into oblivion. Do not keep them to yourselves; teach them to your brothers. Do what My first disciples did, go out and preach what you have learnt, but first, you must assimilate it...

⁸⁾ My children, your God is present in each and every one of you; make your God the center and foremost in your families.

ACCOMPANY ME IN MY PAIN

- DH-4 30-Mar-96 The Lord
- ¹⁾ My daughter, little one... With your love, repair all the pains inflicted on My Divine Heart. Darkness was not made for the light and all men have areas of darkness and light, but darkness prevents men from relishing light.
- ²⁾ I had warned you, My insignia would not be visible on your limbs... There have already been medical examinations in the hospital. The most insignificant faults become serious for the soul that doubts because it causes other, greater faults. I told you earlier that I would not permit anyone to touch My wounds any more. It is not your fault; you have nothing to fear. Leave it at that and I will simply

manifest Myself in this form when I believe the time is right.

³⁾ I have been and am still being mistreated; they have turned Me into a wretched being by force of sufferings. I have bowed My head before their sarcasm, I am still bowing My head. Today is something between you and Me. You will accompany Me in My suffering as before, and this will help Me to continue saving souls. But I do not consent to it reaching a point where it becomes a public spectacle for science. I have already allowed some of My other chosen ones to be the object of ridicule of the scientists' rationalist minds, but not with you.

⁴⁾ This is not farewell; do not look that way; I will always be with you; now you will be able to feel Me much more because all your actions will be guided by Me. Simply abandon yourself; surrender yourself into My hands, without doubt, without hesitation, with the same trust that you have had until now. And allow Me to act. I need you for other active work. Allow your God work! Do not be upset by My silence; I repeat: I am in you!

⁵⁾ My daughter, you have fallen in love with your Jesus; I hope to find you attentive and full of confidence in the certainty of My coming. Adore your God with all your soul; you know how much your love pleases My Heart. The experience will be conclusive; abandon yourself and trust that all the petitions made by those who prayed together with us in those days, were heard.

⁶⁾ Be true in everything, as I am true, since you now possess the truth. Abandon yourself to Me so that I can work in you. Your God is immutable; when will they learn?

⁷⁾ Work with those messages; I will tell you what to do.

⁸⁾ *(During April, the Messages were private. He did not authorize me to reveal them.)*

TRUE LOVE IS FRUITFUL OF GOOD WORKS

DH-5

5-May-96

The Lord

¹⁾ Beloved daughter, read Isaiah 12:2-6. Good, now let us talk about the gospel of My Heart, full with love. If man really believes in this divine and human love, if man believes in My invitation to the banquet of love, to the eternal kingdom, close to Me, then everyday difficulties and problems cannot dampen man's joy. Because the sorrows of this world, the most atrocious sufferings cannot compare in any way to the love I have shown or the happiness that I have promised and have prepared for them.

²⁾ Think, all of you; loving hearts rejoice when they think of the one they love and delight in reciprocated love. How great then should their happiness be when they know that I love them and that their love is of much interest to Me? That is why, My daughter, their love is of more importance to Me than their works, even though, true love is naturally fruitful of good works and untiring in giving proof of its existence.

³⁾ Everything that is done with love and that you know will be pleasing to your loved one, you do with courage and enthusiasm without thinking of any difficulties. Even friends, when they are together, converse trustingly. Those, whom I begin to conquer with My love, look with pleasure towards Me and rejoice in being able to thank and praise Me. So many saints have understood that the Eucharist expresses an act of thanksgiving and praise which should fill the hearts and the lives of My children, and that the most direct reason which impels the joyful praise of the Trinity, is the love that My Father and the Holy Spirit have shown in Me.

⁴⁾ Dear daughter, if the Israelites sang joyously during their pilgrimages along the path that led them to the temple in Jerusalem, with so much more happiness you should come to meet Me knowing that I am burning with Love for you all. This Eucharistic Love will make your life a tranquil pilgrimage towards your eternal homeland. During this journey, you will be gratified to know that I am near you as the Way, the Truth and the Life, because in Me you have true life.

⁵⁾ Speak to the priests, My daughter; tell them not to allow people to see them with a sad face, but only when they have found happiness once more. Make them understand how ridiculous and unjust it is to embitter themselves over nothing. Help them to find happiness. Tell them that all creation and the history of salvation speaks to them of My love for all of you, for mankind. In a special way the face of one who loves Me is eloquent. How can they teach about My love with a sad or bitter look on their face? Let them be enlightened by joyfully drawing water from Me, as I am the fountain of joy... Let them ask My Spirit to make them messengers and calm witnesses of My love!

I BLESS THOSE WHO LISTEN TO MY WORD

DH-6

10-May-96

The Lord

¹⁾ It pleases Me, My daughter, that you are seeking the way to eternal truth, of service to your brothers, the way of poverty of Spirit, the way that leads to

knowledge and leaves to one side the vain ways of the world.

²⁾ Do you know how much a spirit of sacrifice and obedience pleases Me? My bitter Passion has, undoubtedly, the dimension of atonement and satisfaction for the sins of men.

³⁾ The mere fact that I have immersed Myself in the most profound suffering of this sinful world to the point of exposing Myself to torment, martyrdom and the humiliation at the hands of men, forms part of My unfathomable mystery, the mystery of this love. But no one can understand My mystery if they do not penetrate the mystic depths of My Heart. The opposite is also true; no one can be introduced by Me into the depths of My Heart, if they are not willing to express their love and their gratitude with suffering and sacrifice.

⁴⁾ At first, many of My children desire divine graces and many abandon that desire for the seductions of the world. I am the Word made flesh and to remain on the path of virtue, you should continually reject the falsehood of worldly riches created by man, which will never guarantee eternal freedom.

⁵⁾ I want to speak to you about those children who believe that they are on the right road but are mistaken. **Some are those who set out on the road without ever finding the path;** they speak of paths of goodness, of love, but never practice neither goodness nor love. **Others are those who work only half-hearted,** that is to say that they only fulfill My Words they choose to follow. They are the ones that will have to adapt themselves to less because they were never capable of obtaining the entire treasure of the Kingdom of Heaven.

⁶⁾ But there are a few other children who do not look at the ways of the world, but focus on the true paths of salvation. **These are the wise,** those who give the best of their abilities without showing any form of favoritism. They listen to My Word; they perceive My Father's Will in their lives and, although times commit human errors, they always head toward the absolute.

⁷⁾ I lived for you a human life; I suffered a human death; I experienced human temptations. What you live, I lived too. The manner in which My Angels waited for Me is the same way in which My Angels will wait for each one of you. This is why I bless those who listen to My Word and surrender to the truth, because they are wise.

⁸⁾ All of you do not know how advantageous it is to give your suffering that hurts the same meaning that I gave it. Turn this into a proof of your love for Me and of the saving solidarity with your brothers. In

this way you keep receiving and giving with gratitude, entering My school of saving solidarity...

⁹⁾ I was obedience personified before the love and wisdom of My Father from the beginning of My earthly existence, but in order to make Me just like you, I also wanted to learn through My own experience to obey in the midst of the greatest suffering, of the most atrocious pain. **You do not know with how much love I gave suffering a new, liberating meaning.**

¹⁰⁾ Think; nobody deserved so much love; however, nobody found so little love and so much hate. Did I not also show them the way to relieve all that suffering to the point of sanctifying it through love for enemies and for prayers for those who were crucifying Me?

¹¹⁾ Little Catalina, faith is the work of the Holy Spirit; it is the gift of My pierced Heart. Faith requires trust in My Father's plan for salvation, even in suffering and trials... Believe Me that the most atrocious pain loses its poisonous burden when the soul is convinced that it has contributed to the good of humanity. All this is crowned with the knowledge that all sorrow supported by My love, will end in an enormous fountain of graces for others. In that significant transformation, they are also borne by the source of graces, which is My Heart.

¹²⁾ If My children act according to My Spirit out of love for My Father and all those who have been redeemed, then I work in them and through them, so that the whole world may recognize that I and Mine love the Father and because of that, all people.

¹³⁾ How much I love to teach you, My daughter! How much love I pour into this heart that is so sweet for your God!

PLACE YOUR HEART CLOSE TO MINE

DH-7

12-May-96

The Lord

¹⁾ My children, if you studied and examined all the divine works without keeping in mind the love of the Father, you would not grasp their real meaning... God also wants your good works, but not as a reward of which you boast, carried out without love.

²⁾ The only thing that matters is to love with all your heart, with all your soul and with all your strength, total love that springs from My love and is born from the depths of your hearts. Only thus do you remain in truth because that love is fertile through My grace, fertile with the fruitfulness that is rooted in and based on My love that I want to make known to you. (Read John 15, 5-8)

³⁾ That love, which is the only important thing that makes life worthwhile, is achieved through an

intimate union with Me. If a heart rests in the Heart, if you place yours without reserve close to Mine, and if you trust totally in Me, you will see a prodigy come true in you. From that moment on, you will be capable of loving with your spirit and with your heart, with all the energy of feelings and of the will; you will learn to accept your mission with confidence.

⁴⁾ The love that springs from My Heart, makes your spirit vigilant, awake and sensitive, because as soon as your heart is inflamed with My love, your will will spread goodness. I do not just point out what is possible through grace, but take you by the hand and initiate you into the mystery of My love, into a life of love.

⁵⁾ Children, the decisive steps should be: to learn to love Me and, with Me, My Father; to learn to love with Me your neighbor; to pray incessantly for the gift of the Spirit that instills this love in you and shows you the way of true love.

PRAY FOR MY PRIESTS

DH-8 15-May-96 The Lord

¹⁾ Many of My priests are more worried about themselves than about saving souls. They should work tirelessly for the salvation of souls; they should deny themselves, but the majority does not do this, even though I prayed for them on the Cross: "Father into Your hands I place their souls, in order that none may be lost."

²⁾ Pray and make sacrifices for them so that at the final judgment they will not be empty handed, as I now find them. There are few priestly souls who love the Cross. Many do not want to hear of suffering and self-denial. This is because they do not even ask Me to have a love for suffering.

³⁾ They should frequently ask for the love of the Cross, as much for themselves as for the souls entrusted to them. If they did this, they would be given the grace to love suffering; it would become pleasant for them and they would be able to perform heroic acts and real miracles. I would give them the gift of poor, humble love. They would receive the mystical grace of being able to learn the secrets of My Heart.

I ACCOMPANY YOU IN YOUR APOSTOLATE

DH-9 18-May-96 The Lord

¹⁾ I know, My daughter, that your apostolate needs to be encouraged and supported. I accompany you; I support you, little one. My Love for humanity is so immense that I make use of people like you to open the way for Me into their hearts.

²⁾ The devil wants to shatter the harmony that all of you need to work for Me... He makes use of such despicable things... Talk to them, My daughter; you cannot disappoint Me.

CHASTITY AND VIRGINITY

DH-10 18-May-96 The Lord

¹⁾ My little girl, let us talk about chastity. You should know that virginity and celibacy for the love of the Kingdom of Heaven has its roots in the Father's love that has been manifested in Me. I want to be loved chastely; for the celibate, this means for the love of the Kingdom of Heaven; for Christian spouses, this means that I may be truly loved and that I am not only sought for personal interest. This is to say that love is chaste in the full sense of the word, if it springs from My Heart. The charisma of celibacy can only shine where Christians have the strength to love wholesomely the unloved, the outcasts and the weakest.

²⁾ Just as evangelical poverty demands not only that you free your heart to make room for My love, to put it completely at My disposal, this charisma means above all that you feel so steeped in My love, that you are capable of renouncing a large part or all of your human nature to discover the greatest wealth of gratitude.

³⁾ From this same charisma also flows the intelligence and the art of knowing how to offer your neighbor, not only objects or services, but primarily, that which is most precious: an ardent, sincere love, that values services and gifts because the fire of My love burns within those souls who seek Me. That indefinable love, which teaches and inspires internally, comes to be the only love that speaks externally.

⁴⁾ When you [Catalina] pray silently and contemplate My words of love, your soul is suspended in the abyss of love. There you immerse yourself in My Mercy, in My Heart, in My wounds...

⁵⁾ I teach all of you internally; I seek a pure place on which to rest My head and there I lie down to wait for you to look for Me with fire in your hearts, to look for the truth of My love. My teachings never cease; I am a God that teaches and My love will never perish.

BE PATIENT; DO NOT SEEK TO BE REVERED

DH-11 21-May-96 The Lord

¹⁾ Love of My sorrows, I want to speak to you about patience. My children, I want you to work hard to bear your sufferings with patience. Tolerate offences against you for the love of Me, the love of your

brethren and the love of yourselves because all the good or bad you do is done for yourselves or against yourselves.

²⁾ All of you, have pity for those who hurt you, have compassion for their sins; if they behave well, offer it to Me, if they behave badly, pray for them and try to help them. When someone tries to compete with you, lose if you want to win. The road to salvation is the road that leads you to lose in this life. If you know that someone has spoken ill of you, bear it with patience and help them by speaking well of them. If someone offends you, bear it with patience for My love and for the forgiveness of your sins. Do not offend anybody else, but bear it patiently without complaint!

³⁾ You are blessed; do not expect rewards on earth. Blessed are those who do not seek consolation from man! Remember that saints do good and suffer evil. It is much better to suffer and bear an offence with patience than to fast and to be mortified. What merit would there be in fasting and later to ask justice for an offence, whether it be true or false?

⁴⁾ Those who bear their affliction with patience always keep their sins before their own eyes and, therefore, do not weaken. Know that it is a great virtue to master yourself. Look at yourselves and work continuously within you, on you and for you, looking for spiritual consolation. If you overcome all this, you will be able to overcome your enemies. In the same way that good can turn into evil, evil can also turn into something good. Everything is in you; you have inside yourselves both good and evil and you have free will.

⁵⁾ Therefore, do not look for justice or to be compensated when someone has committed an injustice or offence against you. They have sinned and have the right to be purified. The sooner you accept patience, the less you will suffer and you will be saved. Do not look for compensation or consolation from anyone under Heaven.

⁶⁾ The enemies of the soul try hard to upset you when you bear things patiently or act by fighting insults with kindness. You are being saved and they want you to live in their own displeasure. Anything that men do, they do to themselves; so be compassionate with those people.

⁷⁾ If you look at your own sins, you will observe your own misery instead of seeking justice or compensation. I love to teach you; you do not love unconditionally and do not understand the mystery of My love. You want to be blessed and saved without undergoing purification and self-mortification. You do not want to work, but want to be revered. My Father does not bestow His graces

upon the proud, but upon the humble! To be revered, you will be accused, and you must first achieve humility, which is what destroys evil and is the enemy of sin.

⁸⁾ Patience, My children, is the virtue that tames the blows of evil against yourselves because of sin and placates the offences of others. Pray, endure, fight against vices; make a conscious effort to not look for answers in your favor. Look to Heaven so that I may defend you through My humility. Prayer is the beginning and the fulfillment of goodness.

⁹⁾ My daughter, be grateful. I humble Myself permanently before My Father to teach you the truth! At times My words may seem harsh to you, but remember that My Life is your pathway. I am your crown and it is only through patience that you walk towards Me...

DEFEND MY CAUSE

DH-12

8-Jun-96

The Lord

¹⁾ My little girl, My loving, wounded, long-suffering one, the more loyal you are, in spite of your human failings, the more I desire your progress... Do not fear; there will be a fight for Me; defend My cause.

²⁾ This passivity, this indifference with respect to the execution of what I asked for in the Messages, fills Me with pity. How must I speak to people so that they devote themselves to mankind?

³⁾ *(I feel the deep pain of the Lord in Me, I cry hopelessly because they do not listen.)*

THE SOULS WHOM I SAVED WITH MY BLOOD HAVE STRAYED AWAY FROM ME

DH-13.0

9-Jun-96 (*Corpus Christi*)

The Lord

¹⁾ Beloved daughter, renew your consecration to our Hearts. It is necessary that all of you remain united, so that evil does not destroy you. Why do you think that I have abandoned you? Why do you not learn to find Me in another way? I am in you; you are Mine!... Write...

²⁾ My Kingdom is not of this world. If My Kingdom were of this world, I would order all men and all the elements to submit to it, and men and things would do so. But My Kingdom is the Kingdom of all those who are with Me; it is not of this world. Because My prayer to the Father is unceasing: "Father, may they also be with Me where I am so that they may see Your glory and the glory You have given Me." There is a place for everyone in My Kingdom and where I am, I desire all those to be who love My Father, as I Myself love the Father.

³⁾ The sun never sets in My Kingdom. There it is eternally spring and complete rest in God.

⁴⁾ Is not sorrow brief if joy is eternal? A watch that can measure such time does not exist, because eternal happiness is not measured in length or height or duration or depth.

⁵⁾ My little one, what you saw on Sunday, what your eyes have contemplated, has been part of My Mother's army coming down to earth to help men find their way towards My Father's Kingdom.

DH-13.1 The World Is No Longer Mine

¹⁾ *(I ask Him what is it that He wants me to do or say for Him to the world?)*

²⁾ That I suffer! The world is no longer Mine because they have strayed from Me... I am alone... alone. Do not cry; stay close to Me. Oh, remain close; console Me! The world of souls is no longer Mine. Those souls I have saved with My Blood, have moved away from Me. I have My heavenly Father, My Mother, the heavenly court, but men? I could become a child another time and die again in Calvary. So great is My love for man!

³⁾ Religious congregations nowadays work with zeal to launch themselves into the apostolate in keeping with the spirit of the world. They undertake works, develop, enlarge, amplify, rush ahead. But where is love, true love? How distant they are from Me and My Spirit! I would like this understood what I am telling you. All this, this so-called charity does not satisfy, cannot satisfy. I do not want acts of charity that keep men's hearts far from Me.

⁴⁾ I want love, true love, sincere and unselfish. **I want the heart of man, the hearts of My spouses, to be all for Me. I want the hearts of My priests, to be solely and entirely for Me.** I do not want waste or divisions of love. You will write in capital letters that JESUS FIRST AND FOREMOST WANTS MEN'S HEARTS AND THEN ALL THE REST. Do not construct skyscrapers which the adverse forces of nature, earthquakes or the atomic bomb could destroy in a moment, but rather that all humanity may be prepared so as not to fall into the abyss.

⁵⁾ That the souls, like ripened ears of grain, may be received in the eternal granaries. I want to discover in all men My true image of God-Love. Do you know what is the true sign of the veracity of My Messages and of My work through you? Your own example, your moral and physical sufferings, because despite the turmoil of temporal things within you, your glance, your heart and especially your love for Me, do not experience change. This is what really counts and what makes you worthy of your title of My private Secretary. I am covering you with My wings so as to hide My work in you.

DH-13.2 My Name Is Love

¹⁾ This is why I languish in love, so as to obtain a heartbeat of love from My child. Oh, if you want to make Me happy, cherish My love which has been rejected, ignored, scorned. My name is "LOVE", Love that gives all. God-Love, why not acknowledge Me as that?

²⁾ Do you see, little one, how I abandon Myself in you, how I unburden Myself to you? I know perfectly well how accurately you will transmit My Messages of Love to all mankind. Take care of them. That you have proven; they have started to be spread, although not in the correct form, not stating the correct origin, not the correct way... Men, how much longer do I have to suffer? Why the eagerness to monopolize what is not yours, even when it pertains to My Messages?...

³⁾ Everything you were writing yesterday will give My Heart happiness for days to come.

⁴⁾ Contemplate creation and especially the flowers in the field. No two flowers are the same; I have given each one its own beauty and perfume. Likewise in the firmament, no stars look alike and in the prairies, two grains of sand or two snails differ from each other.

⁵⁾ A great fire of hate and destruction has passed over the world, but I will recover My seat of honor because I have conquered sin and death. Oh My beloved spouse, Oh My Church!... The loneliness and abandonment on the Cross were like death redoubled. A sensitive heart suffers so much because of the abandonment by those it has loved! I did not see where to find a friendly and faithful heart. Heaven and earth conspired against the Man, a victim of sin.

DH-13.3 For You Science Is Light and My Faith... Darkness

¹⁾ Yes, My Church has been hidden just as always due to a lack of faith in Me and in My words. There are so many deserters from My ranks due to a lack of faith. How many failures have there been now and at other times, due to a lack of faith. But I have left written and now you write it again, just in case men have lost the Gospel: **Blessed are they who have believed without having seen.** What saves is faith. If there was more faith in My Church, the infernal dragon could not win so many victories. But science is the deception of modern man and his undoing. Mathematical science that shows evidence of facts is, at the same time, the destruction of souls and people.

²⁾ Everything is mathematically demonstrated and even a blind man has to surrender to certain demonstrations, while faith enables you to walk in

darkness. It is difficult, the same way, to believe in Me. They intend to investigate, discover and, if possible, even to read God's thoughts. Everything is in the name of "progress", of "updating", and God must be on guard, repeating to Himself: Let us be attentive! Man has placed the hand on the forbidden fruit and he too wants to be "God", creating other lives and taking life.

DH-13.4 I Will Renew the World and My Church

¹⁾ Oh, most beloved daughter, My Heart is saturated with shame and crushed. What else should I have done and have not done to save all of you? If I have failed in something, in regard to all of you, I would like to know. I have given Myself and am still giving Myself in perpetual sacrifice, but it seems that is not enough. I could get man's attention with punishment... but no. I am God-Love. The God who saves what has been lost. The victory will be Mine. I will confound evil with good, treachery with kindness and pardon. I will forget everything and start anew. I will renew the world. But, before the world, I will renew the Church, My ministers... My consecrated souls... My spouses...

²⁾ I will give to the Church a new, fresh and youthful appearance. She will don nuptial gowns; I will adorn her with precious stones and she will appear beautiful and renewed on the way through the centuries. My ministers will follow her, unquestionable ornaments of truth and faith, and My true spouses, chaste and modest. The New Jerusalem will sing the hymn of liberation, as in the times of the Old Testament. They will sing the Exsultet. But, My daughter, all this is as desirable as it is troublesome because I created man free and I need the cooperation of good men to renew the world. A little more faith should be enough to enkindle again the love in men's hearts, a love that is capable of doing everything. I will not wait for Heaven to reward them for their work, but, although for a short time, I will also give them here below a reward.

³⁾ It is a time in which charity has grown cold in the world. It is also a time for renewal. Just as a gentle and mild spring begins to appear after a stormy winter to awaken sleeping things, the whole of creation will awaken to a new breath of life that will make them come out of the lethargy of an old world.

⁴⁾ New generations, a new Church in its exuberant rebirth of eternal youth in the perpetual Charity of its Founder, an entire new world of peace, harmony and love as eternal praise to God, this is how the world will be, renewed in the sacrifice of the pains of childbirth.

⁵⁾ I who am your God, your Creator, need you, My child, to spread this message. This is how I did it in other times with My prophets.

DH-13.5 I Do Not Hide if You Choose My Company

¹⁾ *(I ask him why He is so beautiful; perhaps it is a silly question.)*

²⁾ I am uncreated beauty, infinite goodness, countless Mercy, pardon never known, and love incomprehensible to any human mind. I choose you because you constantly look for Me and I let those who constantly look for Me to find Me. I do not hide from those who choose My company...

³⁾ *(I am afraid He will leave me. I ask Him what I should do to repay these immense gifts, to so much kindness towards me.)*

⁴⁾ To love Me always more and always better. To look only at Me. To listen only to Me. To love only Me. To serve only Me. To console Me in sorrows and share them with Me. To surrender yourself to Me.

DH-13.6 A Divided Heart Is Not Made for Me

¹⁾ *(I tell Him that I want to share in all His sorrows.)*

²⁾ My daughter, the unworthy priests are the sorrow of sorrows; they are so many and their numbers multiply. Write this so that it may be known and read. **A divided heart is not made for Me. I am a jealous husband; I claim solely for Myself the heart of My soul spouse.** Perfect sanctity consists in not refusing anything to the Love. I want you to offer your sufferings, work, prayers, your weekly communions in reparation for religious souls, men and women, for the priests, so that the number of souls who honor Me with only their lips while their hearts are far from Me, may not increase more in this world... Yes, religious souls who wander astray as if it did not matter... The priests who drink from the cup of earthly pleasures and drink to the last drop... **This was not the reform that the Church was proposing!**

³⁾ All of you should awaken man so that he realizes that this world, so immersed in immorality and sin, is about to perish; however he is content just as it is. He has to be shaken, awakened from his lethargic sleep in such a way that he asks for help and returns to Me. Light the world with an immense fire; light the candles one by one as is done during the Easter Vigil, taking the flame from Me, the true Light of the World.

DH-13.7 Only Love Can Save the World

¹⁾ *I have created the world and also the tree that would provide the wood for My cross. I created and cultivated the*

bramble bush that would provide the thorns for My royal crown. I buried in the bowels of the earth the iron with which they would forge My nails. Oh, mystery of incomprehensible love! I have created a nest for the bird, a den for the wild animal, a palace for the rich, a house for the laborer, a crib for the baby, a home to care for the aged. When I came in person to visit My land, there was no room for Me in the inns of the world. It was a cold, freezing night, that night when I came to mankind. I came to mankind but mankind did not recognize Me. There was no room for Me... And now?...

²⁾ In these times, all of you should be a torch or be something; away with mediocrity. The world needs warmth and heroism. Only love can save the world. Oh, man, who are you? The living image of love comes to visit you and you close the door in His face. You have sold yourself to strangers; you have made a dismal alliance. Today your chosen people are tired of the manna from Heaven; they yearn for the onions of Egypt and always make alliances with foreigners, manufacture golden calves, prostrate themselves and adore them...

³⁾ Not even My Church is aware of My presence anymore, because if it were, things would not be as they are. Not even those with the power of their eternal priesthood, who make Me come down from Heaven, are aware. Am I not truly the one eternally repudiated and misunderstood?

⁴⁾ Love Me; love Me a lot. Everything else is Mine, "The Heavens and the earth and all those who inhabit therein"... Only the love of My children is not Mine. And that is what I seek.

CONSECRATIONS ARE A SUCCESS FOR EARTH AND A CELEBRATION FOR HEAVEN

DH-14.0 14-Jun-96 The Lord
(The Feast of the Sacred Heart)

¹⁾ My daughter, I want you to write this: What I tell you in private, repeat it in the light of day; what I whisper in your ear, preach over the rooftops. I want you to carry out a powerful campaign over the next two weeks, so that the Consecration may be successful for earth and a celebration for Heaven. I do not want you to postpone anything; make a small daily publication inviting the people to this event. Distribute the work to the different prayer groups in the city; take a brief announcement to the majority of the parishes so that it may be read during the Masses. Please, children, this is very important for your continent.

²⁾ When will men understand Divine Mercy? It is like a loving and caring mother who, while caressing her son, says: Poor little thing, you have not done it

on purpose; everything was forgiven from the moment you asked for forgiveness.

DH-14.1 Talk to the Dying

¹⁾ Talk to the dying. What all of you will find is infinite Mercy, two loving arms and a Heart beating with Love... Do not fear death, physical pain and agony. For those who die for love, there is no sorrow in death, but only future joy.

²⁾ Oh, what a delightful place I have prepared for those who love Me. The pains and sorrows of earth have passed away and their tears have turned into gems on their garments. Oh, tell everyone not to waste God's gifts. They know what the Kingdom of Heaven is and what they miss to lose it. Does not the Gospel say that one should sell everything to buy that field? Look for it and work for it. **Take photocopies of the last book and distribute them; for all of you it is only money, for souls their salvation.** (*He refers to the Great Crusade of Love*). Please, the Ark of the New Covenant is very important, perhaps more than the last book since that is only for the trustworthy groups and with growth, while the other book will be the awakening of the world to My Eucharistic Love!

³⁾ For the moment one would say that it is Satan's hour. The good find themselves perplexed and worried and with reason they ask: How will we end up? But I have conquered the world; men of little faith, why do you fear? Was it not necessary for Me to suffer first to enter Heaven? In the same way, it is necessary at this hour for this great purification to take place, to separate evil before a brilliant light shines over the Church and over a new world that will make the New Jerusalem glisten in all its splendor. This new Kingdom will be the Kingdom of peace, love and harmony on earth and a prelude to a blessed life in Heaven. The coming of My Kingdom will be based on charity. Then, men will no longer go astray but first the war and afterwards the victory... Look at personal, social and worldly accomplishments with the eyes of Faith, because Love is everything.

⁴⁾ You have meditated with My Word... My Word! Light of light. The true God, begotten not made, of the same substance with the Father. For you mankind and for your salvation, I became incarnate, a person to be despised, not even at the level of a human being... Only because I have desired it... And mankind, the creation of My Hands, have been wonderfully rendered to do all that I desired. They stepped vigorously in the winepress until the last drop was extracted... They have obeyed the

incomprehensible Love... trampled, oppressed... until no longer having a human form...

DH-14.2 Look at Me on the Cross

¹⁾ Look at Me on the Cross... So, do I not cause aversion in this state? The reproachful contempt of men, far from the Father, alone, with the burden of sins, nailed upon a Cross... Can you still look at Me confidently, full of hope and believe that I am your God and your Spouse?... Everyone has abandoned Me in their confusion over My bankruptcy. Two or three faithful souls look at Me with tears in their eyes... My Mother, My beloved Mother!... The disciple that I loved so much, Mary Magdalene and you are with them... I recognize you and I feel happy, but where are the rest of them? Where is Peter, the Rock against which storms will crash? Where is My new Church that will soon emerge from the purple Wound in My Heart that the soldier gets ready to open? It will emerge as the most beautiful flower in Paradise, conceived from Love and nourished by My Body and My Blood that will continue being shed for her until the end of time, as I am doing at this moment.

²⁾ Little one, your love is sincere and strong. You console Me so much!... You are My companion in the pain and suffering. Every day the Sanhedrin meets to judge and condemn Me; My Passion is prolonged throughout the centuries.

³⁾ I want the group to prepare themselves well to make a special consecration. That is to say, I want them to organize everything, speak to the authorities, schools and religious congregations.

⁴⁾ Oh, what poor idea men have of their God, including those who spend their lives bent over their books. But I am My own Master...

⁵⁾ With a burning love for souls, I look for you, My children, together with My beloved Mother, yearning with a lively desire for those souls who are genuine messengers of My Father's Will, who discover the great Will that even knows how to turn something that seems externally bad into something eternally valuable.

DH-14.3 Pray for Your Native Land

¹⁾ Loving children of My most holy Heart, come to My arms so that I can caress you and give you New Life. Today is a special day in which I will allow My Divine Mercy to fill you. Pray, pray for your brothers, pray for your country, do penance for all humanity, especially for your Country. Very difficult days await you; take care of what you have because you will come to need it. You will go through everything again, the fall of Babylon, the epidemics

of Egypt. And do you know what this will cause among the unbelievers and the wicked? Do you know the hope that this will bring to My true loved ones? Take advantage of this Mercy, because it will not return; always move forward united in sincere love, without envy, without selfishness.

²⁾ Be prudent. Do not let your mouth and tongue do the talking; make that your heart speaks because I will speak for you. Do not allow your spirit to be dominated by the will of your body; make the spirit dominate the flesh.

DH-14.4 Be Humble and Charitable

¹⁾ Start renouncing the world, because all of you should not belong to the flesh or material things, you belong to Me and belong already to My Kingdom but that this not be lost, do not be filled with arrogance or pride. On the contrary, be humble and charitable, generous and grateful to your Savior.

²⁾ May the roots of your fruits surround the whole of the earth. My Sacred Heart rejoices for your love of the Lord and My Holy Mother. Be faithful to the Holy Scriptures, to all the Messages that I have been giving you, and do not abandon the path that My Passion has laid out for you; never doubt, have faith in My promise... Dear ones, do not judge your brothers; remember that you carry a double burden, yours is on your shoulders and the other, which is your brothers', is in front of you. Do not look only at others' faults, your brothers' burdens; look at your own.

³⁾ Make a chain, a single, strong, firm wall to halt evil and to that which spews out the wickedness of treason and deception. You will be attacked with deception, but you will respond with Faith in My Word. My children, drink from the chalice of bitterness that will always be before you; live in the Eternal Father's Divine Will. If you fulfill My instructions, you will witness the Triumph of My Divine Mercy and the Immaculate and Virginal Heart of My Mother; you will also witness the defeat of that proud and arrogant: Satan, the eternal enemy.

⁴⁾ My dear one, thank you for sharing this suffering with Me; it is My gift for you today...

YOU ARE A GROUP FOR REPARATION

DH-15 15-Jun-96 St. Michael the Archangel
¹⁾ Hail, little one, I greet you in the name of the Almighty and Eternal God, of Jesus Christ the Redeemer and of infinite Mercy, of God the Holy Spirit who pours out His Peace and His Love. Receive Holy Mary's Maternal greeting, the ever Virgin and Immaculate, and that of St. Joseph, Her

chaste spouse, and of all the Heavenly Court which forms the Eternal Celestial Kingdom.

2) Beloved one, our Lord Jesus Christ and our Queen, Holy Mary, now have a new suffering that all of you have caused by not obeying the instructions given to you. Why has the publication of the *Ark of the New Covenant* not been accelerated? How will you account to God for what He has personally entrusted to you?... Sometimes because all of you are out spending money, at other times because you are wasting time on trivialities or at other times when there are people suitable and capable for the work, you occupy them with other tasks. All of you do not realize the urgency.

3) (*I ask what I can do if it is not in my hands.*)

4) Try again, and if not, pick up the book and see to its publication yourself.

5) You are not a group for human fulfillment and glory; you are a group for Reparation for the suffering and abuse of the blessed Hearts of glorious Jesus and of triumphant Mary. Therefore, distance yourselves from all envy and all resentment; accept humiliations and offences; come down from the pedestals of pride and suffering directed against your brothers, and speak of the things that bother them. Be sincere in the love of Jesus and Mary. You have not been chosen for earthly triumphs, but for the glory of God Almighty, for the Sublime Holy Trinity.

6) All of you are to help the Shepherd in the attacks by the accursed thief. I warn you that the fight is persistent. Do not be cowards; do not join the enemy. Win this new attack with the power of humility. Pray the Holy Rosary with more love; you do not know how powerful a weapon it is.

7) Our Lord Jesus loves all of you; you are privileged persons in His Sacred Heart. Praise Him; glorify Him; exalt Him in all your trials, no matter how greater and more painful. Hold your tears for the last instant, when the final times come.

8) Woe be to humanity if you do not listen to God's Sacred Words, to the wise and sweet warnings of Holy Mary. **Make your senses, which are greedy to offend your fellow men, to fast.** Fulfill everything you have been taught. You are not responsible enough since many of you do not even make time to read the Messages. How can you be so ungrateful?... Do not provoke the Lord... I am always with you not a minute goes by without My defending you against the evil spirits.

9) You [Catalina] will be instructed in a special way in the coming days. Keep on praying to await Our Lord's teachings. You should talk to the group; it is

time that they begin to organize their growth and their work.

10) Hail Mary Most Pure, beloved creature of Our Lord, your Guardian Angel is with you. God has no equal!... Alleluia, Alleluia...

BEGIN TO EVANGELIZE

DH-16

6-Jul-96

The Virgin Mary

1) My little daughter, this message is completely different from the previous ones. By this point your growth should be well developed. However, in many of you this growth has not evolved; you have not studied what you possess, as you should have.

2) It is time to let all of you walk alone. Everything that you possess will be your food. Like all food, it should be consumed frequently in order to not grow weak. Your beverage will be the faith that will be nurtured by everything that has been received so far.

3) You worry too much about the future. Today I want to give you some readings that you will have to study carefully because it is there where you may know how to confront the future and what comes. Everything is in the Sacred Book... You do not know how to read it.

4) It is the hour for you to evangelize. Do not fear to do so. The Holy Trinity will be in your mouths, in your actions when what you do is for God. In your work and your studies, God will place His hand to illuminate your paths.

5) As for the punishment most dreaded, it depends on the world if it will be as strong as the pain that My Son feels or if it be placated... With prayer, penitence and fasting, a Third World War may not be decided. Read 2nd Corinthians 12:14. Do not worry about increasing and creating material things, admired by man. Read Isaiah 5:8-10 and 2nd Peter 3:10. Change your ways, My children; worry about saving your souls and helping save souls in the world because the time is short. Read Romans 13:11-14. Remain in a state of grace in these last times, because those who have heard My call to conversion will be protected. Read Matthew 13:13-18.

6) My children, think how much polishing a stone needs to make it beautiful, and man, to be pure, needs tribulation. Read John 15:1-2 and Romans 11:16-24.

7) Unite, love your brothers, carry out the works of mercy, My little ones, and remove evil thoughts from your minds. Read 2nd Corinthians 9:7.

8) Ask for rosaries and always have them with you, and give them to others to protect them from evil. Read Proverbs 31:12-25 and Song of Songs 8:6-7.

**THE WORLD HAS NEVER HAD
SO MUCH NEED FOR PRAYER AS TODAY**

DH-17

Friday, 19-Jul-96

The Lord

⁹⁾ My little one, do not fear; the road you should take will be quite clear to you. You should not ask yourself anything; just trust in Me. I ask the Father, from His Glory and Riches, to grant all of you inner power and strength through the Holy Spirit who is the Spirit of God and that My Son lives in your hearts through faith. Read Ephesians 6:10-13.

¹⁰⁾ Now more than ever you fear the problems that are coming near. You should be strong; you should love, pardon, be just to all, pray for the sick. Reject living close to the mountains because the Lord says: "Every hill will be leveled"... Wait with faith, with confidence in His Mother, I will not abandon you. Work arduously for Jesus and I will work for you. Learn to be sensitive to the advice and warnings that you are given. Do you expect to see everything destroyed?... Do not leave your homes for now. I will let you know the right time when you should leave and where you should go.

¹¹⁾ Little ones, time is short and I must leave. You are going to encounter the greatest obstacle that humanity could have; however, that will be the test of your faith. Read Matthew 24:15-25.

¹²⁾ My Daughter, thank you for your loyalty and obedience. Starting from now, I will guide you with the Bible readings that will be the way we communicate. Remain docile to the inspirations of the Holy Spirit.

¹³⁾ Do not provoke Our Lord with your carelessness (*regarding the book*). The books that you receive will be your definitive formation. Study and work with them... I bless you, beloved daughter, and through you I bless all My children... Study:

Deuteronomy 13:2-5	Deuteronomy 30:19
Job 5:17-27	Psalms 41:2
Psalms 119:11-12	Proverbs 17:5
Matthew 6:33-34	Matthew 10:7
Matthew 10:32-33	Matthew 11:28-30
Matthew 16:24-25	Matthew 18:19-20
Matthew 24:21-22	Mark 16:15-18
Acts 2:42-47	Romans 5:1-5
Romans 12:9-13	2 nd Corinthians 3:4-6
2 nd Corinthians 4:1	2 nd Corinthians 9:1-3
Colossians 3:5	Colossians 4:17
Titus 2:6-7	Hebrews 13:3
James 3:4-6	James 5:19-20
1 st Peter 3:7-9	1 st Peter 4:10
Revelations 3:7-13	

¹⁴⁾ I must withdraw Myself to the desert. I will always be with you...

¹⁾ My little one, thank you for accompanying Me in My sorrows. Console Me; I thirst for souls. Bring them to Me; make sacrifices for all the souls I love and that are on the road to perdition.

²⁾ The world is already contemplating the purification. There will be more calamities, illnesses, earthquakes and cyclones that will make the rivers and seas overflow once more. The earth will swallow up mountains and bridges will fall. All this will happen if My people insist on abolishing My Sacrament of Love.

³⁾ Do not suffer over your forgiven sins because if your sins have merited Hell, My Grace in you makes you deserving of Heaven. There is nothing more sanctifying than Divine Love. Your small self is entirely lost in the immense charity that consumes it. Therefore, take what I give you; do not ask for more but receive it in your heart with the greatest love in the world...

⁴⁾ How many remain blind and deaf... Nonetheless, the overpowering glow brought about by the fire of Heaven will save many who have gone astray... It will be hard for those who, abandoning Heaven, serve the world with their exaggerated activism, which is no more than the disorganized frenzy of their egotistic souls!

⁵⁾ I want you [Catalina] to resume normal life. For now it is enough and I may need that you do another activity that may earn for you greater merit in My eyes and in My Heart. (*Whenever I will not have the stains on Fridays, the Lord tells me: It is enough for now.*)

⁶⁾ Enjoy what you have on earth without becoming attached to anything. Be grateful with love. Remain faithful to your mission of love and reparation. I have given you the gift to console many and to touch their hearts and consciences. Give My love to those who hunger and thirst for justice and truth. Be Jesus, tenderly to those around you. Give thanks for everything you have received and give My gifts the importance they have.

⁷⁾ Pray, My little daughter; **the world has never had so much need for prayer as today when Justice begins to surpass Mercy...** Your collaboration, so valuable in My eyes, is only the fruit of My Grace and when I may reward your merits, I will crown My gifts. Work for Me and do not fear; your nothingness united to My divine greatness will carry everything to a good ending.

RATIONALIZING HAS MADE THE CHURCH A DESERT

DH-18

20-Jul-96

The Lord

¹⁾ Little daughter, bring Me souls with your prayers. In your sufferings I want you to learn from Me in the Sacrament of My love. Pray much, make reparation because My Heart bleeds in this hour so difficult... Little time is left to save souls and I do not want anyone to perish. When you are sleepless at night, there from your bed, with your mind placed close to Mine, place yourself next to one or more of My tabernacles and pray and make reparation. Grant Me your adoration and reparation for all those who work unceasingly, guided by the devil, to abolish My Presence. The Freemasons continually attack the Church using My priests. You do not know how many of them have discarded the nobility of their ministry by living a superficial life without remaining faithful to the greatness of the work with which they were entrusted.

²⁾ I want to give Myself through the miseries of your soul... I need your poor heart to quench My thirst for love. Give Me silence filled with prayer, because this simplicity of love is wonderful. I am giving you a true treatise of love for everyone, a treatise that you and I understand and are already living. You read My eyes and I read yours; that is sufficient when the distance that separates us is limited. Love is the strong bond that brings together these two poles. How much I could desire that My religious souls and priests enjoyed all this love that I pour out on you and, through you, to other persons chosen by Me to read these writings. But rationalizing has turned My Church into a place of exile, transforming it into ruins where snakes have nested. Today My priestly souls repress My chosen ones; they block the way with their skepticism, doubts and hypocrisy, and this makes Me suffer. Why are they surprised by the nature of the instruments that I use?...

³⁾ Little one, it was necessary to purify you and to do so, you had to be crucified with Me on the Cross. You have accepted this Cross and I bless you for that. Pray a lot for My Church, little one, rationalizing has made My Church a desert. Soon I will be with you again and My prayer to the Father will be fulfilled because you will be one as Us in the Holy Trinity.

⁴⁾ I want to show you something. When I come to you in Holy Communion, you possess Me. But it is in Me where I receive you and enclose your humanity entirely. I already know that today you were hurt in that meeting... Offer it to Me. Remain united and submissive to My Will; continue to be firm in your faith and do not fear for having acted badly... This is

not true; you are with My Spirit. I already know you have an imperfect human side, but when it concerns My affairs, defend them with that ardor, because it is not you who speaks at that moment, it is My voice that impels you to do so. If the soul rebels against the sting that wounds, it is not doing My Will. You suffer and I suffer in you; you love and I love in you. The solid foundation for a life is to love with confidence and true abandonment. Do not let others' attitudes hurt you any more than what is genuinely necessary. Perhaps you should let them walk on their own for a while. There are so many people who yearn to have a little of what you truly have a surplus: the graces!... But there are hearts full of envy and that is not a sentiment of Mine.

⁵⁾ Regarding your fears, My Mother is the person in charge of leading all of you, but truly I tell you to trust in Her. All of you, pray a lot so that the Spirit of Truth enters within you. Kneel before this Divine Sacrament to heal the wounds inflicted on Me by the whole world. The moment is approaching and I am looking for souls. Sin has blindfolded their eyes and this damage can only be repaired through prayers and sacrifices. The evil one is spreading his power over nations and at a certain point he will destroy the better part of the flock. Pray that you will not fall into temptation...

I CAME TO LOOK FOR YOU

DH-19

25-Jul-96

The Lord

¹⁾ Cry; relieve that pain of being powerless, My daughter... Already you are seeing it; you looked for Me where I could not be and in My Mercy I came to look for you where you were.

²⁾ When I lowered My head because of the blows, I never had any bad feelings towards My executioners. Does this confession not make you ashamed of being so irritable? I know you fight for Me, but it is not necessary to fight; leave, moving away silently. It is not exactly you who will lose... Submerge yourself in My side! Do you not see how it trembles with your cries?

I AM SO ALONE IN THE TABERNACLES OF THE WORLD

DH-20

26-Jul-96

The Lord

¹⁾ My daughter, do not fear; I am with you even without My insignia. Always pray and make reparation for the sins of My consecrated people... Consider that those responsible for the loss of so many souls will very soon have to answer to Me. My people have lost their innocence; they are no longer

children; they are contaminated by the madness of the century and by those who surround them.

²⁾ All those who dare not speak for fear of reprisals, are not Mine. Each one, each man and woman should respond to the call they receive, because I give to each one the understanding of the gift to which the person was called, only that.

³⁾ How much merit you have had before My eyes, your suffering, your painful smile... My greatest consolation nowadays. Have you not asked Me to always give you My wounds but that they not be seen? However, you suffer more now than if you saw them. How I love you, My little one! How can I not love you when I enlightened you by pain?

⁴⁾ Why are they not knocking at the doors of those who do not want to hear? They should know that the gravity and the urgency of the moment are no excuse for inaction. No one has the right to rest because I will ask for an account of the responsibility I give.

⁵⁾ Be absolutely certain that I am close to you at all hours of the day and night, secretly watching your least movements and scrutinizing all your thoughts so that they may be a reflection of your God. You are My refuge. I will continue to dwell in your body but do not expect Me only on Fridays, but whenever I believe convenient. I am so alone and afflicted in the Tabernacles of the world... Accompany Me always in the evenings. I love seeing you there so much!

⁶⁾ In your silent presence, praying; it is your intercession to Me for all those you love and want to entrust to Me. That is why it is necessary for you to be true to our daily meetings.

⁷⁾ Tell My children that I am listening to their supplications, that they should have faith and surrender to My Will, that they should suffer everything for My love, that everything at this moment has been said, that they should verify the power of prayer. In reward for all their limited and meager efforts, I make all their moments Mine and I will nourish them with My paternal tenderness. That they should wait with faith. I give them the three virtues necessary to find peace: faith, hope and charity. Without them man is only a primitive creature; with them he will obtain all that he asks of Me, even though the trials may be hard. It is trial that matures hearts and demonstrates to Me the degree of their love.

MY LIGHT IS NEAR

DH-21

26-Jul-96

The Lord

¹⁾ My little daughter, console Me... My own are working to abolish the Holy Sacrifice of the Mass. Today they blaspheme, deceive, offend and condemn

Me. The world is a dirty swamp and never has it needed more prayers than in these tragic times. If they do not increase prayer chains and do not offer penances, the forces of evil already unleashed will tragically destroy this world. Make reparation, My daughter; implore Mercy for the sinners and enclose them in your heart. My love for humanity is so great that I feel obliged to walk downcast among the multitude that strikes Me. I abide day and night in the Tabernacle and I wait and call, in order to embrace all My children. There is little time left to save souls. Bring them to Me in your prayers. Pray for the infidelity of My consecrated ones, whom I love so much; they do not understand My true presence in their midst...

²⁾ Be obedient to My divine commands. I have sent to all of you the Holy Spirit and, through My Grace, each day It will enliven your knowledge and will give wisdom to your understanding so that you are able to bring together, with true love, those loose ends on the path that I have laid out for you. Do not waste time on little things and unnecessary occasions. Allow My Will to work in you, so that you may work without fear or anxiety, placing your confidence in My Mercy.

³⁾ Allow My loving right hand to tune you like beautiful instruments with firm, safe strings, so that through you, My voice will be able to reach many people in melodious harmony and lift their hearts to My Father, to shower with love the dispossessed, to fill the violent with peace and, with its sweet melody, to return the light to those who have been blinded by their error and who want to find their way again.

⁴⁾ Tell everyone who loves Me that My light is near. Many will be blinded, but others will be uplifted and absorbed in the magnificence of My Truth. Soon My angels will announce the day; soon you will see My light in ardent adoration.

⁵⁾ What I am going to tell you is important. Seek the Kingdom of God and His Justice before satisfying your desires. I have already said the rest will reach your lives with generosity. Do not you realize that there, in the smallest details, is the seal of My love and the fulfillment of My Will upon your lives?

⁶⁾ Speak, My children; go and preach to the people. This is the only possibility that men have to return. I plead again to all men to change their lives before it is too late. If they do not return to Me, a terrible scourge will burn and purify the world for the many sins that envelop the world.

⁷⁾ However, those who are persecuted on account of justice and the just souls, have nothing to fear, because I will save them. Humanity is living in worse times than those of the great flood... Flames

will fall from Heaven that will destroy all sinners together with the work of the evil one; earthquakes, abysses and mountains of red-hot lava will swallow entire towns. There will be floods, electric storms, stormy seas, suicides and plagues. My left hand indicates the Warning and My right hand indicates the Miracle. Pray, My little one; mend the wounds of My Sacred Heart.

I WANT THE MARIAN EUCHARISTIC CONGRESS

DH-22

8-Aug-96

The Lord

¹⁾ My little daughter, how much I appreciate your sacrifices because sacrifice and self-denial nourish love. How much you fail to understand of the true value of God's gift and power on souls!

²⁾ I want you to know that a long time ago, the armies of the West came seven times to My tomb looking for Me. Their efforts were not rewarded, but this did not stop their intensive search for Me. My light opened a path through the storm clouds raised by the heresies that offended Me in the sixteenth century. Later the revolutionary guillotine that was beheading My priests - heralds of the faith and ministers of the Sacraments - was powerless to put an end to the prestige and sovereignty of the one they called infamous: Me

³⁾ But, where do I live?... In the Blessed Sacrament, that is how I have been instructing My Church and, therefore, it is not strange that all Catholic worship revolves around this Sacrament of Love, to glorify My Father and His Son, the God-Man.

⁴⁾ To say that Eucharistic Congresses are religious meetings held to deal with everything related to the cult of the Eucharist, you already know this. You should know that it was a woman who, in 1881, initiated the idea and propagated it in France with the powerful assistance of My Bishop Ségur. Mrs. Tamisier was an indefatigable apostle for the work of public worship of the Blessed Sacrament, a woman, like another woman [St. Mary Magdalene] who was the first to see Me resurrected, like another woman whom I have now chosen to encourage people in My Love and to show them that I am there, loving them and waiting for them...

⁵⁾ The principal acts of these Congresses are: the Holy Sacrifice of the Mass concelebrated by high dignitaries of the clergy; the general Communion for children, which present a beautiful spectacle since they look like small white clouds spreading over a valley - they are like angelic choirs that fly about the Tabernacle like immaculate doves in a dovecote; and general communions for men, who look like hardened soldiers, paying tribute to their Lord, to

whom they have given lodging in the innermost depths of their souls. In these scenes of such piety, one remembers the passage of the multiplication of the bread... The general assemblies, where renowned sacred orators and lay lecturers explain masterfully the Eucharistic doctrine and the ways of developing devotion to My Majesty, powerfully incite attention and fervor...

⁶⁾ Teach, My children; speak to the people about My presence at the Altars. Tell them about My infinite love and tell them how much they are missing when they do not receive their God as true nourishment... Also, while making amends to Me, the Eucharistic Congresses receive a shower of favors for the soul, body, time, eternity...

⁷⁾ Be careful; they are going to do everything possible to suspend the Congress. Pray a lot and institute in the convents continual prayer for the success of the Congress. Happy are those who promote this sovereign worship; happy are those who strive to give it splendor. Happy are those who go to this meeting place and see and feel these wonders. Set an example, My children; evangelize with your lives; give testimony... For men of faith, My Eucharistic form is a gateway to Bethlehem where they adore Me, like the angels, the shepherds and the Magi. For those enlightened with the brilliance of the faith, in each altar where sacrifice is elevated, a new Calvary is raised and with feelings of profound adoration, those words are repeated: "Truly, here is the Son of God."

⁸⁾ The abandonment of the visits to My Sacrament of Love, the scarcity of communions, the excessive regard for other people's opinions by which many are embarrassed to approach the table of the angels, **arises from a lack of faith**. Because if they would realize, if they were told with conviction that the infinite Majesty of their God - with His sublime courtiers - resides in their temples, men would be anxious, desirous and solicitous to merit the honor and happiness of speaking, receiving and living with their Lord.

⁹⁾ Where can we find the remedy for this faltering or lukewarm faith? In the same Form, because it sustains and increases faith. It is virtue that infuses supernatural faith, grace that is the root and foundation of justification, grace that comes with the Sacraments and you increase with the reception of them. However, if the faithful observe that the priest is a routine celebrant, if they do not notice true fervor and humility at the moment of the Consecration, they will find it hard to believe that this will increase their faith.

¹⁰⁾ Speak about the blind man of Jericho, who not only received the ability to see but had Me for the first object of his vision. And in the healing of another blind man, note that the strength of his vision gradually increased as his faith increased. In a similar manner, as men receive Communion, they get to know Me more intimately and listen from the depths of their hearts to My supreme teachings. I, being the Teacher, increase the light in the minds of those who receive Me, so that they can penetrate more into the depths of My doctrine. This doctrine, a seed from Heaven, can fall, as I have indicated, sometimes on fertile soil and will produce a hundredfold, while at other times on the road and other times among brambles and thorns... Therefore, this growth of faith -sometimes subjective and other times objective- depends largely on their cooperation with grace.

¹¹⁾ Happy are My Apostles, who after their first communion at the Cenacle said: Now we understand everything You tell us... Happy, Thomas, the doubter, who touching My wounds burst forth into an intense act of faith and love. Happy are the disciples of Emmaus, who recognized the pilgrim as the One who lit up their hearts... So happy are the poor and ignorant, according to the world, who through continual contact with Me have learned celestial wisdom, that which communicates faith, enlivened with the reception of the sacred banquet. These privileged beings not only have faith, but live justly, satisfied in practice with My prescriptions. Blessed are they! More blessed still are those whose faith in My Sacrament has been rewarded with miracles.

**IF YOU DO NOT HAVE FAITH,
YOU CANNOT SEE ME**

DH-23

10-Aug-96

The Lord

¹⁾ *(In a Retreat on Workshops of Prayer)*

²⁾ Nobody can see My face unless they are on the path of faith. It seems contradictory: if you do not have faith, you cannot see Me and if you do not see Me, your faith will not grow. Why do I speak to you? Why do you find Me when you want to? Because you had faith, because, no matter what happens, your faith will persevere. You know I am here, waiting for you, to reach out My right hand, grasp your tiny hand, and by squeezing it, transmit all My Love to you. The certainty is that I am here, alive and palpating, waiting for My children, for those for whom My Heart overflows with compassion and Mercy...

³⁾ Search for Me in your silence; find Me. It is I who have brought you here to teach you how to search for Me and find Me. Assimilate all you can; do not be distracted as this moment is very important in the road to your formation. I am the One who is in control once more, now that the grand performance of the world is almost coming to an end.

⁴⁾ My little one, I will wait for you there, beside your room, in the small space that is flooded with My presence.

⁵⁾ How many children would see Me! Everyone, whenever they truly desired and asked with faith...

⁶⁾ *(9:45 - The lecturer said that Jesus reproached his parents when He told them that He was carrying out His Father's business.)*

The Lord

⁷⁾ *This is not true, it was not a reproach.* I desired to tell them with much respect, humility and love, not to worry or suffer when they cannot find Me because, being the Son of God, I should have My time to be with the One who was more than anybody and anything...

⁸⁾ *(He spoke of when Jesus said that they who fulfilled His commands were His Mother and brothers:)*

The Lord

⁹⁾ I said that all those who fulfilled My Father's Will were My Mother and My brother, because My Mother nurtured My being. Everyone can be My Mother and My brothers; all of you are the fertile womb of My Mother.

Account by Catalina

¹⁰⁾ *Beginning my lunch, I see through the dining room window something that is moving or obscures. I was dumbfounded. It is St. Michael the Archangel; he does not tell me who he is, but I know. I look at everyone but no one seems to have noticed so I continue looking. He appears and disappears as if he were going from window to window. He is very tall and looks like Father Marcos, but blonder and with long, curly hair that falls to his shoulders. He looks at me and smiles. In his left hand he has a lance or a saber, something that shines brightly. He is dressed all in white with a short garment and sandals or boots laced up to the knees. His entire chest is brilliant as with rays; his clothes are white but phosphorescent, like the Virgin's veil. He has a green belt or cord with something golden on it (I could not distinguish if it was a buckle or something else). He is beautiful, majestic. I want to speak but I am unable to say anything. He raises his right hand (which up to now has been over his heart) he makes a sign to keep silent, like shhh!... It seemed to me like a very humorous gesture. His wings are immense and I do not know how the wings do not make a noise when they move. I wrote a note to Hugo and Neiza after he had*

left. They looked at me with something between incredulity and mockery. I told myself: It is best to keep quiet and say nothing more.

¹⁾ I went to the Oratory after lunch and asked Our Lord why I was the only one to see that. Silence, He does not say anything...

MY FATHER'S LOVE IS GIVEN FREELY

DH-24 10-Aug-96 The Lord
¹⁾ (The lecturer said that when Jesus was an adolescent, He began to comprehend and accept what He saw from His Father.)

²⁾ The truth was not discovered in My adolescence; I began comprehending and accepting from the moment at which My Father decided to let Me go from Him to become the Son of Man... the God-Man.

³⁾ And My Father's Love is not merited; it is given freely.

⁴⁾ (The lecturer repeats this at the same time as I am writing these same words. Thank you, Lord!)

HEAVEN, PURGATORY AND HELL EXIST

DH-25.0 10-Aug-96 The Lord
¹⁾ (In an Encounter Retreat)

²⁾ Those words that have hurt you today are words that are in the mouths of the majority of My children. I spoke to you about Heaven; leave them with their errors and their blindness (*they said that Heaven is God, it is not a place*). It is not bad that they may say it, but it is not the way to attract people who still are sorry to leave the world. Heaven, Purgatory and Hell exist. Do I not say this in the Gospels? How they enjoy changing My Words!

³⁾ Do not complain about the Theologians. Theology is necessary. However, the heart lives and expands in its feelings and in its divine possession without looking for a reason as to why it loves.

⁴⁾ For all My children who work for My Kingdom and for My Father's Glory, tell them that I, their God, thank them, that I need them, all of you. Be as Me! Total love for all.

⁵⁾ My children, desire with all your faith to possess more love, greater generosity towards your God; in this way you will receive these valuable graces for the salvation of souls. I have no reason to refuse what you asked of Me with great fervor.

DH-25.1 I Am in the Silence of Hearts. The Uproar, the Profanity of the World, Makes Me Want to Flee

¹⁾ My children, clothe yourselves with the armor of your friend and Lord. The only law I give you is to love with your heart and your spirit; be faithful to tradition, in this way you will not sin against the

Spirit, because the other one, the spirit that appears in the world today is not the Spirit of Love but of corruption...

²⁾ Remember, that your God returns a hundredfold... Watch out that the voice of the evil spirit does not dull the voice of the Spirit of Truth... Wait for Me and look for Me; be always in profound prayer. Offer Me your inability to find Me, the abandonment and everything that you find hard to do because of your lack of faith... Your inner life should always serve as a foundation for all apostolic work and should never be postponed for any reason. Does not God come before any person or event? Do not forget, little ones, that Heaven is only for those who deserve it.

³⁾ Now, My dear daughter, immerse yourself in the immensity of My Love. Subtly I am forming, uniting My flock of love... you will eventually understand...

LEARN TO LEAVE EVERYTHING BEHIND WHEN YOU MAY HAVE TO MEET WITH ME

DH-26 11-Aug-96 Account by Catalina
(Time: 11:00 hr.)

¹⁾ We are before the Blessed Sacrament in the small Chapel beside the dormitory. A sister from the Prayer Group (Neiza) accompanies me in prayer. Suddenly I receive a message for her and, at the conclusion, the Lord tells me: Open your mouth. Without hesitation I do so and a piece of Host appears on my tongue. I squeeze Neiza's hand as she has seen the Host in my mouth. It is not round but more like a triangle... What beauty! Sublime gift, I cannot write or describe it, a beautiful and unexpected physical presence of my God. Blessed be God forever because His Mercy does not abandon me.

²⁾ A few minutes pass and a voice comes clearly out of the Blessed Sacrament like a ray: "Tell My little daughter not to feel sad; I am with her at this moment in her heart. Tell her to speak to Me now... Learn to leave everything behind when you may have to meet with Me. I ask so little and yet much! It is Love!"

EVANGELIZE WITH YOUR HOLY LIFE

DH-27 11-Aug-96 The Lord
(Time: 15:05 hr.)

¹⁾ Beloved little daughter, I want you to tell My son that I am deeply pleased that he wishes to come closer to Me, to search for Me, to find Me. I appreciate such efforts; they are not unsuccessful; they are not failures... I listen to your prayers. I love each one of you as if it was you alone in the world,

like My only child. I have many things for you, many gifts, and I need both of you to prepare yourselves for a life of prayer, sacrifice and devotion.

²⁾ Evangelize with your holy lives; bear witness of Me, of your knowledge that My presence is not of yesterday, but of today, of always... Every effort to reach humility of heart, charity for neighbor, will be rewarded with greater gifts.

³⁾ It is the hour when he prays his Chaplet of Mercy; tell him that today I pray for him...

⁴⁾ *(I finish writing, I hand him the notebook and the lecturer states that Jesus prayed that night of suffering for Peter, instead of Himself.)*

⁵⁾ *(Thank you, Lord, for so many gifts; thank you for Your goodness and for Your Love.)*

I AM SO HURT

BY THE INDIFFERENCE OF THE WORLD

DH-28 11-Aug-96 The Lord

¹⁾ Beloved daughter, peace be with you... The responsibilities for all of you are enormous and if all of My sons and daughters knew, they would tremble with fear.

²⁾ I need to entrust you with a special mission. I want you to awaken the sense of responsibility in My children. How long will I have to wait for all of you to really begin to work? I give graces, but I take them away from those who do not know how to receive them.

³⁾ I know that everyone has responsibilities, some more than others. But no one is so busy that they cannot find a few hours to talk to others about My love and My Mercy towards mankind. Yet they allow time to pass and each time more souls are lost.

⁴⁾ I implore; I appeal. All of you pray, ask for forgiveness and then turn back to the same temptation of allowing time to pass and letting My words to go unheeded... There are many, many millions of people who might desire to receive something of what you have had. Among them, there are hundreds of virtuous, generous souls, with a strong apostolate.

⁵⁾ I am not going to complain anymore, because I hope that all of you can be sufficiently honest to say: Truly, I have received grace, but I am not able or I am not willing, I will not be able to do more than I am doing... That grain of sincerity will have the strength to soften My pain, My disappointment... You cannot imagine how many gifts you are losing through your blindness, through the hardness of your hearts, through your inability to be sensitive in face of so much generosity.

⁶⁾ My Messages (and stop saying that they are inspirations) are love. Whoever receives them is

love. But I am talking about receiving them and living by them, not of receiving them without accepting them with a committed heart and soul. Each one of you doing so in your own particular role in life, but everyone is obliged to love Me and to make Me loved. How much love do I need to compensate for the loss of so many souls?

⁷⁾ My Children, with humility but with firmness, I say to you that if you are not willing to drink from the Chalice, leave it so that other souls who are thirstier than you may drink of it and enjoy it.

⁸⁾ You complain of the indifference of your families. Whoever desires the true conversion of their families, do not talk about it; evangelize in silence with your own conversion.

⁹⁾ Oh, My daughter, I am so tired, so hurt by the indifference of the world. Love Me; make reparation; I need your comfort. Do not make any plans for the day... I want to rest in your desire for souls...

¹⁰⁾ *(I was thinking of my future work with a very difficult person!)*

¹¹⁾ Treat others with mercy, as I do with you... Everyone should be treated with mercy... Help, collaborate, but I have My own plans for you.

BE HAPPY TO SUFFER FOR ME

DH-29.0 17-Aug-96 (Thursday) The Lord

¹⁾ Little missionary of suffering, My peace and My love are with you... Thank you, My child, for giving Me refuge and consolation so that I may rest from the pain that humanity, especially those who are Mine, cause Me.

²⁾ My Mother is here, but She can no longer speak to you. She is leaving the places in which She has worked so intensely for Me. It is the decision of the Father and She, as always, makes the Divine Will the love of Her Immaculate Heart.

³⁾ The negative is the negation of truth; it is the refusal to see the positive. Man, the human being, with his pride, his susceptibility, his faith in his judgments... who do they think they are to doubt what I work in My children? Do they have to be like Thomas in order to prove that what I am doing is the truth?... It is terrible rashness to compete with God! That is how they lose their way, who close their hearts to Love when it knocks on the door... Do not grieve; I know what I am saying.

⁴⁾ I know that this week the suffering was greater... Daughter, there are so many souls that we have to save and so few who wish to help Me. The photographs were necessary. When the pains are very acute, rest your head on My shoulder; warm yourself in the flame of My Divine Love.

⁵⁾ Do you think that I do not realize what you give Me? However, I give you everything back multiplied a thousand-fold, because there is nothing that I would not do for you. I have done everything for the love of you and through you I pour out My Grace over the whole nation; you are the channel through which My love desires to pour out.

⁶⁾ Be at peace with the zeal that you feel for the Word of your God. You are not mistaken; I repeat, remain calm. Can you believe that if you might be wrong, I Myself would be wrong? Could that be possible?

⁷⁾ To live My Messages is to authenticate them... Be happy to suffer for Me. Enjoy; take pleasure in My love in those precious moments in which the soul feels as though it is dying, when it feels the chains of its God. Whatever you teach in My name is clothed in My power and sealed with My love. If this love in its purity does not place you above the wretchedness of this world and cannot, through its action in you, resolve the problems that trouble all of you, then all of you are to blame for judging with too much ease the errors of others... This is not for you [Catalina]; I have selected you, and you must respond generously to what I expect of you.

⁸⁾ I only desire that you improve your first impulses; you do not have to quarrel. Just outline what I want; whether others do as I wish or not, is not your responsibility. Shake off the dust from your sandals and go to another town.

⁹⁾ Tell them that true wisdom is not in refuting, but in opening oneself to the illumination of a living love.

¹⁰⁾ **The enemy that all of you have to fight is not outside, but inside. It is not necessary to look for the enemy in the neighbor; rather, learn first to know yourselves and then you will obtain a new victory over the enemy. Happy are they who engender the spirit of the Redeemer by being charitable.**

¹¹⁾ Thank you for coming; all of you have brightened the Immaculate Heart of My Mother and Mine. I pour out graces, which will translate into countless fruits of love and holiness. Unburden your problems on Me. Make sure that it is only sin that upsets your souls. To the just I open My Heart; to the unbelievers I open My Arms, just as I did yesterday, just as I will do tomorrow; to the rebellious I deliver them to My Justice.

¹²⁾ Prepare yourself [Catalina]; reread the Messages. I need you to speak in My name, because it is love that now implores the world. Why do you not acknowledge Me through the words to My children? That your trust in Me be not weakened by

contradictions, by a lack of understanding... Carry to the world what it most needs. You are My sweet holocaust of love.

¹³⁾ Every work is subject to the criticism of those who are unable to commit themselves to understanding it in depth. I say to you: Be careful; whoever seeks shall find!

¹⁴⁾ My daughter, kiss the ground asking forgiveness for the sins committed against the Spirit, because whoever is unable to change one's life in accordance with the graces received through My goodness, without any merit on one's own part, is guilty of a sin against the Spirit.

¹⁵⁾ Little daughter, give so that I can give to you. Do you not see that I give to you, so that you can give to Me? Make an effort, love of My sorrows. Something of good quality can only be formed with a little of everything: physical, spiritual, internal, moral... Your defects are just a consequence of your having reached a saturation point, not easily observable. I love your humbly confessed weakness... It does not matter that you do not understand; ask My son, R.. You have no idea how many wonderful things I prepare along the way for you, finally together in a work that will glorify My name in the heart of My children.

DH-29.1 I Love You, but Do You Love Me?

¹⁾ I love you, and do you love Me? Anyway, I gave to My children that they may not fear to surrender themselves to My work. I will work great things in all of you and through you... Remain in My peace and My love. Flower of My Passion, give Me the sighs of your tender, small heart...

WHAT IS THE WORD WITHOUT WORKS?

DH-30

19-Aug-96

The Lord

¹⁾ Beloved daughter, be calm; feel My peace... That is it, thus peaceful. Do you love Me?

²⁾ *(Lord, not only do I love you, I adore you.)*

³⁾ You have smiled; do not worry... I will remedy everything. When everything is believed lost, that is when you see the only plank to salvation. How blind the pleasures and problems of the world have made all of you! What can words mean without works?

⁴⁾ I have placed with love My Wisdom, My seal on your lips and your soul so that you will live only for My things, which are the things of My Father.

⁵⁾ *(He compels me to make a clean copy. I did not want to make it and He tells me: Do it; obey).*

⁶⁾ What a struggle it is to make you keep quiet when you stifle My Will! Woe to the one who is foolish enough to try and trample on what I raise.

Disobedience penetrates My soul! Go to sleep; I watch over you. I break you and restore you to life!

WHY DO YOU SURRENDER HALFHEARTEDLY

DH-31

24-Aug-96

The Lord

¹⁾ My daughter so beloved, My Heart is very thankful for your true love this Saturday, which always reminds Me of another peaceful Saturday.

²⁾ Your suffering was necessary, daughter; there was a soul very dear to Me who needed your suffering. It was also necessary that those who prayed with you, should see your suffering and remember Mine.

³⁾ Go back to your normal life, little one, but do not move away from Me. Pray for the souls of those who oppose the Pope, for those wicked, consecrated children who attempt to reduce him to silence.

⁴⁾ You are My little mirror reflecting a suffering image of your Jesus. So great is My Love that I have given you My nails and My crown of thorns, even the blow on My cheek was lovingly placed on yours. The agony and immense sadness that drowns your soul is the one that I feel with the loss of each of My children. Does it give you an accurate idea of how much your God suffers?

⁵⁾ My Heart is so sensitive that one's slightest generosity touches Me deeply. Just as all of you receive help at the precise moment, you must help others. You will be filled with blessings. Each act of generosity is an immense step, almost a leap that you give toward the road to Heaven.

⁶⁾ I want to annihilate all your sorrows in My Sacred Heart. Why do all of you surrender halfheartedly? Read My Messages over and over again; they contain everything that My love and My Mercy can tell you.

⁷⁾ Pray for My bruised, wounded, infirm Church. My Church, Cross of strengthened hopes...

YOU ARE INSTRUMENTS OF LOVE AND MERCY

DH-32

24-Aug-96

The Lord

¹⁾ *(Personal message for R., a member of the Prayer Group)*

²⁾ Peace and My gratitude are with you...

³⁾ Do you realize, My son, that you are the instrument through which My Message of Love and Mercy will be recognized? With the work you have just done and that I have lovingly placed in your hands through this little daughter, you will be capable of stirring the flawed consciences of many of My children... I have searched for you and have waited for you for a long time. You are sensitive, loving, and I needed you to fight against indifference. You are generous and I needed you to fight against selfishness. You are confident and I

needed you to fight against pessimism. You are a warm soul and I needed you to fight against lukewarmness and cowardliness. You were very dear to Me.

⁴⁾ I delight in filling any apparent emptiness in My way. If over the last few days your body has been a focus of suffering, your soul has been a radiant focus of My loving presence in you... Beloved son, I bless your bread; I bless your family; I bless the fire that warms your home. I bless your daily journey, the work for your sustenance and that of other children. I bless the longings, desires and hopes of your heart in favor of My Glory... If you love Me in little things, I will love you and fulfill you in the greater ones. Do not fear to be small at every moment, because sanctification of the just one lies in his humility.

⁵⁾ Today I have a special gift: a wonderful plan of life for your evangelical spirit and complete abandonment to My Will... Soon the foreseen days will arrive and will put in My place a dirty imitation that is worth nothing. The Spirit of love, of truth, of Mercy will have the last word and through My blessed Cross and My painful wounds, will unite men in a single, glorious body close to My Tabernacles. For this I need many beloved children to help Me to meet again and unite My lambs, but few are the hearts like yours that decide to do it.

⁶⁾ I have wanted you to witness the pain that overwhelms Me day after day, and little by little I have brought about this moment in which My true soldiers will go out to be the front in the battle against the power of darkness. You have seen My pain; you have seen My face and My wounds. This commits you to greater battles for My cause, but do not fear; I will sustain you. I will lift your spirit when the evil one mistreats you. I will cover you and send My angels to cover you. You will not lack help, although at times, appearances could demonstrate otherwise.

⁷⁾ Vote for trust; I will never fail you. Do not fear being deceived if you put your loving trust in My Heart. It is always open for you. Ask My Spirit for discernment and, as to this day, you will not lack this precious gift. It will cover you; you will know how to follow in My footsteps in truth. Confide in the Divine Will of My Father; praise Him as you start your day and leave your daily toils to Me, since I, as His Son, will make your work fruitful.

⁸⁾ Talk to the world about Sacramental confession, that source of saving water that awaits everybody, and whoever is immersed in this water will be protected from the enemies of the soul. I solemnly promise you, that your voice, like a spark of fire, will fulfill its mission in the midst of the cruel battle. Your

guide, the morning Star, will go before you lighting up the paths, cutting through the darkness, which will dissipate because it cannot withstand the force of the Divine Light.

⁹⁾ Speak about My presence in the Eucharist... Man knows he is blind when trying to solve so many problems. He knows by experience his ability to fall and collapse, his inability to rise. He knows that if his weak human strength opposes as many enemies as surround him, he will be conquered in mortal combat. But what man does not want to know is that help can be found in God. He does not want to accept that I am in the Tabernacle and that I long to dwell in the heart of all My children. That is why they avoid Communion. If he acted rationally, he would hasten to find Me, to join Me in the way, the truth, the life that I am Myself. Unfortunately, he invents a multitude of elaborate excuses to distance himself from the altar, but in the end he repeats the same injustices of those guests invited to the great dinner that I speak of in My Gospel.

¹⁰⁾ Between sinners and Myself in the Sacred Sacrament lies a dark sea with airs of pride that is sent from Hell itself by the father of pride. A sea of mire, like the one produced by the pleasures of the senses, a sea of melted gold, formed by the idolatrous greed of the golden calf, a sea of blood, like the one spilled by hatred in the vengeful soul. How can My Heart be able to unite itself to the hearts of such unwilling men? Despite everything, it is inevitable that they may try to receive Me, so as not to become deaf to the voices of their consciences, which tell them that they cannot live without Me.

¹¹⁾ Tell them that I am calling them: Come, eat, because My Body does not live in those who do not eat... If only men would understand who it is that is inviting and leading them. If only they could comprehend the splendid palace to which they have been invited and taste the tenderness of the meal offered to them, they would find out it embraces all the delights and is sweeter than honey, whiter than milk, more generous than wine and more delicate than wheat bread. And with all this, men continue to cry out that they died of hunger, when they have bread from Heaven within their grasp.

¹²⁾ Speak about the need for penitence that exists today, the world needs it more than ever. But **the penitence required today is that of affection, which is the greatest penitence of all: love for humanity is the penitence imposed for this century of evil.**

¹³⁾ My Heart lives a thousand deaths because every minute revives in Me the bloody martyrdom to which the sins of indifference and infidelity drove Me. My Spirit suffers because even today man has

not understood why I sacrificed Myself and surrendered Myself to the martyrdom of the Cross... Announce it to the world; Mine refuse to speak of it.

¹⁴⁾ Little one, I am with you, as I am with the simple of heart, with those who adopt My meekness, with those who silence their hearts to criticism and do not become echoes of calumnies that destroy lives... Your journey is hard; may your fervor and enthusiasm in your work not diminish so that your heart not break. You cannot even begin to imagine the marvel of your reward. I grant part of it to you in your worldly life to encourage you to carry on the struggle with greater determination... If you have placed everything in My hands, everything will be produced and completed by Me.

¹⁵⁾ Thank you, My son. Your Lord thanks you and pours an abundant rain of graces over you and yours, special graces received by those who abandon careers and eagerness for the world, considering them as secondary, for love of Me, for the work in My Vineyard.

¹⁶⁾ With eyes closed, concentrate for a moment and see yourself; look into the depth of your heart and there you will see the gleam of the radiant light that sustains you, the light of God that has transmitted energy and life to you, which is the reason for existence itself. Praise and contemplate the beauty, clarity and internal light of My love, the depth of My Spirit in you. The superiority of a soul is maintained by its discretion, understanding, meekness and its incitement to goodness and active loyalty to My teaching. When the world wants to seduce your soul with the attractiveness of pleasure and glory, place My Heart as a seal over your heart...

¹⁷⁾ Help My chosen one [Catalina] along the path I have pointed out to her (*I did not want to write this part and He repeated the same thing to me twice*). I want her to take to the world the sublime testimony of My love for it. My presence will become more and more noticeable to both of your humanities, completely inundating you. It is up to Me to help you, to support you in your work. Ties contracted in spiritual friendships are indestructible.

¹⁸⁾ Only the work of laymen will be able to unite the consecrated, today when meanness, distrust, susceptibility and convenience walk about the corridors of convents, seminaries, religious orders... They have hardened their hearts, turning them into stone... I have asked the group to organize the Great Crusade of Love. For this I have given them a treatise of Love and Mercy. Once more, a lack of responsibility has muzzled My wishes, and My plans have been postponed... Do you want to take charge of it?

¹⁹ Do not lose your Grace, because I want to polish your soul for it to be confirmed in the golden book of My blessed souls. I promise those who give Me their fidelity, to communicate to them an increasingly higher aspiration towards spiritual life. I skillfully handle the instruments I choose... Come into My Heart; take out from it all its anguish with your resolute work and let its flames envelop your spirit uniting it one with Mine.

**DO NOT FEAR
TO SPEAK ABOUT THE MESSAGES**

DH-33 25-Aug-96 The Lord
¹⁾ *(I was crying bitterly about something that happened to me and I was feeling guilty.)*

²⁾ Calm down, little one, do not you see that I am here? It is logically human that your "bad temper" – write this within quotation marks – is used as a shield because a bad temper is something that is always vented on the first person in sight. Intransigence to obedience to the Lord is the exact definition. There is fear of gossip because of the decision you might make, which is why your bad temper is used as a shield. Cast your worries away! If I am with you, who can harm you?... Remember there are very unprofitable fields; others, richer in their value, compensate for the poor production of the first ones... Only I can grant to each person what belongs to him or her.

³⁾ If I need witnesses of My love, I know your weakness would be at My service.

⁴⁾ Do not fear; a good soul submits to My Will; it incites other souls. If they imitate and obey, good for them. If that obedience is not achieved, close that door and look for other places to take My truth, but... in peace. It is not your fault; do not worry. I will not remove My graces from you as long as you deserve them. From you I cannot take anything. Can you not see how much your love moves My Heart? Does it not make you happy to know that you saved three new souls for Me?

⁵⁾ I told you before that your own people would abandon you. I suffered this too, why not you?

⁶⁾ Allow Me to captivate your eyes filled with tears, with the sweet reflections of hope. Contemplate Me on the Cross. That is it; breathe deeply again. I will stabilize your spiritual balance... Do not fear to speak about the Messages. My Spirit makes those whom I choose columns of fire, flaming blazes of love, so that they will be My witnesses.

OCCUPY YOURSELF WITH MY GLORY

DH-34 6-Sep-96 The Lord
¹⁾ *(After the Communion)*

²⁾ My dearest one, purify yourself by eating My Body, because it is pure Bread that gives life. Today you are helping Me with the pain on My shoulders; thank you, dear daughter, for your commitment.

³⁾ You ask Me, why is it that today, the first Friday, you have not received My marks; is not your pain a reminder? I do not want to disable your hands now that I need you so much to do My active work...

⁴⁾ These eight months of serene and trustful acceptance have helped Me more than you could ever imagine.

⁵⁾ Previously, My Father spoke to you about the place in His Kingdom that is occupied by those who unite themselves to My suffering with patient love. There, to the left of His Throne, He places the names of those who will fill His numerous abodes.

⁶⁾ Allow Me to lessen the fatigue of your ascent. Now My hands are in your hands; now My feet are guiding yours. Now, with "our" – put quotation marks around the word – hands placed on their heads, I want you to bless these children in the name of the Holy Trinity. Reread the Message of January 13th on victim souls. So many gifts have been given to you.

⁷⁾ **Indeed, My Blood will be compared. Did I not tell you so before? It is necessary to compare it with the Holy Shroud. It is necessary to give noble weapons to the people of My Church in order to preserve the faith of its members in these times when the devil of materialism poisons its blood. Before the glorious time comes when My Church, by then united, declares Me as its leader and leaves aside selfishness, the Scripture will have to be fulfilled.**

⁸⁾ How much good it would do in the Church to be thankful for extraordinary gifts and talents. On seeing the fruits, their discernment will be evident. Wherever people walk with the Spirit, wherever there is a clear route of conversion, people would obviously encounter My action.

⁹⁾ My Daughter, once again I invite you, and through you, all of My children to truly live a life in Me and with Me... I have made you a witness of My Spirit, because the Holy Spirit has come to live in you. I will send you out into the world as a witness of this Spirit... I will build an evangelizing team that is so strong that it will endure any onslaught with total confidence and absolute serenity, that it will move the hearts of this generation that is so full of frivolity...

¹⁰⁾ I would like us to finish the work about evangelizing that is so important for those who speak for Me... You will plan trips both within this nation and abroad. When you enter the international channel, you will find doors open throughout the world, and wherever you go, I will go with you.

¹¹⁾ In truth I say to all of you that in nothing is My presence more apparent than in the zeal and dedication to the things of My Father's Kingdom. Occupy yourselves with My Glory, My children; I will willingly be at your side to help you and to give you a foretaste of My Glory...

¹²⁾ My daughter, I know what is happening at every minute; do not worry about how infrequently I send the Messages. I will not leave you. When we finish the part that we are writing, I will have already completed My teachings for the group and for men of goodwill. What more can I teach all of you to bring you to Me? Remove everything that is a threat to peace from your paths and fill yourselves with My Love. I will never leave you. And you, do you love Me?

GIVE A BIBLE

DH-35 7-Sep-96 The Lord

¹⁾ Buy a Bible and give it to your husband with this dedication: Matthew 5:16...

SO MUCH DEW HAS COME DOWN FROM HEAVEN FOR ALL OF YOU

DH-36 12-Sep-96 The Lord

¹⁾ Little daughter, My Peace be with you. Thank you for helping Me with the aches of My shoulders; blessed be your shoulders for helping Me, just as your hands and feet have been so blessed for all these months past.

²⁾ Little daughter, I know that My marks have been very severe and the pain enormous. It had to be so for everything to come out right in this document that you are preparing. It was necessary that My son NN could see and photograph what you will have to speak about. Surely, seeing reality is the best inspiration?

³⁾ You have helped Me a great deal, daughter; do not feel bad. I remain with you, but as I told you before, I need you to work for Me. However, when I decide that it is necessary to take your pain away, I Myself will let you know in advance; be calm.

⁴⁾ Now we are to finish the course on evangelization. I want to instruct you in this respect. Those pages are not to be handed out like the Messages. You will hand out copies as I instruct you, but you

will warn people that it is forbidden to release any more copies than the duly authorized number. I know that still some people will ignore this recommendation, but they are being warned and they should learn to be obedient. If they do not obey Me, what can My Church expect from such people? You just warn them, and leave the rest to Me.

⁵⁾ My daughter, so much dew has come down from Heaven for all of you that you should be soaked. Do not take things so superficially. Sit down and study the Messages; study the Scriptures; set to work seriously on all that you have.

⁶⁾ Tell your husband not to be so annoyed with that son of Mine; it is their duty to warn the faithful and give them advice, but I do admit that this son was not very loyal to Me when making irrelevant recommendations... Pray for him. Forgive those who hurt you, as I forgave those who crucified Me.

⁷⁾ Speak with the Monsignor; the child is epileptic and his injury is on the left side. Do not become bewildered by matters that do not exist. Please tell them to resume the treatment for that illness. The child needs a neurologist and, above all, the complete conversion of his parents and relatives.

⁸⁾ My beloved daughter, love of My sorrows, yes, you will always be the love of My sorrows... the ones that I lived for you and the ones that you share with Me.

⁹⁾ You should make more effort with the conversion of NN. That relationship is destroying his own values... EE needs to receive Me through the Communion; I will look after the work on his soul. Do not treat him as if he were a child; you should not forget that he is an adolescent and that he has to live through this phase. Give him responsibilities with love, and also give him moments of entertainment with love. Before doing anything or saying anything, love; the rest will happen on its own.

DO NOT FEAR; I AM WITH YOU

DH-37 20-Sep-96 The Lord

¹⁾ Be calm, beloved daughter; I know you are afraid of suffering, especially all of the humiliation. People's comments hurt you; be calm and remember that I was also called crazy; I also tasted these feelings in the garden of the Olives. Look, I am going to talk to you a little about My suffering. And this is not just for you. Yet you will know it afterwards.

²⁾ I did not just experience sacrifice, the cross and martyrdom in My last days. I experienced such suffering from the first moment that I arrived in the world, incarnated in the most chaste bosom of My Immaculate Mother. They were in the first

sufferings, in the first pain of material poverty and human indifference, when being born in that stable in Bethlehem, in the first spilling of blood in circumcision, in the flight to Egypt that portrayed a God who was persecuted and apparently vanquished by the irritated pride of an evil man, in the hidden life in Nazareth and in the exhaustion of a public life. All My life on earth was a painful drama; the last days were only the last stages of a tragic finale.

³⁾ I was a victim throughout My life and I will be for as long as there is Holy Communion. I am the Victim of the only sacrifice offered by the only Priest that could be accepted by God, because the victims of the sacrifices offered by other priests only have value if they are joined to Me, if they are joined to My immolation, if these human priests carry out the true functions of His ministry.

⁴⁾ That is why every Christian is called to perfection and why every Christian is also called to the state of being a Victim – even though in a generic and remote manner. Only My chosen ones are called by Me in an individual and immediate way to this state of oblation. Only generous beings, who try to live the fullness of a Christian life closely united with My Cross, will fully reach the state of being a victim; this is the most elevated state of an aesthetic life and the most sublime expression of religious virtue, the objective of which is to glorify Me...

⁵⁾ Do not be afraid; I am with you. Be thankful if they say you are crazy; they said the same to Me. It is My plan and a great fortune for the world that, from the great multitude of mediocre Christians, there should always be some enthusiastic and generous souls who, after having fully understood the value of human existence and the depth and beauty of Christianity to its most sublime expression, ask to be intimately united with My redeeming sacrifice, and, under the guidance of My Mother, pass through all the stages of the state of being Victims, of the Victim's offering, of the Victim's vow... These people are the Christ-Redeemers, the Moses who save their people, the lightning rods of humanity.

⁶⁾ It is necessary to have an increasingly deeper internal life; this constitutes the true essence of saintliness, allowing your soul to find Me fully at every moment in life, in the apostolate of every moment, in the various expressions of your daily life, in the stages of every itinerary. You will find that this is the only way to reach the true understanding that appears to many to be Utopia: the true relationship between action and contemplation, a relationship that will confer upon your actions a contemplative

strength and to the contemplation, an essentially active intent.

⁷⁾ It is very important for you to make this trip; do not worry about the economic aspect; that will be solved. I want you to join in communion with your brothers and sisters. Every group knows that I am present, but is not aware that My presence depends on the fullness of the love with which one lives. Therefore, as My missionary, you should present yourself to others stripped of yourself, with utmost internal poverty, ready to pay in that moment with your own self for taking salvation to others. Remember My words: "Whoever listens to all of you, also listens to Me." Your Message – put it in quotation marks – "hidden from the sages and the wise ones," drawn from My living fountain, should be aimed at the humble and the children. Shout out to the world about the power of My name and the immense force of My love for everyone. It is very important that the world recognizes the need for penance. Man should know that his works are empty because, due to his own fault, I am not in them. If this is not corrected, evil will increase.

⁸⁾ I have said before: first love and then everything will go well. This is the only sentiment that transcends and surpasses politics, selfishness, arrogance, cruelty, the exaltation of the glory of man without the Scriptures. This is the sentiment that, on seeing it, people will engrave it on their souls and on the new history of the world. Truth is a tree that produces excellent fruit; the counterfeit is also a tree, but its fruit is poisonous. Consider that all you give to others, you give to Me. You are Me and I am you... Have trust; I will not disappoint you.

⁹⁾ I want all of you to prepare yourselves so that people can see in you the evidence of your interior life, of the power of prayer, of action lived every moment as an expression of your immense love of God. An effective and powerful way of evangelizing and a response to those who sow errors and discord, are the meetings that you should have with married couples and with the divorced, as a basic expression of the apostolic task that is personal interaction carried out in a immediate, authentic and in-depth manner according to the need. It is for this that the women of the evangelizing group must prepare themselves.

¹⁰⁾ Every brother and sister must study carefully the specialization that each is to follow, in order to use their intellectual, psychic and physical capacities, as well as their very preparation, in the best possible way. Everyone will help with this individual task.

TEXTS FOR A SPIRITUAL RETREAT

DH-38.0

21-Sep-96

The Lord

¹⁾ My daughter, My little Catalina, prepare yourself; I am going to dictate to you. We will not waste time because you have a lot to write. I want you to take all of these papers to My children. Tell them that My Will to see them walk together is quite clear. I want them to read and meditate on these latest Messages that you will bring.

²⁾ I do not want you to spend the day writing as on other occasions. I desire that you share with your brothers and sisters; that you infect them with your love for Me; that all of you get to know each other; that all of you exchange experiences, doubts, and ways of working. I am not going to oblige you to spend the day writing, for it is necessary that here you do your work like the highly efficient secretary that you are. It is necessary for them to clarify their ideas, so that once and for all, order can begin to be imposed on these two groups that are in no way social. They are My elected groups; I want each one of their members to give their utmost efforts.

³⁾ I am going to dictate to you some topics that, although separate, have the same purpose: to get to know Me better; to meet with Me through you.

⁴⁾ Catalina, start by telling them that I know how imperfect mankind is, but I also know how much I long to save it. Ask them if they want to help Me in this effort, if they are going to collaborate with My Mother in the work of salvation.

NEED FOR HUMAN RESPECT

DH-38.1

22-Sep-96

The Lord

(at midnight)

¹⁾ I want to talk to you about the need for human respect. I said to My Apostles that they should remain faithful during the persecutions; that the time would come when those who kill them would be convinced they were giving a gift to the Lord. That is how it was: the enemies of the faith thought they would offer Me a great gift by killing the Christians. That is what many so-called Christians are doing today; they are killing their own souls, losing the grace of human decency in their efforts to satisfy their friends of this world. How many unfortunate souls have been sent to Hell by their need for human respect, which is the greatest enemy of salvation! That is why I am going to instruct you now on how important it is to despise the need for human respect and how you must put yourselves above it.

²⁾ Truthfully, how much damage does scandal cause the world? Woe to the world for reason of scandals! I have already said that because of the malice of man,

scandal is unavoidable; then, how will it be possible to live in a world without scandal? Indeed, it is impossible to live in a world without scandal. However, it is possible to avoid any association with the scandalous ones in order to oppose its evil habits and depraved advice. Otherwise, for **human respect** you will be unable to contradict them and will imitate their bad example.

³⁾ Listen, children. These lovers of the world not only pride themselves in their wickedness, but, even worse, they want to have partners and they make fun of how many live as true Christians moving themselves away from the dangers that offend Me. This is a sin that hurts Me very much, and I very specifically forbid it. In Ecclesiasticus [*Sirach*] 8:6 [*verse 5 in more recent English Bible translations*], you will find that I tell you not to despise the man who runs away from sin or make fun of him in an effort to drag him down so as to imitate your disordered life. Harnessed they will be to the terrible judgments of God in order to punish the scoffers and the mallets are ready to pulverize the bodies of such fools in this and the next life. They make fun of My children and I Myself will make fun of them for all of eternity in Hell. They try to shame the saints before men of the world, but I will make them die in shame and afterwards, send them to live among the condemned, surrounded by eternal ignominy and endless torment.

⁴⁾ They are doing a very great wickedness. They are not only not satisfied with offending Me, they want everyone else to offend Me. Very often they achieve their evil designs, because they can find a great number of lazy and weak souls who abandon good and embrace evil so as not to become objects of the mockery of the wicked ones.

⁵⁾ How many of My children imitate the vices and disorder of such people just to not be made the object of mockery and not hear comments such as "Look at the little saint!", or other similar expressions that are used between evil friends! Also, how many, when insulted in such a way, decide to take vengeance, not so much because of the passion of their anger, but for human respect, in other words, so they won't be taken for people who are spineless. How many, when some inappropriate comment escapes from their mouths, do not recant, as they should, so as not to lose the prestige they have before others! How many for fear of losing favor with some friend, sell their souls to the devil – just like Pontius Pilate, who condemned Me to death because he was afraid of losing his friendship with Caesar.

⁶⁾ You should know, My dear children, that if you wish to be saved, you should despise the respect of

humans and the shame you may experience when ridiculed by My enemies. Because, as it is said in Scripture, there is shame that leads to sin, but there is also shame that gives rise to glory and grace. Read Ecclesiasticus [*Sirach*] 4:25 [*verse 26 in newer English Bible translations*]. If you do not suffer with patience this latter [type of shame], you will be led to the abyss of sin; but if you suffer for Me, you will be rewarded with My Divine Love and later, eternal glory in Paradise.

⁷⁾ Some of you will ask: Why must they persecute me if I desire to save my soul? But My answer to you is that there is no remedy and that it is impossible for the one who serves Me to escape persecution, because the godless hate those who follow the path of salvation. Those who lead a licentious life, hate those who live a moral one, because the lives of these are a living condemnation of those who live immorally.

⁸⁾ The pride that wants vengeance for the least insult it receives, wants everyone to take vengeance for insults committed against them. The avaricious, who increase their money at the expense of justice, would like for everyone to do the same. Drinkers want everyone to get drunk like them; the lustful, who boast about their obscenities and whose words breathe filth, would like everyone else to act and talk like them. All of these disorderly beings classify all those who do not act as they do as unsociable, vile and, rude, without honor and credibility. The men of the world are only able to talk in the language of the world. They are poor and blind; they are blinded by sin and bad habits that make them speak the language of the devil.

⁹⁾ Thus, it is not necessary to build up false hopes on the matter. All of those who wish to live virtuously have to suffer the persecution of the world; all of the saints were persecuted.

¹⁰⁾ Perhaps some might say: I am not doing anything wrong to anyone; why can I not be left in peace? Who did the saints and martyrs upset if they were full of charity and loved all men? Despite all of this, no one can deny just how badly they were treated by the world: they were ruined with iron nails; they were abused with red hot irons, and finally, they were killed by torture. And I, whom have I ever hurt? Despite the fact that I have consoled, healed, revived the dead and redeemed everyone at the expense of My blood and My life, the world mistreated Me; it slandered Me; it pursued Me until My death in agony on the most infamous and ignominious gallows, fit only for slaves and the worst of men.

¹¹⁾ Little child, learn... The maxims of the world are completely opposed to Mine. What the world

appreciates is nonsense before Me, and what the world calls nonsense, I believe worthy of appreciation: hardships, illnesses, scorn, sufferings and ignominy. To the one who feels ashamed of Me in the world, I would say: now I am ashamed; go away from Me, evil one, go to Hell and join your companions who are also ashamed to follow My doctrine. To those children I ask: You do not want to be mocked by your companions but do you not care if you are hated by Me?

¹²⁾ You must be aware that if you do not despise the world, the world must despise and debase your souls. But what is the world and all of the goods that it has to offer? Everything in the world is lustfulness and vain desire. What are expensive clothes but mud? What are honors but smoke? What are carnal delights but lust? And then, what good are all these things if they only lead to condemnation? Those who love Me and want to survive, should despise the world and all need for human respect. Each one must make every effort to work to this objective. Many need to force themselves. For Mary Magdalene, to overcome the respect of the world, threw herself at My feet and, in the presence of a large number of people, washed My feet with her tears and dried them with her hair. That is how she became a saint and, as a result, I forgave her sins and praised the great love she had for Me (Luke 7: 47).

¹³⁾ One day, a great saint had under his cape a pot of food for the poor who were in prison. On his way, he met his son pompously mounted on a horse in the company of others. The saint felt a little ashamed about them seeing what he had hidden under his cape, but what do you think he did to overcome his need for human respect? He took the pot and put it on his head so that all could see it, thus mocking the world. How much mockery did I receive? On the Cross, I was mocked by the soldiers, who said: If you are the Son of God, come down from the cross. The priests also mocked Me, saying to each other: He has saved others but He cannot save Himself. But, despite this mockery and that I could have confused them by doing a miracle, I desired to finish My life on the Cross, showing them how to conquer the need for human respect.

¹⁴⁾ My Children, take comfort because when men curse you and condemn you that is when I praise and bless you. Is it not enough to be praised by Me, by the Queen of Heaven, by all of the angels, by the saints and the just ones? And if you decide that is enough for you, let the worldly say what they will and you continue pleasing Me. I will reward you so much more in the other life in the measure that you may have been forced to scorn the mockery and

insults of men. Everyone should behave in this world as if they and I were the only spectators. **When the ungodly mock you, commend to Me those poor blind ones who wander the world miserably lost, and be thankful that I will give them the light that I usually refuse to give to such outcasts so that they may follow the path of salvation.**

¹⁵⁾ Now, so that you may conquer your desire for human respect, you need to fix in your heart the holy resolution to prefer My grace to all the goods and favors of the world. You need to say, as Saint Paul did: Neither death, nor life, nor the angels, nor principalities... nor any other creature will never be able to separate us from God's love. I beg you not to fear those who can take away your life on earth, but rather fear the one who can throw your body and soul into Hell. **Follow Me or to follow the world. If you follow Me, you must abandon the world and its vanities; that is what ELISHA said to his people.**

¹⁶⁾ My true sons and daughters feel great pleasure when they are despised and mistreated for their love of Me. Just think: it would have been very easy for Moses to have escaped the Pharaoh's wrath, by allowing his reputation to spread that he was the Pharaoh's grandson. But Moses denied it publicly and chose to be persecuted along with the other Hebrews, judging that My approval was a treasure far greater than all the riches of Egypt.

¹⁷⁾ Sometimes you will be faced with so-called friends who say: What eccentric behaviors, how ridiculous they are! Why do you not do what others do? Then you ought to reply: Not all behave as everyone else; some lead a holy life, but those are few and not you. Reply with satisfaction: I want to follow those few, because the Gospel says: Many are called but few are chosen. False friends will also tell you: Do you not see that everybody is gossiping about and mocking you? Then you will reply: I am content with God not mocking me.

¹⁸⁾ When it is necessary to scold these satellites of the devil, it is very important to have courage and scold them without some consideration. Because, when it is a question of My honor, the rank and status of whoever commits the sin must be irrelevant, but rather you must say with courage: That is a sin and you should not say it.

BENEFITS THAT COME FROM TRIBULATION

DH-38.2

22-Sep-96

The Lord

¹⁾ In times of tribulation, I enrich the souls I love, with My greatest Graces. Look at John the Baptist who, chained and cramped in jail, knew of the work I did. **You do not understand it, but there is great and**

invaluable usefulness obtained from tribulation. I do not send them to you because I want you to be harmed, but because I desire your well being, and because of this, you must receive them when I send them. And also thank Me, not only resigning yourself to My divine Will, but rejoicing because I treat you as My Father treated Me, since My life on earth was a web of pain and sorrow. I will explain in detail:

²⁾ First you will see why tribulations are useful. He who has not been tempted, what can he know? He who has a lot of experience, will be reflective and he who has learned a lot, will reflect with wisdom. He who has always lived in prosperity, in comfort, does not know anything about the state of his soul. The first good effect of tribulation is to open eyes that prosperity has kept closed. Saint Paul was blind when I appeared before him and then he knew the errors in which he lived. King Manasseh turned to Me when he was in jail in Babylon; he knew his sins and did penance for them. Think about the Prodigal Son... So it is that while they live in prosperity, they only think about the world and corruption.

³⁾ The second good benefit from tribulation is to separate you from your attachment to worldly things. When the mother wants to wean her nursing child, she puts something bitter on the nipple so that the child withdraws and gets accustomed to eating. I do the same with you to separate you from worldly possessions: I make worldly things bitter so you will abhor them and love heavenly possessions. I make worldly riches bitter so that you will seek another happiness, whose sweetness may not deceive you.

⁴⁾ The third good benefit consists in that those who live in prosperity, stimulated by pride, vainglory, haughtiness, the immoderate desire to acquire riches, honors and pleasures, are freed from all these temptations by means of tribulations, which make them humble so as to be content with the state and condition in which I have placed them. I send tribulations so they will not be condemned together with this world.

⁵⁾ The fourth benefit is to make reparation for any sins committed, much better than the penances you impose on yourselves voluntarily. What an efficient remedy suffering is to cure sores and wounds opened by sins! Why do you complain? The tribulation you suffer, as Saint Augustine said, is a medicine, not a punishment. Job calls a man whom I Myself correct fortunate, because I Myself make the wound and heal it: I hurt and cure with My hands.

⁶⁾ The fifth benefit is that pains remind you of Me and force you to turn to My Mercy, seeing that only I

am the One who can relieve you and help you when you suffer (Matthew 11:28).

⁷⁾ The sixth benefit is that tribulation makes you acquire great merits before Me, giving you an opportunity to exercise the virtues that I love the most: humility, patience and conformity with My Will. Do not forget that a "Blessed be God" is worth more than a thousand "thanks" in prosperity.

⁸⁾ My Children, what a treasure of merits that a Christian obtains when he patiently suffers scorn, poverty and sickness. The scorn received from men is genuinely desired by saints who long to be scorned for their love for Me, in order to become similar to Me. How much they gain by suffering the discomforts of poverty! If you believe you are unhappy because poverty lives together with you, you are truly unfortunate and worthy of compassion, not because you are poor, but because in being poor, you do not embrace your poverty and you consider yourself unfortunate.

⁹⁾ To suffer pain and sickness patiently is to grasp in advance a great part of the crown prepared for you in Heaven. If a sick man complains that because of his illness he can do nothing, he is wrong because he can do everything, by offering to God with peace and acceptance all he suffers in his illness. I punish those whom I love and test those whom I receive as My children with misfortunes (Hebrews 12:6). One day I told Saint Therese: **You must know that the souls My Father loves the most, are those who suffer the greater tribulations.** Learn from Job, who said: "If we have received good things from the hand of the Lord, why should we not receive also the bad?" Do you think it is unfair that he who received with joy life, health, temporary riches, should also receive sufferings, which are more useful and beneficial than prosperity? My beloved daughter, **a soul strengthened by suffering, is like a flame that grows with the wind.**

¹⁰⁾ Later we will continue... Thank you, beloved one.

Later that same day:

¹¹⁾ The most dreadful tribulations for a good soul are the temptations with which the devil incites you to offend God; but he who resists them and suffers them, imploring divine assistance, acquires with them a great treasure of merits. In 1st Corinthians 10:13 read: "And God is faithful and will not allow you to be tried beyond your strength, but rather of the same temptation, you will draw benefit so that you may sustain yourselves." And in the bliss, that you like so much, I tell you that those who cry will be consoled.

¹²⁾ **If you do not suffer tribulations with patience, your state will not be improved and the danger will be greater. There is no other way if you want to be saved; it is essential to undergo many sufferings to enter My Kingdom. Do not forget that Paradise is for the poor, the humble and the afflicted.**

¹³⁾ **In short, I want you to understand that tribulations, with which I test or correct you, are not for your perdition, but for your benefit or correction. When you see an afflicted sinner, it is a sign that I want to have Mercy on him in the other life.** On the contrary, unfortunate is he who is not touched by Me in this world, because it is a sign that I am displeased with him and reserve him for eternal punishment. The Prophet Jeremiah asked: "Lord, why do the godless prosper in everything in this world?" (Jeremiah 12:1).

¹⁴⁾ When you are surrounded by suffering sent by Me, pray like Job; pray like Saint Augustine, who said: "Lord, burn, tear to pieces and do not forgive in this world, so you may forgive me in the other, which is eternal." That is why whoever is afflicted by God in this life, has a sure sign of My love. Whoever wants to be glorified with the Saints, must suffer in this life as the saints suffered. None of them has been well treated or desired by the world, but rather all were persecuted.

¹⁵⁾ Well, now I will tell you how you must behave while suffering. He who is assailed by sufferings in this world needs, above all, to move away from sin and try to place himself in God's grace. Otherwise, all that he suffers while being in sin, will be lost for him. That is to say, without grace, suffering would be of no benefit. On the contrary, whoever suffers with Me and for Me with resignation, all his suffering will turn into consolation and joy. That is why My Apostles, after being insulted and mistreated by the Jews, retreated from the presence of the council filled with joy, because they had been worthy of suffering for My Name.

¹⁶⁾ So, when I send you a tribulation, you must ask as I do: The chalice that My Heavenly Father has given to Me, must I stop to drink it? Because, besides receiving tribulation as something that comes from My hand, what is the patrimony of the Christian in this world but sufferings and persecution? I have died on a Cross, and My Apostles suffered cruel martyrdom. Will you call yourself My imitators, when you do not know how to suffer tribulations patiently and with resignation?

¹⁷⁾ Whenever you are afflicted and do not know what to do, turn to Me, for I am the only One who can comfort you. Come to Me with great trust in My Heart that is full of Mercy, and do not become like

those who lose heart if I do not hear them as soon as they begin to implore. For these I said to Peter: Man of little faith, why have you doubted? When the graces you wish to obtain are spiritual and may be of benefit to your souls, you should be confident that I will hear you as long as you pray with tenacity and without losing trust. Therefore, it is necessary that in suffering you never doubt that Divine Mercy will comfort you. **The souls who have little faith, instead of turning to Me in times of tribulation, turn to human means, and even satanic means such as witches and soothsayers, forgetting to come to Me, and cannot see themselves helped in their needs.** If I am not the one who builds the house, in vain the architects tire themselves. Why did men provoke Me to anger by turning their backs on Me and kneeling before idols they have invoked and in whom they place their hope? For what reason do they say that they no longer want to come to Me? Have I perhaps been for you an overcast land that yields no fruit? **Do not you know My greatest desire is for you come to Me in search of consolation in your tribulations;** so I that can give you My Graces and, at the same time, let you know that when you implore Me, I do not need to be begged. **I am ready to assist and comfort, although many times not in the way you desire.**

¹⁸⁾ I do not sleep when you turn to Me and ask Me for some graces that are useful for your souls, because then I hear that you care about your well-being. Be sure that when you ask Me for temporary graces, either I will give you what you ask for, or I will give you something better, or I will grant you the grace you have requested whenever it will benefit your soul or grant some other one more useful. For example, to accept with resignation My Will and the patience to suffer that pain. All this increases your merits for eternal life.

¹⁹⁾ My children, there is so little time left for My return. Do not lose heart in all kinds of persecutions; be grateful for temporary sufferings... You do not know how much I love you! I do not want to lose you for all eternity! Believe Me that with every pain of one of My chosen, I suffer too, but I suffer with love, knowing that I am saving you...

THE NEED FOR PRAYER

DH-38.3

24-Sep-96

The Lord

¹⁾ Later on I will talk to you about the need for prayer. Prayer is omnipotent, and being one, reaches all. I said: Ask and you will receive. However, do not forget that to be heard it is necessary to ask properly. Many ask, not all receive, because they do not ask as they should *with humility, with faith, with perseverance.*

30 DOOR TO HEAVEN

²⁾ **I do not tolerate the proud; I refuse to listen to their prayers.** Be mindful of those proud men, who trust in their own strength and believe that they are better than everybody else; and know that their prayers will not be heard.

³⁾ **On the contrary, I do hear the prayers of the humble.** The prayer of the humble will pass through the clouds and will not rest until it reaches Me. **The prayers of the humble rise to Heaven and do not return without My hearing and attending to them.** Know that when you humble yourselves, I, Myself, go spontaneously to embrace you. **But, if you become arrogant and pride yourselves on your wisdom and actions, I move away from you and leave you alone.**

⁴⁾ I do not despise even the most dissolute sinners, when they truly repent of their sins and humble themselves in My presence, confessing themselves unworthy of My Graces.

⁵⁾ Now, little children, let us move on to another point. No one who has faith in Me, will be scorned. May all sinners know this. No matter how many iniquities a sinner has committed, there has never been one who has placed his faith in Me and has been abandoned. He who prays to Me with faith, obtains as much as he requested. When the graces asked for are spiritual and useful to the soul, be sure that you will receive them. That is why I have taught you that when you ask for a grace, you should call Me Father, so that you will turn to Me with the same faith with which a child turns to his father who loves him.

⁶⁾ If you pay attention to the promise I have made to you, of listening to he who prays, who can doubt that I will break My promise? I am not like men who promise and do not fulfill, either because they lie when making a promise, or change their minds after having made their promise. I cannot lie because I am the Truth; I cannot change, because I am justice, upright and I know the consequences of what I do. How can I fail to keep My promises to you?

⁷⁾ For the same reason that I desire your well-being, I exhort and incite you to ask Me for the graces you need. That is why I say to you: "Ask and you will be given; seek and you will find; knock and it will be opened for you." How can I exhort you to ask Me for graces if I did not have the willingness of giving them to you? You should be even more trusting that I will give what you ask of Me, since it is I who obligated Myself to hear your prayers.

⁸⁾ Some may say: I have little faith in God because I am a sinner; I have been ungrateful and I know I do not deserve to be heard. These supplications are not supported by their merits, but by My Divine Mercy. As long as you ask for things that are useful for your eternal salvation and pray to Me with trust, I will

listen. I have said useful things, because if they are harmful to your souls, I cannot listen to them. For example: if someone thinks of taking revenge for an injury or of carrying out an offense and prays for My assistance, I would not listen because he who asks for bad or unjust things offends Me.

⁹⁾ In the same way, if you implore divine assistance and want Me to assist you, you must not place any obstacles in the way that would make you unworthy of being heard. For example: if you ask for strength to resist backsliding into sin but do not want to avoid the opportunities to sin, I will not listen because you place an obstacle so that I may hear your prayer. If afterwards you sin, you must not complain about Me, saying: I have asked the Lord to give me strength so I would not sin again, but I have not been heard. Because this would be to deny that you placed an obstacle, not removing the occasion to sin, thus rendering your prayer useless and making Me not listen to you.

¹⁰⁾ It is also necessary to warn you that the promise I made to listen to those who pray for temporary graces, such as to win a dispute, to have a good harvest, to be freed from a sickness or persecution, will only be granted to them when these prayers are useful for their spiritual health. Otherwise, I will refuse them, because I love you, knowing that such graces would be disgraces for you and would harm your soul. I deny some graces out of Mercy and grant others for punishment. **That is to say, when you do not obtain the graces you ask for, you must rejoice, because it is better for you that such graces be denied than granted... Many times you ask for the venom that will kill you.** Many would have been saved, if they had died during that illness or poverty they were suffering! But, when they recovered health or obtained great honors and high rank, their pride increased, they forgot Me and condemned themselves. That is why you must allow My Will to grant what you ask of Me, if that is what you need.

¹¹⁾ Let us see the other side. Spiritual graces such as: forgiveness of sins, perseverance in virtue, love for Me, must be asked for absolutely and without condition, with the firm hope of obtaining them.

¹²⁾ When I am asked for something, I do not care if it is an innocent person or a sinner who is asking for spiritual graces. **Sinners: if you do not deserve to obtain graces, I have great merits before My Father; ask in My name, that is to say, because of My merits, and I promise to obtain as much as you request.**

¹³⁾ Most of all, ask with perseverance without getting tired of doing so. This explains why I have said: Pray without ceasing; make your whole life a

prayer. Let nothing stop you from praying as long as you can because, in ceasing your prayers, you deprive yourselves of divine assistance and remain overcome by temptations. Perseverance in grace is an absolutely free gift that you cannot deserve, but this gift can be obtained through prayers. Ask for this grace daily.

¹⁴⁾ Your perseverance until death not only depends on one assistance but upon many, all those you hope to obtain during a lifetime to keep yourselves in My Holy Grace. Then, this chain of divine assistance must be matched with the chain of your requests, without which I seldom grant graces. And if you interrupt the chain of requests and stop asking, I will also interrupt the chain of assistance and you lose your perseverance. Read Luke 11:5-8.

¹⁵⁾ Men get annoyed when they are pestered with a request for something, but I exhort you to repeatedly to ask Me, and I do not get annoyed, on the contrary, I am pleased to see you persevere. When I said to you "seek, knock", I meant to give you an understanding that you must be as the poor beggars when they ask for charity and who, even when they are turned away, do not stop asking and insisting until they are given something.

ASK FOR PERSEVERANCE

DH-38.4

26-Sep-96

The Lord

¹⁾ Ask for perseverance at every moment: when getting up, when praying, in Holy Mass, on visiting My Holy Sacrament, when going to sleep, and especially, when the devil seduces you to commit a sin. So you must always be saying: Help me, assist me, enlighten me, give me strength, do not abandon me. And this importunity with which you pray to Me, does not annoy Me; it moves Me to grant what you pray for. Ask Me for grace by means of My Mother, because I cannot deny Her anything since She is solace for sinners, assistance for the afflicted and the source of every grace.

THE WILL OF THE LORD

DH-39

29-Sep-96

The Lord

¹⁾ Love of My Passion, congratulations! (*Jesus shares a personal and family joy.*) Let us work a little bit more, because you will be busy with other activities later.

²⁾ When My children accept to do My Will is when they accept their daily tasks just as they are, because following My Will involves doing your best, with enthusiasm, in your daily life. If My children pay little

attention to things, to the routine of each day, they impede the fulfillment of My Will.

³⁾ Some children say: I will do whatever God asks of me, whatever that may be... My Will is before them in their activities, in their daily struggles, and when there is something special that I desire, it is My Spirit that inspires and motivates them in other ways. But, in the first place, that which requires care in their life is: the family, the home, order in their dedication to what was given them on earth, to the responsibilities they assumed before My Altar.

⁴⁾ Not a few people have different opinions about what is My Father's Will. They try to look for achievements beyond their simple daily functions "in order to follow Christ". As problems arise or they do not have enough time to do what they had intended, they reach a crisis point, become exhausted and lose heart... It is that they do not really know how to see My Will. They do not realize that if I want them to go along a different path from the one they are on, I will let them know. How is it done? They are presented with different opportunities and options; their choice is centered around that which brings them closer to a life of prayer, of peace, totally abandoned to My hands...

⁵⁾ The way towards doing My Will is a simple road, not always easy but satisfactory, with real, permanent value and virtues. Therefore, do not try to develop your life thinking that a certain way would please Me more. What pleases Me is when you live day by day with your challenges and opportunities that arise in order to live My Will with acceptance, enthusiasm and peace of heart, without avoiding the responsibilities that, as human beings, have been assigned to you. If they are capable men or women, they should work for their living; if they are wives who do not work outside the home, they should devote themselves to their domestic tasks, to supervising their children, their homes.

⁶⁾ How much harm parents do to themselves and to Me when they spend their spare time on mundane entertainment: night clubs, games, the television, the telephone. Yes, the telephone; you have heard correctly. It is not wrong to use the telephone or to chat a bit. But if the telephone removes hours of tranquility, of prayer, of meeting with Me, if it robs you of peace at home, stay away from it. Use this time to talk with your family, to knowing each member's concerns and problems.

⁷⁾ Understand that I want you to find Me in everything you do regularly and not in places other than those I present to you every day, such as your struggle, such as the daily bread that will nourish

you for eternal life. Doing My Will is to assume all the commitments that life offers you and to take responsibility for them, whether they are moral, family, economic or social.

CONSECRATION: THE PURE OF HEART ARE MY BROTHERS

DH-40

8-Oct-96

The Lord

¹⁾ The union of a believing heart to Mine is demonstrated in the fruit of the Spirit (Colossians 3:15 and Galatians 5:22-23). The love that goes forth from Me and attracts back to Me is inseparable from the joy and peace of heart that invades all your internal life. But it is not just a purely internal experience of peace, but of a peace that shapes and controls all your relationships... I am your reconciliation and peace. The salvation plan of the Father is revealed and fulfilled in Me, for it is a plan of peace.

²⁾ When a soul devotes itself to My Sacred Heart, it has made room for My Peace; it knows that I cultivate plans of peace for it and for all humanity. If My Peace dominates and triumphs in your hearts, then gratitude becomes a natural act.

³⁾ Listen: peace of heart, peace with Me and with yourselves, is an undeserved gift, which will not last unless it is accompanied by appreciation. Therefore, whoever says that they enjoy peace from My Heart, must also desire this peace for others and do everything possible to transmit it.

⁴⁾ The first thing you must do is to let your own internal peace radiate. Then add to this a wise and conscious commitment for the cause of peace at all levels. It is a question of trying to make your heart and your every aspiration compatible with the Heart of the Prince of Peace whom the Father has sent to you.

⁵⁾ Those who are pure of heart, those who were conquered by My love, are My brothers... Thus, little daughter, My Peace, when it dominates and triumphs in My disciples' hearts, contains an extraordinary strength. They become bridges of salvation between the Redeemer and those redeemed. It makes internal, invincible fountains of energy spring forth in those who joyfully draw water from the fountains of salvation. Then, by gradually discovering and using these fountains of energy, you will be convinced, in a new way, of the good to be found in your neighbor.

⁶⁾ A long time ago, housewives would gather with care burning pieces of coal, placing them in the middle of the fire so that the flame would not die out. In the same way, you should gather all the energies of

peace and love and place them in yourselves and in your relationships with your neighbors, particularly when they give you difficulties.

⁷⁾ A non-violent act in favor of peace does not seek to annihilate the adversary, but to make of him a common friend of peace.

⁸⁾ If there is inner energy inside you and you believe in My action that cultivates thoughts of peace, you will not have that distrust of your adversary. You will make him understand that inside him there also exists a profound desire for peace and justice; with this, you will help him to discover the good that exists inside him.

⁹⁾ You have been talking for so many years of a moral rearmament that would have precedence over any material rearmament... You have so much more; you have the God of peace and the Gospel of peace.

¹⁰⁾ Begin now; learn together how to discover the internal sources of peace and to build on them the art of the non-violent solution to disputes. Learn the art of telling the truth with love, even when you need to unmask injustice, violence, hypocrisy.

¹¹⁾ Now, let us pray... We praise you, Father, we give You thanks for the plans for peace that you placed in Your Son's Heart. We believe that You want to give us total peace, because You sent us the One who is our reconciliation, our redemption, our liberation and our peace.

¹²⁾ We thank You for the experience of peace and joy that we have today. We humbly ask You, in the name of Your beloved Son, to forgive our negligence with regard to peace...

¹³⁾ Yes, Your Son consecrated Himself entirely to the cause of peace, to Your Glory and our salvation; we consecrate ourselves to You in favor of peace. Your Son consecrated Himself so that we could be fully consecrated. Accept our consecration and send us Your Spirit, so that our lives may produce the fruit of love, of joy and of peace...

¹⁴⁾ My dear little daughter, thank you for your peace now, at this moment...

THE PATH OF THE SOUL TOWARDS ME

DH-41

9-Oct-96 (*Miami*)

The Lord

¹⁾ Little one, I am going to dictate to you a few pages on the importance of the soul's path towards My Tranquil Heart. Do not worry; we will do it during the time that does not interrupt the normal course of your activities. Keep a notebook and pencil nearby.

²⁾ Do not say anything; keep calm, with your conscience at peace... It was better like that... That was one of the moments and later there will be another

no less important. Man is so imperfect that he acts on disordered impulses. Look at Me in your heart. Do you love Me?

³⁾ Let us begin. The word "heart" is one of the words that appear most in the Holy Bible, indicating man's heart, his most intimate center and also My Heart. You think of man's heart particularly when he wants to meet and speak with another being, his love of whom touches us and tightly embraces us. Nor is this definition irrelevant to Me. In this perspective, these revelations appear as the revelation of Divine Love and of the sublime call to love.

⁴⁾ Above all, it is about My Merciful Love that wants to transform you and all your human relationships. It is a call to the saving solidarity. On the one hand, I confess how much I love you; on the other, I warn you how outrageous and harmful it can be to spurn My Love that comes to you by the Heart of the Man-God, the Word incarnate.

⁵⁾ Go and have breakfast ... we will carry on another time. Now you have a topic for reflection.

LATENT ATHEISM

DH-42

11-Oct-96 (*Atlanta-Conyers*)

The Lord

¹⁾ My little one, what looks of love we exchanged today at the altar of our commitment. If your eyes did not see it, I know that your soul was able to perceive the number of angels that witnessed that encounter... Thank My children... (*Jesus is referring to the people who made our trip possible.*)

²⁾ Let us get on with our work... A society without love and without mercy has separated from Me, who is love, even before explicitly denying it.

³⁾ Today, the most latent form of atheism is organized dialectical atheism that sets the Christian faith in a God of love against an interpretation of history that has its own driving force in hatred and class struggle, since it sees man, My favorite creature, within an economic life full of conflicts. Thus, it is an atheism lacking in love and mercy.

⁴⁾ Near this organized, aggressive form of atheism there are many idols that keep man apart from his God: self-glorification, which leads them to their radical rejection of worshiping Me; arrogance; ambition for power; terrorism; reliance on abundant armaments and the threatening of the humanity's total self-destruction; greed and the deification of consumerism.

⁵⁾ But, apart from and above everything, atheism is hidden in the heart and lifestyle of many "Christians" - write that in quotation marks - the progressive infection by practical atheism and again of theoretical atheism.

6) The destruction of these false idols, the overcoming of the various forms of atheism, are only possible by means of a living faith in the love of the Father that was revealed in Me.

7) Man can only escape the dangers and build a dam against the waves of atheism by letting himself be touched in the most intimate center of his being by the message of love and grace, by responding to Me with all his heart to this infinite love that I offer to him. At this moment, the Catholic Faith demands in a particular way a momentous decision. I want a radical yes to the Kingdom of Love. Only those who have been conquered by My love can be believable evangelizers and faithful witnesses to faith. Only a heart that burns in My love converts any form of hidden atheism into ashes. Only that love can purify your sight to unmask disguises of unbelief. Only love finds the means of salvation that the world urgently needs.

8) Those who have been conquered by My love should unite more intimately in these times of momentous and heroic decision, to provide mutual support in the communal testimony of that Faith which bears fruit in love, in true justice.

9) My children, the decision that I desire and make possible is the decision for the Kingdom of Peace and Love, the decision in favor of My Father's glorification through faithful love. Those who reject My love, fall into the kingdom of darkness, of lies, of hate and of enmity. Choose this love without reservation. Look at My Heart and understand the injustice of a world that has need of credible testimonies.

10) Let us pray together now: Father, wake them up from their sleep, from lukewarmness, from indifference. Fill them anew with fervor and zeal that they may they find the surest ways to give testimony of You and Me. I came to cure a sick world, but I am also the sign before which men, My brothers, must decide. I want to draw them to My Heart, Father, to fill their little hearts with My love, so that they, in turn, can fill many hearts.

11) Thank you, little one; be at peace. Your Lord will reward you and now there will be no doubt that you are My envoy, the small channel that I chose to spread My anguished call throughout the world...

12) Prepare the field for the God of love.

THEY ARE ONLY ENTHUSIASTIC ABOUT TANGIBLE THINGS

DH-43

14-Oct-96 (*Atlanta-Conyers*)

The Lord

1) My beloved one, soul that belongs to Me, leave your distractions and nourish yourself with My

presence. I desire you to arrange things so that you return home soon. An activity is waiting for you that will please you greatly, because once more you will discover how much I expect of you.

2) I am preparing your soul for so many things! For how many fruits I fertilized the land, at times watering it with My tears and at others with yours! ...

Later on:

3) I will not keep you for much longer. You are on a vacation now and I am going to let you fully enjoy it. However, you have a few spare minutes and we will take advantage of them to carry on with our work.

4) Why has the veneration for My Divine Heart cooled down over the decades? This cooling off has been due to many complex factors: the love of many has grown cold; a lack of capability to be enthusiastic about anything that is not tangible; a fondness for goods and pleasures; an impressive and cruel bombardment of the mind and heart with images and sounds; and finally, insufficient understanding of its theological foundation.

5) How many Saints dwelled with pleasure in the sweet contemplation of My open side, at the door to salvation from where My Church, the Sacraments and all the wealth of graces are born.

6) Observe the New Testament and John, the evangelist of My Love who laid his head on My chest. Truly I tell you that whosoever wants to evangelize must first, like John, lay his head on My chest.

7) Read the Old Testament, that speaks of My ardent Love and of the image of God the Father of Israel, of the Divine Spouse who remained faithful to His first love despite the sins of the people, My image of the Good Shepherd.

8) When you should speak, let the unfathomable love, which becomes apparent in the great bitterness of My Passion, enter your heart for a few minutes. Like the sun reveals itself in its splendor and the beauty of the rose in its perfume and color, so does the fire become apparent in your ardor. Reflect on your own; remember your wounds and how much I suffer for you...

9) I desire that in those moments you enclose yourself in My open wound, close to My Heart intoxicated with love. Try to linger a long time there, to remain... Absorb My humanity. Ask Me to protect your heart from all false appearances of love.

10) Once you have steeped yourself in this slandered and reviled Heart, in this Heart that has been treated so cruelly, so abjectly, then come out and speak and transmit your devotion just as another Catalina did

in Sienna [Catherine of Sienna]... Margaret Mary, Juan Eudes...

¹¹⁾ Go to sleep; we have finished for today, My sweet little one...

I DO NOT LIKE MY MESSAGES TO BE QUESTIONED

DH-44.0 15-Oct-96 (*Miami*) The Lord

¹⁾ (*I was very worried because Jesus had dictated a message to me referring to the activity that a Doctor from the "International Group for Peace" was going to carry out in Miami. He has studied the authenticity of different seers in the world. I had mentioned that Jesus dictated a message to me referring to the feast of the Rosary that was celebrated on October "8th". Quite rightly, the Doctor questioned the date, because according to his calendar and that of the saints, the feast of the Rosary is celebrated on October 7th... This also made him question the message in that he considers that: if Jesus "dictates it" to me then there should not be any mistakes. This concern made him resort to two seers that he had studied, and whose reliability had been "scientifically" proved. They told him that, on asking Jesus in a vision whether my insignias were authentic, Jesus had replied: "These are My Wounds and they are a Grace that I send to that country." Even though this reassured the Doctor (I did not know about his initiatives), the question of the date of the Rosary still remained. This is why I receive the message set out here on October 15th.*)

²⁾ My little one, when will you do it? (*He is referring to when I will stop worrying about things.*) You are still worried because the feast of the Rosary was not on October 8th.

³⁾ Well, even though I do not like My messages to be questioned, I am going to explain this to you so that you can reassure My son, R. I know of the fragility of faith in human nature...

⁴⁾ Owing to an inspiration, it was on October 8th of the year 1483 that the incomplete Hail Mary began to diffuse in many countries because you should know that Domingo de Guzmán did not invent the Rosary, but that the first part of the Hail Mary was already being prayed in the year 1150. Instead of praying 150 Psalms, they prayed 150 Hail Mary's.

⁵⁾ Later, Pius V, through a letter (or an Encyclical [*as it would be known today*]), recommends praying the Rosary as it is prayed today. Then, in 1878, Leo XIII orders that the feast of Our Lady of the Rosary should be on October 7th and he dedicates 12 Encyclicals and 23 documents (one of which was later annulled) to praying the Rosary.

⁶⁾ Do you feel calmer now, little one? That is the history. If they still persist, they may consult with the Theologians...

⁷⁾ Do you see how your Lord knows what He is doing, even when some reactions might be uncomfortable for you?

⁸⁾ You are a faithful soul; I do not need to test you. Surrender yourself to Me every day; remain united with your God, for I know how to look after and protect that which is Mine.

DH-44.1 **Spread the Devotion of the Rosary in Bolivia**

¹⁾ I definitely want you to take Rosaries to Bolivia. Spread its devotion, because it is the promise of My Mother that if just one member of the family prays it every day, She will save that family. And this promise is signed and sealed by the Divine Trinity.

I WANT UNITY

DH-45.0 16-Oct-96 (*Miami*) The Lord

¹⁾ Love of My Passion, we have almost come to the end of our trip. Today we are going to visit the homes of the sick.

²⁾ You have no idea how important this trip was, little one, for your formation... I am going to explain it to you point by point so that you can understand it properly. Number it:

³⁾ (*a*) I desire unity to exist between the seers and My chosen souls. Six of the people who were in that room, truly they are My elected souls for pouring out Our graces through them. This was the first meeting. Now, it is very important that the people who follow them would be united with you, that they pray for all of you and join together with other groups of followers and brothers. It is necessary that they speak with charity about each other.

⁴⁾ Whatever happened or stopped happening in Conyers, is My business... I needed for all of you to be there, even for the group to observe the organization, and this in preparation for when your moment comes.

⁵⁾ My truly chosen ones can be known by their fruits. Pray that I might allow them to know these fruits. I will show them the graces granted to each one of them.

⁶⁾ There is no time left for jealousies and divisions, even less for acting pompously and seeking large crowds. I desire compassion; I desire unity; I desire true love. Only through unity can you conquer the beast that is about to make itself known.

⁷⁾ I thank My children who have made this unity possible. Now you will find out that Miracles are not achieved through crystals and amulets, but it is

through love, charity, generosity, unity, prayer, work and daily effort that you will be able to accomplish true Miracles. My Spirit has poured out upon you; do not waste the gifts of the Spirit by intending to manipulate It to your whim. Abandon yourselves to the Holy Spirit. I told you that when receiving It, you will be able to perform miracles that are even greater than the ones I Myself performed.

⁸⁾ Each of you should work to overcome your dark sides, the things that do not allow you perform true Miracles.

⁹⁾ (b) It was necessary for you to be with the people you were with... On the one hand, people who are serious and pray and are deeply devout. On the other hand, people who work for Me with other charismas, in other ways, no less important... Take the good from each one and absorb it.

¹⁰⁾ (c) It was necessary for you to visit the homes where we will go today so that you can then tell people on the one hand how good suffering can be, and on the other, how a lack of faith can hold up the process of obtaining graces. Now you will understand it.

¹¹⁾ My little girl, I want so much of you; I expect so much of your family. I need each member of both groups so much, each person in particular... I desire your and My son H.'s total devotion!...

¹²⁾ I want to mold you to My love and for My offering to the Glory of the Father.

¹³⁾ Thank each one of them.

DH-45.1 Follow in My Footsteps

Later on:

¹⁾ Love of My Passion, when will humanity understand that the only way of finding their way is to follow in My footsteps? They do not understand that I am like a circle, from any point you depart from Me and return to Me.

DH-45.2 The United States Is a Country with Too Many Idols

¹⁾ It is wonderful to be home, is it not? The United States is a very nice country with too many idols. Man just does not want to assimilate that if his soul sows winds, he will reap turmoil. That is the fruit that today parents, children, the rich and the poor are reaping.

²⁾ This is a country full of turmoil...

NOW I WANT THE FRUITS

DH-46

19-Oct-96 (Cochabamba)

The Lord

¹⁾ Well, we are back home and with our things. Now your work begins; now I want the fruits.

²⁾ Do everything with love; organize your work. Already you have everything you need for the tree to begin to bear good... very good fruits.

MAN IS THE RESULT OF HIS THOUGHT

DH-47

20-Oct-96

The Lord

¹⁾ Let us get down to work. Start by reading John 1: 2-4 and 1 John 4:2.

²⁾ My Heart, which began to beat in My Mother's womb and whose last beats on the Cross were for you synonymous with unlimited love, represents the nucleus of Christian faith in My incarnation. In this human Heart, through this Heart, capable of loving more than all other hearts, I Myself love you with divine and contemporarily human love.

³⁾ There, creation and salvation find their ineffable center and their poignant apex. This Heart truly and without pretense shares the love of My Father and responds in a perfect and ultimate manner in the name of all creation. This Heart combines the love of the Father for the favorite Son and in it, for all humanity as well as man's love for the Father and with the Father, for all mankind.

⁴⁾ The Trinitarian fullness could not have another reason for creating man but for Its overflowing Love which It desires to transmit.

⁵⁾ Thus, God loves you, mankind, not only as an object of His love, but also as participants in that love, as people who love with their God. This is the meaning of God creating man in His image and likeness.

⁶⁾ You are the real image and likeness of My Father, a masterpiece of His wisdom and of His love, when you correspond to His love with gratitude, when you insist on learning the true love, which inserts you completely in His love.

⁷⁾ You are disciples on earth; learn to love Me; learn to love the Father and your fellow man with My Heart...

⁸⁾ The sinful man encloses himself in a mistaken self-love. Abandoned to the mercy of himself, he would be condemned without hope to suffer the cold death of a lack of love

⁹⁾ Be calm, My child. Look, go and talk to Monsignor and explain your concern to him... You will see that you have no need to worry.

The same day:

¹⁰⁾ Love of My sorrows, why do you come before Me thinking about so many things? Why do you not put aside your thoughts, worries and struggles? Come out of your ego to place your thoughts into the abyss of My love; like a sea breeze, allow Me to refresh you.

¹¹⁾ Man is the result of his thoughts. His thoughts are the place in which he puts his desires and the emphasis of his motives. Man is where his thoughts are.

¹²⁾ Little one, strive for silence in your mind, so that your heart can speak always to your mind and so that it will not be the mind that silences your heart.

¹³⁾ My daughter, tell your brothers and sisters that I desire to fulfill them on a path that I have designed specifically for all of you.

¹⁴⁾ Therefore, I desire that each of you lose yourselves. A detached heart has great joy, and knows and finds pure love in everything that exists and, thus, begins to receive all I desire to give it. For this to happen, you must empty yourselves of your self.

¹⁵⁾ Today I urge you towards a profound dimension of faith, since only there will you find true unity with Me. Only a living faith will allow you to progress from your limited world towards the interior of the unlimited Being of your God.

¹⁶⁾ So, I am asking you in particular, little one, to tell men that, when they do not yearn for Me because they feel that they are restricted, when they find dryness and think that they are not capable of progressing in their spiritual life, then they should know that they are on a healthy road because they are entering the initial stage of a profound encounter with Me... I assure you that then I will keep you happily poor, so that you can receive all that My Father desires for you at every moment, at every step... But, owing to the freedom of choice that God has granted them, they should be the ones who choose and accept help in their growth, in their spiritual development.

¹⁷⁾ Tell all My children that I live within them and that I offer Myself continually in love.

Later on:

¹⁸⁾ Beloved daughter, go more deeply into prayer. Maintain peace and harmony inside yourself, deepening your silent prayer, which is where you will find My Peace. Why not seek it? Silence is union and this union is essential for life and for the soul. You should know that even when your life is active, silence and solitude are vital.

¹⁹⁾ If the soul could understand just how important solitude is, it would be able to reflect on its condition and face the imperfections that cannot hide in solitude and silence...

²⁰⁾ That is where true union with Me begins, knowing that you are nothing and feeling - through desolation and emptiness - that you can become everything in Me.

²¹⁾ Seek moments of silence and solitude... Do you love Me?

²²⁾ (*I ADORE YOU AND I LOVE YOU, Lord!*)

LOOK FOR A QUIET PLACE WHERE YOU CAN MAKE A HOME FOR ME

DH-48

21-Oct-96

The Lord

¹⁾ My beloved one, My sweet Catalina, always look for a quiet place where you can make a home for Me. For you to grow in My Grace, you must refuse to be the center of attention; hold on to Me, allowing Me to overcome you in Me.

²⁾ They are going to ask you for the Messages again, wait until this week has gone by, and then you can give them the Messages; explain to them your time is limited.

³⁾ I love these children so much! I am overjoyed that I have recovered them!

⁴⁾ (*He explains the pilgrimages to the Holy Land to me.*) It is a promise that whoever visits My earthly Homeland and the Holy Places in a Pilgrimage of faith, will receive many graces in life. There is not much time left; you will learn a great deal spiritually from the places that accompanied Me in My life.

⁵⁾ I love you so much, My children... I am gathering together My last flocks ... Help each other with love.

MY HEART, SHAKEN BY SIN, SWEATS BLOOD

DH-49

21-Oct-96

The Lord

¹⁾ Love of My sorrows, let us do some work... What some scientists have guessed about the progressive loss of energy for part of the world and of the consequent death through numbness [cold], is a pale image of a much worse threat that hangs over humanity: man's numbness from the lack of love.

²⁾ Be more careful, you are easily distracted. Let us pray... (*He makes me pray the Lord's Prayer, a Hail Mary and the Gloria, and tells me to write all this down.*)

³⁾ Let us continue. The Son of Man, I, the Son of God, whose Heart beats and bleeds for you, whose heartfelt love brings you salvation and that reposes in the Heart of the Father, I am one with the love of the Father. I am the unsurpassable revelation of the Father's love. I, with My ardent love, do not present

Myself as a model and end of all love, but I come to immerse you in My love.

⁴⁾ My Father and I want to see in you a great desire to worship love, to praise it, to love it together will all the true lovers of My Heart, to a greater extent than those who allow their hearts to grow cold.

⁵⁾ I desire to see your capacity to love purified and to reinforce it. I desire My love to conquer your hearts too. I desire My Heart may also be loved by people in their hearts and by means of their hearts.

⁶⁾ If the face of someone in love lights up when they see the loved one, their hearts should die of joy when they know that the happiness of those in love is only a symbol of My looking at them with affectionate eyes... On seeing the smile of a beloved child - a smile that is already a response to a mutual love - the parents' hearts beat faster. Only the idiot, the proud do not know that this comes from the Creator of everything.

⁷⁾ But all this is just a prelude to the infinitely greater revelation of the love of the Father in My incarnation. The creation is already a manifestation of the eternal Word, to which My Father communicates His whole Being, all His love, and for Whom everything has been made.

⁸⁾ In the incarnate Son, God enters without reserve into their misery. He is on the side of the poor and of the small, so that they can recognize the true riches for which He Himself sets aside for them.

⁹⁾ And I, share their weariness, their disappointments, their fragility. I bear the burden of their sins. I am so interested in their misery that My compassionate Heart that has been shaken by sin, sweats blood in Gethsemane...

THOSE WHO DO NOT BEAR

THEIR CROSS WITH LOVE CANNOT FOLLOW ME

DH-50

22-Oct-96

The Lord

¹⁾ So, did you not like the talk? Of course you did. Learn, you already have the theory and the practice, everything before your eyes, before your very self to savor it...

²⁾ Already all of you see how your God is teaching you, repeating to you, telling you things, methods, words... Now there will be no excuses, you have everything.

³⁾ Go ahead, My children!

Later on:

⁴⁾ The world is nothing without Me, but is everything with Me, therefore you must learn to find a quiet, intimate time with My enveloping love. Spend time alone and let the reality of My Being

dominate your solitude, the place of your self-love... Be liberated from worries, but keep your conscience free. Little ones, do not be distracted by the world's emotions, not even for a few minutes or hours.

⁵⁾ Very soon you will see that you are very special for your Lord, created individually in My love. Do not resist internal change, since I am creating a new identity for each one of you: the little identity of your true self...

⁶⁾ Support each other, help each other, without selfishness, without question, without arguing, in the same way that I support you, help you...

⁷⁾ Work; you cannot live without working. If I, the Son of God, worked in this world to earn My living, then you should copy Me... Man cannot live in idleness, man must eat with the sweat of his brow if he wants to be worthy of the Father's promises...

⁸⁾ My children, live in peace, fill yourselves with patience for each other and your kin. The Trinity cannot be where impatience exists... Am I not patient with you?

⁹⁾ I look at the good and bad inside you. The good, however small, can be the yeast that brings a lot of good and, with it, the conversion of those who today are living in evil.

¹⁰⁾ Do not try to guess what My plans are, just trust in Me. I will guide and look after you.

¹¹⁾ You are Mine and I want you to give Me even the smallest piece of love that you have in your hearts to be able to make it grow.

¹²⁾ Come to Me with your doubts, worries and your small love.

¹³⁾ Each of you should bear the small Cross that I give you. Those who do not bear their Cross with love cannot follow Me.

IF YOU ACCUSE MY MOTHER, YOU ARE ACCUSING ME

DH-51

23-Oct-96

The Lord

¹⁾ Little Catalina, do not be bitter anymore.

²⁾ The talk and discussions were not very edifying tonight.

³⁾ Do all of you understand why I ask you to reread, to learn My Messages and those of My Mother? Because in this way you will receive nourishment from Us and be able to make better lectures than those of this night.

⁴⁾ Nobody has any right to doubt the purity of My Mother. She is purity because I am purity. She is love because I am love. And all those who live in this love, live in Me through Her. She is the most perfect incarnation of equality and justice.

5) All this is the fruit of demystification, where nothing is sacred anymore.

6) Moral decadence, despite man's appearances, is reflected in dehumanization, the same which affects society and humanity.

7) This is why I have come to motivate your faith, because grace and the center of Mercy is My Mother, who has known the depth, the scope of My way through My death. Only She understands the mysticism of the Cross, to which man is not able to fully follow.

8) My Mother is the example of trust and virtue in God's plan. My Mother is the Queen of My Sacred Heart because it was from Her heart that Our Holy Spirit formed My heart

9) Human words cannot even begin to express My love for Her. Foolish men do not realize that whatever they say about Her, they are saying about Me; if they accuse Her, they accuse Me... Thank you for loving Her so much...

CONTEMPLATE THE EUCHARIST

DH-52 24-Oct-96 The Lord

1) Finally the first book is ready... How much time has been wasted! I want N, N and N, to be in charge of the sale and distribution of this book. Do it responsibly.

2) When will you learn that if you put your work and goods to My service, I Myself will be at your service?

3) *This book will convert many souls, particularly consecrated souls...*

4) Thank you for this effort, My beloved ones. At last you will realize that when you commit yourselves to Me, I fulfill My promises to you.

5) Start copying the other book, it was an excellent inspiration... But this time do not run, fly with My things because there is very little that it lacks and too many souls depend on its intercession. Get together and prepare a work plan...

Later on:

6) Let us talk a bit more about My love... Contemplate the Eucharist, the mystery of My Heart and monument, the perennial memory of My love.

7) This Mystery of My love and of My self-annihilation, is the extreme manifestation of an infinite feeling for you. I became so close to you in the incarnation and the expiatory passion that I wanted to give Myself to you as a gift in the Sacrament of Love.

8) I send you the fullness of My Spirit so you, in turn, can give yourselves wholly to Me. I want to

remain close to you in this self-annihilation until the end of time to attract your hearts to Me. I want to offer you in this Sacrament, a permanent remembrance of My Passion and Resurrection, instilling in you, by means of My Spirit, a pleasant memory, full of love.

9) So, the heartbeat of incarnate love continues forever in My glory, until you rest next to Me, heart to Heart.

Later on:

10) Come to Me within your own heart; allow My presence to become more real in you... I am the gift My Father gives to you. Experience My presence in you when you pray.

11) *I cannot be the Lord in your heart when you are so worried about yourselves with your security, with your pride, with your pain. Surrender the pride, the selfishness, the security, the pain, so that I may reign in your hearts...*

SURRENDER YOUR LOVE TO ME AND THE DESIRE TO SIN WILL NOT REMAIN IN YOU

DH-53 25-Oct-96 God the Father

1) *[Message for a dear friend]*

2) My child, just as I have determined the number of days in life, the degrees of sanctity or of talent I wish to give to each person, so I have also determined the number of sins I want to forgive in each one of you. When the measure is full, there remains no place for forgiveness.

3) **I am ready to heal those who have the desire and will to amend their lives. But I cannot forgive he who lives stubbornly in sin. I forgive sins but not the intention of sinning.**

4) You cannot protest that I forgive a hundred sins by one person, and take away life and condemn to Hell at third or fourth sin that they committed. How many have been sent to Hell for the first sin they committed! Was not a fig tree cursed when first seen?

5) Do not say then: "Just as God forgave my other sins, He will forgive me this one." Do not say it, because if you add a new sin to the one that was forgiven, you should fear this one being added to the first and in that manner, the number is completed and you may be abandoned.

6) Many reach the determined number; death assaults them and drags them to eternal fire. They live in delight and in an instant, descend to the grave.

7) You may be sure that I await and suffer, but I do not await and suffer forever... I have patience, but once I reach the limit, I punish the first sins and the

last. And the greater My patience, the greater the punishment. Woe be to those who return to the vomit after seeing the light!

⁸⁾ Surrender your love and in so doing, the desire to sin again will not remain in you. I promise to help you in your effort... You need to walk in faith, hope, truth and love. If you walk through faith, the senses will be cleansed of false hopes and you will no longer seek worldly goods – created by the hands of men - but rather, then, when living in faith, the power of My Grace will rise to assist you.

⁹⁾ I solemnly tell you that the way of love is refined from the inside. When you allow it to go forth, it carefully searches for a place to rest but, committed to you, always returns faithfully to you, because the more you allow it to go, to give it freedom, the more it will return to you, increased... As your senses were cleansed of created things, love remains firm in faith and faith becomes the infinite fountain, the port where love resides.

¹⁰⁾ In the same way, when you abandon yourself to Divine Providence, in that abandonment you can embrace all your being in Me. This can only be brought about by love. When you abandon yourself in Me, I ensure that our union is complete: only My Will can satisfy you. Be sure that each moment is special, because I use the means of love to reveal My Will.

MY GRACES ARE RECEIVED IN THE SIMPLEST AND MOST ORDINARY THINGS

DH-54

25-Oct-96

The Lord

¹⁾ Little one, why did you hand that photocopy of the evangelizing teachings to that Priest? Did I not tell you to hand it only to those whom I would be revealing to you? I do not like you to be disobedient, you are beginning to dispose of My things at your whim and the only thing I want to do is to protect you, to teach you, to make of you something special... Please do not commit any indiscretions of this kind again. There are things that are for any human being, but there are other things that I want only for My chosen ones, other people would perhaps not understand what would seem incomprehensible to their human eyes...

²⁾ Many people believe that great things must be accomplished to receive the merit of My Graces and do not think that it is quite the opposite: it is more in simple and ordinary tasks that you will receive My Graces. Not because you deserve it, but rather it is given to you by My infinite Love.

³⁾ I want you to know that the mysticism of My Love comes from man's imperfection, and you, as a

human being, are imperfect; but also by being imperfect, human beings become saints with My Grace. When you recognize sin and repent, I give the grace of purification... When you obtain spirituality in your souls, it is because My Spirit has granted it to you. It is intimacy with your God, and to obtain that intimacy, you just have to love and obey Me.

⁴⁾ There will always be people who may contradict or overwhelm you; do not fear the words or actions of anybody. I am your Lord and your God; only in Me should you have trust and security. I allow certain things to happen so you will grow in humility, but the evil one takes it upon himself to exploit the moment in order to place frustrations there that are not firmly based... Do not allow people to take advantage of you, but be kind and express humbly the sorrow they cause you...

⁵⁾ Smile, My beloved one; do not disobey Me again. Your spirit is completely free when it joyfully sings songs of love. Cast aside anything standing in the way that leads to receiving My Graces. Learn from your mistake; ask Me for forgiveness with sincere repentance and continue forward. Do not block My Grace destined for you.

⁶⁾ If you put Me in first place, you will perceive My Love as the most important value in your life... That is enough; do not cry. My Love will tame your weakness and your habits and erroneous ways. I do not want you to be like some of My children who have deprived themselves of ascending to a purer inner state and, instead, have been trapped, building around themselves a cocoon, without reaching the personal freedom conferred on them by having done My Will.

I ASK FOR DEVOTION, NOT SPIRITUAL VANITY

DH-55

26-Oct-96

The Lord

¹⁾ My little beloved, let us work. Do not be distracted by other things; please, I need you now. Look, people attach so little importance to anything which is spiritual that they are on the path to the precipice. They believe that wisdom comes through the amount of time spent praying; they believe they will obtain graces because of a value they impose on their prayer. They feel they deserve enormous gifts because they spent a while praying. They do not know that I can do something in a very short time that would normally take years of prayer to achieve.

²⁾ *What I ask for is devotion and commitment to prayer through your love, not through spiritual vanity. That is why you must pray, so that a spiritual dew infuses in you a genuine devotion to My Heart. I refer to spiritual vanity*

when I speak of some persons who practice their devotion when dictated by a spiritual whim.

³⁾ You must be aware that I come to My children in two ways: one in consolation, the other in trials. I judge what is appropriate to your needs: reprimanding you for your vanity and vices, or exhorting you and comforting you with virtues.

⁴⁾ I ask you to be devoted to Me at all times: in times of blessings or in times of internal confusion. Do not assess your own spirituality by the time you have spent praying or by the achievements you have obtained for others. Be devoted to Me and seek My acceptance, not the acceptance created by the majority of humanity.

⁵⁾ My children, I speak to you this way because the time is coming when the Son of Man will have to give you a warning about the bitterness of the punishment where each person will witness his own judgment. Then, if you look for acceptance and value the importance of spirituality that is based on human standards and vanity, the judgment will be difficult, because your judgment will be the one that you make against yourselves. If you seek My approval in all the laborious steps through which I lead you now towards purification, you will see that My path is neither stony nor narrow, but a true path of love that leads to eternal freedom. Your judgment can be peaceful because of the love of each one of you and others through Me.

⁶⁾ Now you have almost at your doors the punishment imposed by My Father's justice. This cannot be escaped but do be aware that it can be mitigated through prayer and devotion to My Heart **Begin already, My children; love each other right now. Be free now; do not wait until it is late... People need time to change; begin by having few expectations of yourselves, so your expectations of others diminish until they are extinguished.**

⁷⁾ *Write My Words in your heart and contemplate them diligently. Humans are deceived by their hopes but My Words are Words of truth and of eternal life. They will never disappoint you; have faith in Me.*

THE DRYNESS OF THE SOUL

DH-56

26-Oct-96

The Lord

¹⁾ My beloved one, let us work now on the dryness of the soul. Let us go directly to the computer. That's it; let us begin with a prayer...

²⁾ When the soul feels empty, it is seeking freshness and liquid to drink; it often wonders: Where is my God to refresh and quench my thirst? Where is the soft breeze of my Jesus? Pray for a moment and wait. Pray again, wait... pray... wait... there is no answer... Its tears begin to flow abundantly in order to guide it

in its search. The soul is thirsty, struggling to control that thirst... It waits and waits... Then in silence it abandons itself, realizing that it is expending energy without results... It accepts and now prays without words...

³⁾ It is like the burning heat of summer in the middle of the desert, when dryness is felt, when the hot wind strikes your face and the stillness makes you wonder: how is it that there is life here? Skin turns dry, thirst begins, you can feel your skin burning and you ask again: Where is the beauty of the desert? Where are the milky cactus and flowers that attract bees to extract honey?

⁴⁾ It is the same thing... Now clouds begin to cover the hot sun... Tired, you relax and close your eyes. The gentle stream turns into a fresh spring of running water; the hot breeze brings a soft and pleasant freshness and you fall peacefully to sleep...

⁵⁾ Little daughter, what I have described is how the soul dispatches the very last of its energy in the heat of its search for water to drink in order to revive itself back to life. It is like on the road at night where lights are so strong that they blind and make you anxious because the beauty of life is vanishing. What do you do? You dispatch all your energy in trying to find beauty and, in the process, you tire. The sun is so strong; it dries up every spring of energy that issues from you and makes you thirstier. In trying to control the situation, seeking freedom of the spirit, instead you have not found life but the opposite.

⁶⁾ Finally, in abandonment, peace and freedom, the cold breeze, freshness, come from God to restore you. The desert turns into a garden of beauty; mountains cast shadows on the desert and illuminate their lavender hue softened by the setting sun... Everything you thought was dying because of the burning heat is now clearly radiating the beauty of the desert!

⁷⁾ What I want to teach you, is how to be serene and calm; to be silent in the dryness of your soul. To wait patiently until God shows you His face. Do not fear; do not be afflicted, you are not alone. Abandon yourselves and accept yourselves, lay bare your soul, uncover yourselves, be humble. Do not forget that humility is founded on silence. Wait, as I have waited; look inside yourselves, be simple. Do not struggle for control. If you are walking in a sandstorm, be calm, you cannot control a sandstorm... In the same way, the soul cannot control dryness because control would only delay progress causing more blindness. Wait for the dawn, with it, all will be renewed.

RAGE AND ANGER... DISFIGURE EVEN THE MOST BEAUTIFUL FACE

DH-57.0

26-Oct-96

The Lord

¹⁾ Calm down, My child, today we are going to address a topic which you will have to reflect on for the next few hours.

²⁾ I want you to know, little one, that anger is similar to fire, since just as fire is vehement and violent when it gets stronger and prevents you from seeing it in the smoke it discharges, so anger causes a person to burst out and commit thousands of excesses and it prevents one from seeing what one is doing.

³⁾ Do not be bad-tempered like that, because rage is so harmful to a person that it disfigures even the most beautiful and pleasant face, making it look like a furious monster that instills fear all around it. If this is what it does externally, can you imagine how it disfigures your interior before My eyes? Let us talk about it.

⁴⁾ Rage often makes people rush towards revenge, blasphemy, insults, backbiting, scandals and other worse things because it obscures reason and makes people act irrationally or crazy. Read Job 7:7. Rage makes a person lose all caution, and often reason and sleep.

⁵⁾ While you are feeling irritated, the action of your neighbor will seem to you like a great and unforgivable insult, but then when your anger dies down you realize things were not as serious as you had thought.

⁶⁾ When rage assaults you, pray for Me to release you from your violent passions. How many people who cannot control their anger, blaspheme terribly against Me and My saints! The irascible have an unhappy life, since they are always in a violent state and filled with agitation, like a storm.

DH-57.1 Meekness

¹⁾ When it comes, calm your anger with meekness. Remember Me, My Passion, My Cross. Did I get angry? You have no idea how pleased I am with a person who is meek and who peacefully and calmly suffers adverse incidents, persecutions and insults! Now there are some who boast that they are meek but without reason, because they are meek with those who grant them favors or with those who praise them, but they breathe nothing but fury and revenge against those who insult or malign them. The virtue of meekness consists of being gentle and calmly suffering those who mistreat and abhor you.

²⁾ Read Colossians 3:12. Do you want others to tolerate your defects and to turn a blind eye if they have reason to complain about you? Well, you should do likewise with others. When your neighbor offends you in anger, answer him quietly and humbly, and you will weaken him. Look, once a monk was walking through a sown field and the owner came out and started insulting and swearing at him. "Brother, you are right, I was wrong, forgive me," answered the monk. The farmer was mollified to the extent that not only was he no longer angry, but he wanted to follow him and enter his monastery as a monk. The proud turn the humiliations they receive into a banner of their pride, while the meek and humble turn the contempt they receive into a banner of their humility. That is why I said, "Blessed are you when men shall revile you and persecute you," Matthew 5:11.

³⁾ Do not feel so badly; I love you; you have to learn. The meek are useful to others because there is nothing that more greatly incites others to devote themselves to God's service than seeing a person full of meekness and joy when they are reviled. This virtue becomes evident during times of adversity; just as gold is tested in the crucible, so a person's meekness is tested in the forge of humiliation.

⁴⁾ Songs 1:11 [*verse 12 in newer translations*] speaks of the fragrance of nard. In effect, it is a sweet-smelling plant, but it only gives off its perfume when rubbed hard. A person is meek only when seen to suffer abuse and insult patiently and without anger. Only then can the fragrance of nard or the virtue of meekness be perceived.

DH-57.2 Be Peaceful

¹⁾ I want you to be peaceful, even with yourselves. When you are at fault, I want you to be sorry, ashamed and promise not to do it again; but I do not want you to be annoyed with yourselves, because when you are upset you can never act sensibly or prudently.

²⁾ When you are angry, do not do or say anything while your anger lasts, because everything you say or do will be unfair. An angry person does not act in accordance with Divine Justice. Be careful also not to ask anyone for advice who might instigate your anger. Calm vice with virtue. With meekness you will overcome anger. Read John 18:11. If I commanded you to forgive and I gave you an example, how can you not fail to forgive others? Lift your mind up to Me; ask Me for patience and love. Look at My Cross and see if you still feel angry. Look at the enormity of your sins and bear everything that

happens to you calmly. But, avoid things, occasions and people who might take away your peace...

**I DO NOT LIVE IN NOISE;
YOU WILL FIND ME IN SILENCE**

DH-58.0

27-Oct-96

The Lord

¹⁾ My Daughter, you are not alone. I am in your soul, in your spirit. Sometimes you feel lonely, because I strip you of everything for the sole purpose that there be no mistake in the interpretation of My Words.

²⁾ You do not know how good it is that you turn toward Me, for Me to have you to Myself. And it is in the silence of your heart where you will mostly find Me. I do not dwell amidst noise and disturbance; it is in silence that you find Me.

³⁾ I want to talk to you about the importance of silence and humbleness of heart. Let us start with silence. A silent heart is one that is stripped of the excitement of feelings in the presence of My Spirit. Thus, this Spirit fashions the soul, elevated in such a way as to worship God... Therefore, it is a silent soul, concentrated on its God. I have told you that blessed are the clean of heart, because they will see God. When your entire person - particularly your heart - is in silence, you can see God everywhere because your heart is pure.

⁴⁾ If people calmed their minds, and worshiped and followed Me while seeking My Way, they could become like saints, My saints... I want all My children to seek and follow My Way with purity of heart. I am not concealing or obscuring anything from you.

⁵⁾ This is why, My children, you must silence your inmost being, silence your heart and you will see Me. I surrender My whole being to you and I want your whole being, without forcing you because My love and the fruit of My love is at your service. The fruit of this service is the silence of My Heart; I am the murmur, the soft, cold breeze that refreshes your anguished soul. Silence your hearts and live in My faith.

⁶⁾ Be united always and avoid arguments, because the one who is with Me cannot be against Me. I am the Light, I am the Word made flesh.

⁷⁾ Little children, give Me the silence of your heart and I will transform it into a clean, pure heart, a heart that lives with its God, that sees its God.

DH-58.1 Humble Heart

¹⁾ Now let us go on to the humble heart. A humble heart is one that with resignation and total

abandonment, always desires and accepts My Will, whatever is most acceptable to Me, whatever will be most pleasing to Me.

²⁾ If you remain in peace and are resigned to listening and praying, to do good in accordance with My wishes, you will not be adrift. If you seek happiness in things for your own interest, you will not find rest or freedom or peace, because you will find fault in everything you seek. But if you are humble of heart, if you only desire to please God and tend towards the divine, you will be assured of a lasting foundation, laid on great wisdom and purity.

³⁾ Things will pass and even My children will pass with them, since I am the One who does not change.

MY KINGDOM IS ALREADY IN YOU

DH-59.0

28-Oct-96

The Lord

¹⁾ My little one, give shelter to your Lord for He is so tired... There are so many people who reject My Mercy, My love, My forgiveness! And they do not know that when they reject those gifts, they are rejecting My Kingdom in their hearts. They continue to seek but they will never find Me, because they are looking in the wrong place and are doing things wrong.

²⁾ **My children, My Kingdom is already in you. When you accept My Mercy, when you accept My love, when you accept My forgiveness, you experience My Kingdom within you. I give you the strength to open your hearts and to allow My Kingdom to surround you more and more. Know that you who are dwelling in My kingdom, will be the example for those to whom I send you. I love you; you fill My Heart with joy when you abandon yourselves to Me.**

³⁾ I invite you every day to perceive your own feelings and, then, to grasp My love, which is the spinal column for any progress in your development.

⁴⁾ My love is with you and without emotion in your being. If you look inside yourselves to find your feelings, you can motivate them positively to do good. The essence of love is faith, and faith is not a feeling. It is a commitment. Peace comes into existence when you are united, in harmony with yourselves in My love.

⁵⁾ My children have known but one way for so long; it is time for them to look inside themselves and to allow peace to remain there. World peace comes from inner peace. Peace is harmony and union with the self, the spirit. Seek tranquility so that My love may remain in you. Seek a place for yourselves, where you will keep focused on your feelings and will direct them in a loving, healing and powerful

way. This is where freedom exists. Trust in God through My love makes solid the position of your identity in Him.

DH-59.1 If You Sin, Be Sorry

¹⁾ If you sin, be sorry. A humble heart and an act of contrition will bring the hope of forgiveness. You recover the grace once lost and are enveloped in My loving and holy embrace. You must not allow yourselves to be overwhelmed by the demons of guilt, bitterness and self-pity. You are My creation; in you dwell My love and My peace. All you need to do is to acknowledge My love and My peace, and to embrace Me through love, through the union of yourselves with Me. You have My strength if I am dwelling in you. Set aside the falsehoods of your conscience shaped by you, yourselves, and dwell in the true conscience of your being in Me. Only there will you find the abyss of unity with Me and the peace of love.

DH-59.2 Change Your Lives

¹⁾ Change your lives. Do not wait for miracles from Heaven, thinking that one-day you will wake up changed. You are being given grace for a while longer. I am with you to support you, to help you face the illusions of interpersonal fears, but I give you the power to make the decision to end the confusion in your perturbed hearts and to transform them into hearts that are united in My love. Make the decision and begin to walk. My door is open. Know that My door is open. Now you must pass through it; healing is but a step away...

SATAN WILL ALWAYS ACT CUNNINGLY

DH-60 28-Oct-96 The Lord

¹⁾ My little one, can you not see how they have left you? Why do you let them take away your peace? Satan will always act cunningly because he knows what can torment you. Do not give him the satisfaction. In any situation that you see or foresee uneasiness arising, evade and quickly escape. No person, no event, is worth the loss of peace of soul. So the best thing is to cut them off. Avoid talking with those who cause trouble for you.

²⁾ You are not sprinkling the house with holy water. Sprinkle everything, food, objects; everything that enters your house. And when someone calls who makes you uncomfortable, sprinkle the telephone too, why not? You do not realize the importance of holy water, of the Sacramentals, in times like these...

³⁾ Tell the person who calls you first thing tomorrow morning that you are busy – and you really will be. You must not make conversation, with that person; please. I do not want your distress to increase... Do you love Me? Sleep, My child, I will keep you company.

I AM SO LONELY IN MY TABERNACLES

DH-61 30-Oct-96 (*midnight*) The Lord

¹⁾ Please, keep Me company. I am so lonely in My Tabernacles. Will you stay awake for Me?

²⁾ There is so much strife in the world! So much inequality! The rich are richer and the poor have become the poorest of the poor.

³⁾ There is fear; there is hunger, pain, suffering, devastating illnesses... There is too much evil, both physical as well as moral. This makes the world get entangled in greater tension and contradiction. Life today has become wearisome for people and is, in fact, leading them towards unrest.

⁴⁾ Fundamental cultures of humanity are ending up being divided and the basis of the dichotomy comes from mankind itself. Today My children in the Church feel alienated.

⁵⁾ People are so preoccupied with themselves that they fail to see themselves as they really are.

⁶⁾ My beloved one, everything will be in accordance with Divine Providence. So be calm and rest in My Love...

I WANT US TO TALK ABOUT HEAVEN

DH-62 30-Oct-96 The Lord

¹⁾ Love of My sorrows, I want us to talk about Heaven. The place you must talk about to encourage My children to work toward its conquest... I became transfigured before My apostles so they would see the beauty of My divine face and what radiates from it.

²⁾ Heaven, My children, is a good so great that I desired to die on the Cross in order to open for you, entrance into it. You can win good things, joys and sweetness but more you could not understand although I explained it. Read 1 Corinthians 2:9.

³⁾ Think: if in this world things can come to you that are pleasing to your senses, how many other things there are that trouble you. If you like the light of day, the darkness of night saddens you; if spring and fall please you, the cold of winter and the heat of summer distresses you. Add to this the sorrow and worries caused by illness, persecution, the discomforts of poverty... and the anguish of the

spirit, fears, temptations of the devil, anxiety of conscience, the uncertainty of eternal salvation.

⁴⁾ In Heaven there is no death, no fear of dying; no pain nor illness, no poverty, no heat. There is just an eternal day that is always calm, a continuously blooming and delightful spring because everybody loves each other tenderly, and all enjoy the good of each other as if it were ones own. In Heaven there is no fear of perdition because the soul, confirmed in divine grace, can no longer sin or be lost.

⁵⁾ Everything you can desire is there, little children... Everything is new: beauty, joy, everything will satisfy your desires. Seeing that magnificent city that is so beautiful will satisfy your sight. You will see that the beauty of the inhabitants further enhances the beauty of the city because they all dress like kings, and they are kings.

⁶⁾ What joy you will have when seeing My Mother, more beautiful than all who allows herself to be contemplated, hearing Her sing, praising Her God!

⁷⁾ All those are the minor joys of Heaven. Your main delight will be seeing each other face to face.

⁸⁾ The reward promised to you is not only beauty, harmony and other good things, but I, who allow Myself to be seen by the blessed ones. And so, the pleasures of the spirit surpass the pleasures of the senses.

⁹⁾ Is it not sweet to love Me even in this life? Can you imagine how much sweetness rejoicing in Me will produce? How much sweetness is experienced by a soul which through prayer, My Father manifests His goodness, His Mercy and especially the Love I demonstrated to Him during My Passion? What will happen then when this veil is lifted and each other can be seen face to face? You will contemplate all Our beauty, Our power, Our perfection, all the Love We have for you.

¹⁰⁾ The greatest affliction of souls who love Me, is fear of not loving Me and not being loved by Me. But in Heaven, souls are certain that they love and are loved by Me. They see that I embrace them with immense love and that My love will never end. That love grows then with the conviction of how much I loved them when I offered Myself in sacrifice for them on the wood of the Cross and I turned Myself into sustenance, into food, in the Eucharist.

¹¹⁾ It is there when the soul will see clearly all the graces I have granted to preserve it from sin and attract it to My Love. It will see that those tribulations, that poverty, those illnesses and persecutions that it considered misfortunes, were nothing more than love and the means that I used to lead it to Paradise.

¹²⁾ The soul will see all the loving inspirations and Mercy that I shed on it, after it despised scorned Me with its sins. It will see so many souls, condemned in the abyss of Hell, perhaps appearing less guilty than itself and it will rejoice at seeing itself saved and secure.

¹³⁾ My beloved ones, the pleasures of the world cannot satisfy your desires. At first, they intoxicate your senses, but little by little your senses become dulled and the pleasures cease to thrill you. On the other hand, the good things from Heaven always satisfy and leave the heart content. And although they fully satisfy, they always seem new, they always delight, they are always desired, and they are always obtained. In this way, desire does not generate boredom because it is always satisfied and satisfaction does not generate displeasure, because it is always united to desire. That is why the soul stays always satisfied and always desirous of those joys. Just as the condemned are vessels filled with anger, the blessed are vessels filled with Mercy and joy because they have nothing else to desire.

¹⁴⁾ Believe Me, little children, saints and martyrs say they have done little to get to Heaven. But to what does their entire suffering amount compared with that sea of eternal joys, where they will remain forever?

¹⁵⁾ Take heart, My children, and prepare to suffer patiently all that you must suffer in the time that is left, because everything is paltry and nothing compares to the glory of Heaven.

¹⁶⁾ When you are distressed by the sorrows of life, look up to Heaven and console yourselves with the hope of Paradise. There My Mother awaits you. There I await you, with the crown in hand to crown you as monarchs of that Kingdom without end...

¹⁷⁾ Ask, little children, for the grace of perseverance in your conversion. Those who entrust themselves to My Mother, will obtain that grace. Meditate on My Passion and ask My Angel to comfort you and give you strength...

MY HEART REJOICES

WITH THE COURAGE OF MY CHOSEN ONES

DH-63

2-Nov-96

The Lord

¹⁾ I am very calm and happy that My son is working with Us. How joyful My Heart feels in the presence of the courage of My chosen ones. Will you thank him for Me?

²⁾ Love of My Passion, hidden flower that has grown among thistles so that your God might make a garden flourish in the depth of your heart, there where your Lord and Master would make His

dwelling... Now there is nothing left to hide from the world. Now everything has been said. Now, speak for Me, little nothing... Go now and tell the world that a human is not the fruit of a test tube, nor can My Spirit culminate in the breath of life at the will of little and miserable mankind... Your arrogance, mankind, in defying your God, when you are really scarcely a worm and what if I was to turn you into a butterfly?

³⁾ Now, My good daughter, you must fear no more, go and tell man that his nudity can only be covered with My love... You must not think about whether you will be accepted or not, if you must speak or not. I command you, go out into the world and talk about My Mercy. Say that I am a God of love and not of forgetfulness. If people love Me, how could I not bless their destiny? If people surrender themselves to Me, how can I forget that surrender? If people do My Divine Will, how could I not have words of mercy and love for them? Acknowledge Me as your beginning and your goal, and I will acknowledge you as the children and heirs to My Kingdom.

⁴⁾ Thank you, little one, and run to tell people about My love and My sorrow. Go and tell the world about all the delight that creatures can find close to their Lord.

⁵⁾ Go, My children, for there is almost no time left. The way is long and stony for the one who walks barefoot, but I will send My angels to shorten the distance and gather the stones... Surrender yourselves without restraint, for your reward will have no limits...

WHAT IS ACTUAL LUKEWARMNESS?

DH-64

4-Nov-96

The Lord

¹⁾ I will not tell you what you must do, because I will always respect your will. What I do not want is for you to neglect your prayer time and because of that, for you to fall into a state of lukewarmness.

²⁾ You ask what lukewarmness really is? I will explain it to you, because people often confuse the term. The soul that is lukewarm is not one that lives in disgrace, and neither is it one that committed a venial sin out of weakness and not desiring to do so, because no person is free from that kind of fault when having been stained by original sin. You do not enjoy the special grace granted only to My Mother, to completely avoid even the slightest sin. Even the saints are allowed minor sins to keep them humble and make them see that just as they fall into minor sins, they could also fall into very serious sins if it were not for the grace of God.

³⁾ I want you to assimilate this well. A lukewarm soul is one that often falls into venial sins, consciously: deliberately lying, acting impatiently, willingly cursing. Some will say that this cannot be avoided. That is false; those faults can be avoided, with My assistance, by those souls that are determined to suffer even death rather than deliberately committing a sin, no matter how little it is.

⁴⁾ Think, and re-read My messages and let your hearts act. Know that every bad habit makes you lose even your shame and blinds sinners so that they do not see the harm that they do or the ruin it causes them.

⁵⁾ My children, all sins produce blindness in the spirit and when they accumulate with bad habits, blindness increases... So, compare this with a filthy glass, full of stains, can sunlight pass through it? In the same way, My light cannot penetrate a person's heart covered with little stains, to make that person realize that the path they are following leads to an abyss. This is no exaggeration. People stubbornly following their bad habits, deprived of My light, walk from fault to fault and become lost because they do not consider mending their ways. They turn into wild animals deprived of reason who seek nothing but what pleases their senses. They are like vultures that when feeding themselves with the foul-smelling corpse they hold in their claws, would rather be hunted than leave their prey.

⁶⁾ The heart of the lukewarm person becomes hardened against the heavenly rain of grace and cannot produce fruits with it. The rains of grace are the inspirations, the remorse of conscience, the fear of God, but habitual sinners, instead of obtaining fruit from that rain of grace by repenting of their sins and amending their ways, continue to sin. That is where that soul hardens its heart more, and you already know that a hardened heart will end up badly at the end of its life.

⁷⁾ Lukewarm souls are always confessing the sins of gossip, lying and impatience, in short, minor sins, but they continue sinning and in that way, they wallow once more in the abyss of sin, just like certain animals that with so much pleasure, wallow in the most disgusting and repulsive mud. And, do you know what is even worse? That the soul accustomed to any vice, almost always commits the same sin, even at the moment of its death.

⁸⁾ My children, I pour out torrents of mercy but up to a certain point. I do not punish; I deny the assistance of special grace in the face of the ingratitude shown for divine benefits and, in this way, the person's heart is hardened. Know that I do

not harden the hearts of human beings by inspiring malice in them, but rather, just as the sun hardens water and turns it into ice when, veiled by clouds, it does not shed its rays upon the earth. In the same manner, I deny the soul My Mercy and with that, the grace to be converted.

⁹⁾ No matter how small the sin, it injures the soul. Let us see. If one is attacked by a wicked person, usually the first injury does not render one incapable of defending oneself, but if after receiving two or three wounds, the person will lose strength and will finally die. It is the same for the soul. The first and second time, it still has the strength to resist, but if it continues to sin, the enemy attacks it and takes away all its strength to resist and a bad habit turns into a need to sin, because the person becomes slave of that passion. That is to say, the person makes an alliance of peace with sin.

THOSE WHO SUFFER TODAY, JOIN MY PASSION

DH-65

5-Nov-96

The Lord

¹⁾ Love of My wounds, be calm; think of My suffering on the terrible night of Gethsemane. Then I was apparently alone, there being no one near Me. But in a corner, hidden among the bushes, you were there; you who through the nights, now accompany My Passion.

²⁾ And you came a bit closer. Your eyes looked at Me with pain, with immense compassion, but also with sorrow, with repentance and with deep love.

³⁾ All My Catalinas were there that night... Do you know what Catalina means? It means "pure woman", pure of intention, pure of heart... Do you feel better?

⁴⁾ *(I weep with enormous gratitude and love. You are unique, Lord!)*

⁵⁾ Well, you need a great deal of peace to transmit it to My little daughter. Tell her that I love her very much, that **the humble souls were the ones who received My Tears during the cruelest Flagellation in human history. I wept upon the lips of humble people. I leaned My head upon the bosom of humility. How could I not do so if I had breast-fed from the humility of My Mother!**

⁶⁾ **But, the persons who took My Cross, helping Me, those who kissed My shoulder and refreshed it - like a gentle balsam - were the people who today offer their sufferings, the terrible wounds of their bodies, united to My Passion, for the conversion of mankind.** In fact, they have purchased Heaven for themselves and for their loved ones.

⁷⁾ Go, Catalina, go and fulfill your obligations.

LEARN TO BLESS THOSE WHO MISTREAT YOU

DH-66

5-Nov-96

The Lord

¹⁾ My little nothing, I humiliated Myself so you could overcome your pride with My humility. Accept My Will and overcome your anger, your pride. You must learn to bear humiliations patiently and lovingly. Learn to bless those who mistreat you.

²⁾ Always be thankful, acknowledge My incomparable love for you and when you feel that I conceal My face, seek Me with your love; with your calls, because I like to know I am being sought by you. Give to Me in the way I give to you, and give Me even more when you think you are alone, that I have abandoned you.

³⁾ My beloved daughter, I do not conceal Myself because you have offended Me; you have often offended Me and My love still endures. I conceal Myself in order for you to surrender to the humiliations by people for the sake of My love; in order for you to overcome your pride with My humility. The paths you would like to control, you cannot control. Remember you are only dust and if your soul is precious, it is because I have forgiven you through My Passion and My death...

⁴⁾ Listen to Me and tell My son NN that he should not make a decision yet on the work he wants to do and that he should go on selecting the Messages, including many from the latest months.

COME CLOSE TO ME

DH-67

7-Nov-96

The Lord

¹⁾ Little Catalina, I want you to know that during this time of great tribulation, crime, war and strife, I want My children to don the armor of My love and the seal of the Cross. Therefore, you should strengthen your hearts in the hands of My Father, and be alert because Satan always wants to destroy all eternal joy and peace. You have free will; you are the ones who will decide because I will never constrain the freedom of anyone.

²⁾ My Father knows which path leads to happiness for each one of you; put all your trust in Him and use the gift of His Spirit. Be at peace and try not to despair, particularly in these times of struggle. I have been training you to be My soldiers, which is why you must pray. In many of your homes, you are not praying and you must do so since your families are tabernacles of My love, just as your bodies are the Temple of My Spirit...

³⁾ Satan thinks that nobody wants to follow My path because people only desire freedom in their mortal lives and in their material pleasures. The universe is

at war; you cannot see it, but you are subject to its effect, because the evil one wants you as his victims.

⁴⁾ In this horrible struggle, My Mother prays for you and tries to teach you the true joy of life, through surrender, by living a simple, devout life committed to purity with God. But people refuse to take the spiritual path. Understand, My children, that if the spiritual image you carry in your hearts is of yourselves, it is worthless. Come close to My Mother, pray with Her and follow the example of Her spiritual life, silent and deeply united to God...

SPRINGS OF LIFE

DH-68

10-Nov-96

The Lord

¹⁾ My daughter, every message, every word, every phrase is designed with great love, with the sole aim of helping you on your way... Many of My children do not believe in anything. They turn a deaf ear to the knowledge I wish to impart to them; they place restrictions on the revelations, prophesies and visions of My chosen ones and thus, My prophets, saints, visionaries and martyrs of today pass straight through their lives.

²⁾ They refuse to understand that I am a God who teaches, that I do not change and that I continually bring them springs of life... All that I desire is to cleanse them of the tendencies they have to seek control of My Mercy, control of My love...

³⁾ My Children, I want to present My Cross to you and I ask you to embrace yours. The key to entering the Kingdom of Heaven is a cross. Without a cross there is no crown. Do not reject them in the name of the pleasures of this fragile, corrupt world.

⁴⁾ When the soul is baptized, it is born into the light of truth and purity. Later, the person in the hands of the evil one, gives way to sin and the soul carries a victim, giving way to despair and shame through humiliation. The soul then exposed without compassion or love, tries to avoid accusing itself and it seeks other souls that are guiltier to start criticizing and to silence its wound and thus the created love becomes deeply buried. It lies and it is wounded. Then, self-pity leads to other dependencies, lack of acceptance, shame and finally despair... everything except the cross and they do not know that the cross is the ticket to tomorrow.

⁵⁾ I come to call mankind and invite it to restore the components of love, of mercy, of compassion, of respect, of the dignity of the human soul. This can only be achieved in the school of My love. But if people reject this invitation, there is nothing else I can do to save them from themselves in this terrible hour.

YOU ARE MY FRIENDS

DH-69

19-Nov-96

The Lord

¹⁾ Dear Missionary, here I am taking you by the hand once again. Do you love Me?...

²⁾ (*I adore You, Lord!*)

³⁾ I am so glad that you confessed your guilt and that you are now at peace. Forgive Me, little daughter, but I had to test you like this for you to know that I do not like disobedience and even less that you come to receive Me with even a small misdeed in your heart. Your soul belongs to Me, how can I not want it to achieve even greater perfection?

⁴⁾ Now that you are clean and all of you need a great deal of strength to defend the event that is but a step away from disappearing, I have wanted to leave you these irrefutable signs of My satisfaction with your cause.

⁵⁾ Now, take photographs in your bedroom, in our oratory, of the images in the corridor. I ask you to do so with both cameras... Then take up your notebook again when you come back from the Rosary. You are to make copies of this message only, owing to the importance of the moment.

Later on:

⁶⁾ Little daughter, let us do a little work, enough work to discuss a very pleasant topic on the growth of My creature.

⁷⁾ During My life on earth, the gentiles thought it was impossible for a person to be God's friend, since friendship makes friends equal. I told them that they are My friends if they do as I command them.

⁸⁾ Now I ask all of you: Is it not the height of foolishness for a person to want to live far from God when one can enjoy His friendship? I love all creation and the only thing that I abhor is the sin that contradicts My Will and opposes it. Consider that if the sinner was punished with corporal punishment and also five years in prison for each sin committed, the person would think twice about sinning and would surely never commit one. But it is so foolish that one does not believe in the fire of Hell, the place where one will go to burn for all eternity.

⁹⁾ To be a man or a woman means to be a rational being that acts according to reason, not according to the appetite of their senses. And whosoever does not believe in Hell, tell them to read with that rational mind Deuteronomy 32:29 and to envisage the future. And My Church is like that today. Do you know who are the truly wise? Those who live for Me, to fulfill My Will, those who seek My Glory.

¹⁰⁾ How many priests and bishops who thought they were wise, are in Hell today! How low they have

been brought by their arrogance! Poor children who do not acknowledge the importance of an act of reparation and adoration of My Divine Body and Blood!... **Nihil video, nisi putredinem, ossa et vermes.** [*Latin translation: I see nothing but putrefaction, bones and worms.*]

¹¹⁾ Pray, My little daughter. Make amends for the offenses and the insults I receive from many of My consecrated ones...

WHAT I HAVE FOR YOU IS HOLY

DH-70

24-Nov-96

The Lord

¹⁾ My little nothing, My great Missionary of love, happy birthday; I give you My blessing.

²⁾ I have not been far from you, My child. I have told you that when you least feel My presence, I am closest to you. Everything is all right; do you not want to offer your sufferings to Me? Do so again; you comfort Me so much!... I have prepared something Holy for you, so accept and eagerly seek My Sanctity.

³⁾ Accept everything patiently and, thus, allow My Love to continue guiding you. Only My love can lead you towards perfection... More than anything, seek your God and if anything distracts you from prayer, just do not do it. Nothing is more important than your moments of prayer. Appreciate everything that I offer you since you could not be holy through your own efforts.

⁴⁾ We have walked so much over these last four months and the last three years. The things and the moments of intimacy we have experienced!

⁵⁾ A person should know that those who approach Me with an open heart, are surrounded by My Merciful love. You have already experienced that when the soul comes to Me, without thinking of its momentary trials and tribulations. It listens with the greatest attention to what I whisper to it and it desires to surrender. That love, so strong, will unite itself to Me, strengthening itself, without freedom, since I demand all its love. On the other hand, the effect of this love is eternal freedom of mind, soul and body; thus, the grace from that feeling succeeds in becoming the essence of purity.

⁶⁾ My Catalina, My love and its action has no limits for freeing your soul and filling every void... It is My love that sustains you.

⁷⁾ Today I want to ask you once more to follow love with the freedom and grace of a child. You have proved that if you follow Me, there is nothing to fear. This feeling will burn in you and will deny you nothing because your heart will always be My treasure.

⁸⁾ Continue to empty yourself so that you can receive love. Empty yourself of affections; empty yourself of desires; empty yourself of everything that is not Me. Focus all your attention on what is happening at the present moment and not on what has already happened or what is to come. In this way, My Will can act in you.

⁹⁾ I live in everybody, but I respect a person's freedom. To those who surrender themselves to Me, I grant virtues and I guide them through trials and tribulations. I defend and protect them at the appropriate hour. My Love is filled with joy; all guilt vanishes in My love. It lifts punishment and bears fruit.

¹⁰⁾ Little daughter, take the time that you need to make progress. If you surrender your soul in Me, you will have no fear of envy or seek to be justified by word or deed. You must understand that to receive My graces, you must surrender yourself even more and to surrender yourself means to acknowledge trustingly that I act through you for the good of the souls that I have entrusted to you, many of whom you have not yet met.

¹¹⁾ Trust; do not try to please everybody because you will never succeed. Seek to please Me, your Jesus. Let My graces replace in your life everything that you still depend on.

¹²⁾ Give My Spirit the freedom to act in you. Trust that everything that happens is for the good of souls. Do not try to understand; you could not comprehend how My Spirit works in you and why, until the moment comes when you have reached the highest level of surrender to God.

¹³⁾ Do not expect everyone to understand you and accept your decisions respectfully. If you had obeyed Me when I told you to get away for a while, people's attitude would have improved...

¹⁴⁾ Focus on your own path with Me. I want My chosen ones to be at peace even in the midst of the distress they experience from others. I need you to get ready, to watch your diet and to pray a great deal in order to now launch yourself into the world.

¹⁵⁾ At this moment it is true Wisdom simply to remain in silence and solitude rather than to talk to those who do not want to listen. There is something that I want you to really assimilate: envy is a deadly sin and very common in women; you are going to meet that type of person very often, and you should escape from them. What should you do instead? Work on being calm and taking care to stay focused on My love. Because if the words of others affect you so much, it is because you still belong to this world and have not completely surrendered to Me.

SILENCE AND CONTEMPLATION

DH-71

24-Nov-96

The Lord

¹⁾ Now let us talk about contemplation, because you must make sure that your heart is cleansed through silence. At the same time, silence increases knowledge and reaches the virtue of contemplation in which the spirit permanently ascends. I solemnly tell you that silence is a whisper and a grace, through which I instigate the truth in your heart.

²⁾ So many people would be better off in silence and solitude, rather than looking at themselves through their own eyes of wisdom, not letting others guide them.

³⁾ Only silence allows the soul be regulated by God and to go on flourishing in the gifts of divine humility and chastity. And I am going to enlighten you even more: Contemplation is the measure of humility. Whoever chooses silence through prayer and discipline is blessed with true wisdom and no vanity. In silence, the soul develops and is nourished with intimacy.

⁴⁾ If in the midst of this contemplation you feel that enlightenment is vanishing, be certain that this darkness is so blessed that it will light up your soul, since humility can only be sown in contemplation.

⁵⁾ Please understand that I shape My chosen ones, living examples of My love. So you should not care who is being difficult with you, using harsh words, criticisms, and ordering you about in a selfish and authoritarian manner. You can keep peace and harmony within yourself if you enter deeply into a silent prayer without straying from your objective. Do not let people influence you, but be yourself by following Me, only Me... Go and open the door!

I AM NOT A PLAYING CARD

DH-72

25-Nov-96

The Lord

¹⁾ *(After evening prayers, praying for some intentions that were commended to me from the interior of the country.)*

²⁾ My little one, here I am next to you. I am not an oracle or a pack of playing cards for people to go trying to guess their future through the people I have chosen. In that way they will recognize My chosen ones. If I need to send a message to a certain person, I am the One who will make that decision and I do so when I think the time is right. Anything else, My daughter, is fraud, guessing. I ask you to escape, to flee from that because it is just as bad as spiritualism and horoscopes and I do not want you to get mixed up in that.

³⁾ You are to give this message in general to that group, since I can say whatever I want and not

because you have asked Me to. Doing My Will, little daughter, is not to ask Me through three or four different people what will be the result of such and such a thing, but to be docile to My inspirations, to trust in Me, to know Me and to think: "What would Jesus say or do if He were here next to me, according to the way in which I know him." (Underline the word "know" because only those who study My Words can know Me.)

⁴⁾ The soul always takes time, its own time to reach the point of encountering Me and to do My Divine Will. But at least believe; trust.

⁵⁾ I do not deprive anybody of his or her identity; instead I strengthen the identity of each person. I am God who offers and delivers love. I give and only take away in order to give you more, abundantly. Why are you so worried? If all of you really had faith, you would find Me within yourselves because I dwell there and I am peace. Peace that is external inspires the existence of peace that is internal. Peace can live externally once it exists internally; in the meantime, you cannot possibly even speak of conversion and even less about growth because I am the inner part.

⁶⁾ What do I mean? Every act of a person that brings peace with it, comes from Me and is approved by Me. Conversely, it will be hard for any undertaking that is ostentatious, restive, costly or immodest to count on My approval, because I am humility, modesty, poverty and virtue.

⁷⁾ I am sorry to tell you that you do not love yourselves internally; you do not want to acknowledge that your inner self is the precious temple of the Holy Spirit. If your heart would hear and listen, you would not be trapped in an enclosed world.

⁸⁾ You speak of praise and your lives do not praise Me because you live without trust, full of worries and fears. You speak of love and act selfishly, without doing anything to overcome divisions. You speak of My Glory and only care about your earthly lives. You speak of hours of prayer and do not know how to forgive.

⁹⁾ Little ones, you cannot love your fellow being when you do not love yourselves. The few who do love themselves and reach out to others with love, meet with injustice, ingratitude and airs of superiority that offend Me since all My children are equal before My eyes. Only I can say who is more worthy in My eyes.

¹⁰⁾ You limit the number of graces you receive through your own actions. You set limits and restrictions on yourselves... You will soon realize that your current anxieties, worries and tensions are

irrelevant and trivial compared to what is to come and has been created by the very hands of mankind.

¹¹⁾ **I ask for love, mercy, respect, dignity, compassion, honesty, purity of intention, poverty of spirit, charity and, above all, humility (highlight this).**

¹²⁾ I want to remind all of you tonight of My love, I invite you once again to fully accept that love in your hearts. The love with which I love you is unselfish, a love that is self-sacrificing...

¹³⁾ It will not be easy for you to have hope and to love, unless all of you yourselves accept My love and My hope as your own...

¹⁴⁾ I invite each of My children to be My apostles now. I send you out to evangelize with your own lives. I need you to touch your world, to speak of My love, My peace, and My forgiveness.

¹⁵⁾ I bless you, My children; start living in faith, nourish yourselves with My Word, fill yourselves with My Messages that are for you, for the people of today... for the true children of My Most Sacred Heart...

PRAYER

DH-73

25-Nov-96

The Lord

¹⁾ My little one, how could I miss this appointment when it is your Anniversary? Let us talk a bit about prayer. I want you to write down for all mankind what I am going to say to you about this topic, although you are to keep these Messages until I authorize you to use them. All of you need to receive the running, clear water to care for the garden in where your God dwells permanently.

²⁾ I want you to always see Me as your help and source of your life. That means that you should put aside your temptations of hypocrisy and lies, the sweet attractions of the world, and come and delight in My love. If you are at peace, you will allow My love to be the catalyst of your enthusiasm and your drive... Love Me with all the affection in your heart and let Me be your Teacher. Read John 16.

³⁾ I love you so much that no matter how many sinners there are who deserve to go to Hell, I do not want any of them to be lost. I want to save My creature because the moment when the Door to Heaven opens to them has been fraught with too much pain. I want all to recover their grace and obtain eternal salvation through the means of Confession. Without prayer, the punishment cannot be suspended because how will you ask for it?

⁴⁾ In Jeremiah 23:3, I tell you to ask Me. In John 15:7, I invite you to ask Me.

⁵⁾ You, mankind, when you receive a request from someone who has offended you, normally reproach that person for their fault. I do not reproach you for the offenses that you have committed against My holiness, but at the moment when I see your faithfulness, I hear your entreaties and I feel pity for you. I listen to your requests, as long as they do not oppose your sanctification or the salvation of your soul.

⁶⁾ Why do you complain about Me? Complain about yourselves, who do not receive graces because you do not know how to ask Me for them. Sometimes through a lack of faith and other times because when you know you are lacking in merits, you do not ask My Father in My Name or through My merits.

⁷⁾ Those who govern the world grant a limited number of people an audience and not many times a year. But I grant audiences always and to whoever requests one. I listen to all My children.

⁸⁾ Beloved one, tell mankind not to let the glory of the world attract them in such a way that it draws them away from Me. And you, pray for wisdom so that other people's errors and falsities do not succeed in upsetting you and putting you at a disadvantage... Let Me prevent every carelessness that affects your progress. Beware of those sweet deceptions. Pray and be strong through perseverance. May your spirit not be broken with invalid arguments.

⁹⁾ I am embracing you, now, My daughter; I am teaching you - through My Spirit - to love Me unconditionally and to give Me your whole being so that you yourself can reap the rewards and be with Me forever in My infinite love.

¹⁰⁾ Prayer is necessary to achieve eternal life. Teach everyone about the value of prayer, since I, Myself, became their debtor with My promises. In John 16:24, Matthew 26:41 and Luke 18:1 I put My seal on them. In Ecclesiasticus (Sirach) 2:10, a Prophet tells them that there has not been, nor will there be, anybody who asks and is not heard by God. Did any of My Prophets ever lie?

¹¹⁾ I promised to protect all those who placed their hope in Me... If I invite you to do so, how can I deceive you?

¹²⁾ We will continue with this topic tomorrow. Now, go to bed, My sweet child, and recline on this burning heart, letting its flames consume you in the love that I sowed a little less than 53 years ago in your mother's womb...

MEN OF LITTLE FAITH

DH-74

26-Nov-96

The Lord

¹⁾ Sweet and beloved child of your God, I am here. Let us begin now with a reflection: Children, do not be impatient but go at My pace, a minute at a time. Do not think about tomorrow or yesterday, or of things that are going to happen or have ceased to happen. Do not waste your energy on analyzing or trying to seek the direction of your lives. Trust in Me and I will take care of you.

²⁾ You say: I trust, but the Lord helps those who help themselves. Today I tell you to surrender and to trust in Me. You are afraid to let Me take care of you because the way in which I want to take care of you is not in accord with the way that you want Me to do so. People of little faith! If you surrendered to Me and directed your lives towards My loving peace, you would never need to discern or choose a certain course of action to help yourselves, since I would take care of strengthening your safety and peace. But you fear the changes that I would confront you with.

³⁾ If like the poor widow in the Gospel, you would place all your safety, your possessions and your fortune at My service, you would never want for anything. But no, you spend your lives being miserly with the alms that you give, calculating what will give you more profit, and where there are mathematical calculations and financial interests. I am not your God; your God is money, your God is comfort, your God is calculation, your God is the master of the world...

Later on, at dawn on the 27th:

⁴⁾ Let us return to the topic of prayer. Do you know the story of Jeroboam? He was an impious man who cursed a brave Prophet who had told him of his wickedness. He tried to strike the Prophet and his hand shriveled up. Then he begged the King to ask God to restore the use of his shriveled hand. Many Christians are like that; they ask to be freed from problems, illnesses and tribulations, but they do not ask to receive the grace of not sinning and of being converted... Sin is a deed of debt that you sign against yourselves!

⁵⁾ What should I do? Heed the entreaties of those who beg to be released from sorrow, but not forgiven their sins? How can their prayers, fasting and almsgiving matter to Us if they do not want to change their lives? Read 2 Maccabees 9:13.

⁶⁾ When the enemy is inside the walls, the city runs the risk of falling into his power. First cast out from your souls the enemy that torments you. Then, beg

for My Mercy to free you from sin. And I want to make it clear that, in what is supposed to be growth in many of you, sin can be all those "little things" that bother you. Sin can be what you consider a talent or something you have a liking for. Remember, children, that you may be able to deceive each other, but not Me, no...

YOU DO NOT KNOW ME

DH-75

28-Nov-96

The Lord

¹⁾ My children, I want to help you, but I also want you to cooperate in your healing.

²⁾ If a person sees that they are drowning in a lake, the first thing they will do is to wave their hands around and try to grasp onto something safe. Thus, those who want help should begin by helping themselves. They cannot expect Me to do everything without any effort on their part.

³⁾ Those who ask for something with the firm intention of mending their ways will receive My Mercy.

⁴⁾ The fact is that you do not know Me and that is why you live fearful of your human lives. I want to give you a prayer of a saint of Mine. He would pray like this: *Lord Jesus, I worship You. I hope in You, I trust in You, I place my faith in You because it is through You that everything is possible and You are our living God.*

⁵⁾ Little children, I am the Good Shepherd, I know how many sheep I have and I will find them all. I have chosen My sheep, they have not chosen Me.

NOBODY IS SUPERIOR TO ANYONE ELSE

DH-76

28-Nov-96

The Lord

¹⁾ There now, calm down, My little cucarachita [*a familiar, affectionate term in Spanish*]. You are the only one to blame for accepting situations or people that upset you. Now, make your getaway; you have a week to escape everything, to think more calmly and analyze things more clearly. Above all, be at peace.

²⁾ With regard to that little thorn inside you, remove it; speak to that person; do not commit the sin of complicity and even less of omission. Let us work now.

³⁾ Beloved children, nobody is superior to anyone else. All My children were made with the same love, created and saved with My life. However, I give some of My children, owing to the nature of the responsibility that I give them, another type of life. I want to talk to you about this. My Love has allowed you to meet Nancy Fowler and Fr. Stefano Gobbi, and allowed you to receive many videos and books from other people who were chosen in this era for

the salvation of a planet that is sinking into the abyss of sin by its rejection of God.

⁴⁾ *(The Lord allows me to explain that I am writing this under strict obedience to His instructions to do so.)*

⁵⁾ The responsibility that I leave in the hands of My chosen ones carries with it an enormous share of persecution, suffering and bitterness. This is why I am establishing a group of people, no less important, who will help, protect and aid My son or daughter, the Prophet who will take My Words to the world.

⁶⁾ In the majority of cases, I and My Word have been the nucleus. The voice has been such and such a person, and the hands, strength, support have been those who surround that person. In some cases the group has been growing and therefore, strengthening its work, widening its sphere of action, winning more souls for Me, even uniting themselves with another group of chosen ones and thus, a great front of love and solidarity has been created...

⁷⁾ There have been cases where two or three people have given their support and, with My grace, many works have been completed. There has also been more than one group that has not wanted to commit itself and My chosen ones have had to struggle with just My help to deliver My Messages and, since it was My help they received, the action was strong.

⁸⁾ This group, whom My Mother has been choosing, supporting, warning and alerting against the attacks by the despicable one, has not known how to respond to Me. I am not going to say in what way or by whom. Each of you knows what you are like and I am first and foremost love. But I am not going to stop communicating with you through My daughter without first telling you that this is the first time that the person that I choose to direct the spiritual life of a group through My Messages has been reviled, ridiculed and left to her own devices by those who received so much through her.

⁹⁾ In this case, it is the one person who struggles, not against outsiders, but against her brothers and sisters, her classmates (underline that) because I tried to provide you with a school of love, of growth in faith, of evangelization, and of unity. It is a single person who must struggle against your slovenliness, selfishness, comforts, laziness, greed, ambitions, irresponsibility, arrogance... And that one person, for having endeavored to be faithful to My commands, today defends, just like Me, with all her might that which is sacred for her Lord, even though tomorrow they might take her to the Praetorian and then to the Cross.

¹⁰⁾ Do you realize, My children, what you have done? You are so hard of heart and mind that despite bringing before your eyes the life of other seers so

that you can observe how you should help each other... how you should help My daughter, but always around My person, around the entreaties and exhortations of My Mother, not around yourselves. None of you is worthy of a single line of My Messages, even though man is My perfect creation and therefore, the object of My greatest love... You still have another chance to recover My trust, but for that you must console rather than be consoled, and not seek to hear words that please you, but try to be at the service of others.

¹¹⁾ I want you to forget yourselves and to look towards Me. Silence your minds and acknowledge how fruitless it is to seek comfort from another.

¹²⁾ When you seek an assessment of your spiritual performance from another person, you are just delaying your growth, because only I can see inside you. Therefore, why do you need to hear words of praise to fill a momentary pleasure? That is selfishness and should be avoided, as it is harmful to your growth.

¹³⁾ Seek to serve others; listen, pray and try to succeed in serving others, as that is the only way to give joy to your soul.

¹⁴⁾ When I ask you to forget yourselves, I mean love Me by denying your humanity so that I can live together with your good will.

¹⁵⁾ Accept the praises of others gracefully, when they reach you, but do not seek praise. It is not as important to be understood as it is to understand, and that is why St. Francis of Assisi asked for this, because if you live in Me and I in you, you are understood by the Trinity. Do you understand the magnitude of what I am telling you?

¹⁶⁾ Do not turn a deaf ear to all that I have been saying to you. Truthfully I tell you that if you had followed My words with the same care as that of other groups, your families would already have been converted and preaching My Messages.

¹⁷⁾ Do not weep over your own mistakes, My children, but learn from the failure you have experienced, and set out on the road again, along the paths that you yourselves indicated.

LISTEN TO THE WHISPER OF MY SPIRIT

DH-77

28-Nov-96

The Lord

¹⁾ Beloved of My heart, I have been watching over your sleep and I am always at your side, even when you become impatient. Here I am, observing your steps. Look, lean on My shoulder; speak to Me or be quiet, thus, without any thoughts at all, emptying your mind completely. Do you see? That is how you go on increasing in humility. You do not know this,

but I will tell you. It is better to understand poorly than to have great anxiety due to knowledge and to wallow in vanity.

²⁾ I am the One who gives light and can take it away. If I take it away, you regress... That is to say that light is beautiful, but darkness increases humility and trust in Me; darkness closes the door on your own vanity. It is paying attention to the whisper of My Spirit that speaks of Its personal desires, very quietly to sharpen your hearing... I open a passage to Myself through anyone's love so that one is able to come to Me with sincerity.

³⁾ I ask My children to remain constantly in My presence, even when they are performing their daily tasks and responsibilities. They should not wait until they are in the midst of confusion and turbulence, in need of help for them to come to Me...

⁴⁾ My children, come to Me now, because it will be more difficult later, when envy and the lack of humility invades you.

⁵⁾ Nobody is worthy of My love, not a single person; but for that very love which is sublime and eternal, I make you righteous in Me before the Father.

⁶⁾ Remember that a heart is humble when it does not allow the conscience to bear witness to its innocence since it trust more in Me than in itself...

ADOPT HABITS THAT KEEP YOU FAITHFUL TO MY WORDS

DH-78.0

29-Nov-96

The Lord

¹⁾ My beloved, why did this happen? I am not at all pleased with the answer you have given to your Mother. Call her and ask her for forgiveness. That is not what I want in you. What is the matter with you today? You are very irritable. Come, take up your Rosary and meditate on the Joyful Mysteries. I know it is not the day for the joyful ones, but they will help you to contemplate My Mother's peace.

²⁾ Two days ago I told you not to let them influence you in your decisions. Do you not know that when I live next to you, in you, I am the One who makes the decisions?

³⁾ They want to see you? You set the conditions, and whoever wants to visit you must adapt to your schedule. They do not like it? That's too bad, but when it comes to your own affairs, when working with Me, there are too many interruptions in our work.

⁴⁾ I want you to take this in: In a life of dedication, an engineer begins by working out in the field, exposing himself to the sun with the workers. But as time goes by, he receives office and field work. Later he becomes a manager, and finally he is given a very

special position... If it is a housewife, she will begin by burning the food and end up preparing delicious, complicated dishes for her family.

DH-78.1 Responsibility in Your Country

¹⁾ Now, let us apply this to real life. You have to go on changing because that is part of the price you will pay for the graces that I pour on you and, through you on this country. Nobody else in this country has the responsibility that you have. So, you need many hours for working with Me, hours, to address Me and hours to organize My interests like a good Secretary. So, only an organized Secretary can keep her boss' things in order...

DH-78.2 False Humility

¹⁾ What I am going to say to you will seem contradictory: on the one hand I ask you for humility and meekness, and on the other I solemnly tell you that you are not the one who should be revolving around the group or people and their activities, but quite the opposite. Everything has its place and every person must occupy the place that corresponds to them. Everything else is false humility, and you know that I do not tolerate that.

²⁾ You must experience the dwelling of My Love so that the creation around you may enlarge in My goodness, through your emotional state.

³⁾ Work to maintain your equanimity. Change your habits and adopt true habits that will keep you faithful to My Words...

HOLD RETREATS AND DO EXERCISES THAT BRING YOU CLOSER TO ME

DH-79

1-Dec-96

The Lord

¹⁾ Let us work, little one, for there is hunger in the world; let us prepare the food they need.

²⁾ Just as the sun cannot be seen except with its own light, so a person cannot see My light except with the help of My own light. That light is reached on retreats, in exercises that bring you closer to Me, and there I enlighten you with My light, since the objective is to disconnect yourselves for a certain period of time from the cares of the world and to get away from its hubbub and to enter alone into conversation with Me. There I speak to you through inspirations, and those who surrender to meditation, to Divine Love, being repentant, respond to My Words by making reparation for their faults and the displeasure they have caused Me and by offering themselves to My service with the full intensity of

their love, asking Me to show them My Will and to give them the strength to fulfill it.

³⁾ Kings who escape to retreats are the people who scorn the world to make themselves worthy of conversing with Me. I told one saint: flee the world; close your lips; give up conversing with people; confine yourself to talking only with Me, and you will rest calmly in the retreat. Withdraw and rest in your God! And that was the first experience that led him towards sainthood.

⁴⁾ The fact is that before peace can spread to others, it must embrace your whole being. This is the freedom I gave you through the creation of humanity. Each of My children should have faith as with that mustard seed [MT 17:20] so that I may consume it in My love.

⁵⁾ You need retreats, certainly, but you also need to seek Me in inner contemplation, in a world in which you actively live. If I call you to live in a hermitage, it is a grace for the ones I choose. The fact that I am now calling you to make this type of temporary retreats is also a very great grace. Let us work on the two types of encounter.

⁶⁾ When I call you to solitude far from the tumult of the world, My call is like a soft whistle that can barely be heard. It is not for your bodily but your spiritual ears and it blows noiselessly with gentle quietude. When I want to attract a soul, I normally take it to a solitary place and I speak to it there with words of fire that melt the soul, preparing that soul to bend before My commands and to accept the way of life that I want for each of you. Words of action that are so effective that, as they are received in the soul, they achieve what I demand of that soul.

⁷⁾ When you read the life of Teresa you will see something that I said to her one day about the desires I have to talk to certain souls, and yet, I do not do so because the deafening noise of the world in their hearts silences My voice.

⁸⁾ My children, I want to talk to you alone and during a retreat, not at home, where relatives, friends and domestic tasks stir up the uproar in your hearts or prevent the echo of My divine voice from reaching you.

⁹⁾ Why do you think that many saints renounced everything in order to withdraw to seek Me in pursuit of My Words? People of the world enjoy conversations with friends, jokes and fun. But saints want to withdraw into solitude to talk to Me with the familiarity of two friends. The spouse in Song of Songs emphasizes the beauty of a solitary soul and compares it to the beauty of the turtledove, because the turtledove avoids the company of other birds and always lives in solitary places.

¹⁰⁾ You do not know this, but the angels are filled with admiration and joy when they contemplate the beauty, the radiance that adorns a soul that lived a withdrawn and solitary life on earth, such as in a desert. The angel choir sings when that soul reaches Paradise.

¹¹⁾ **My children, make a practice of this kind of retreat at least three or four times a year because they help the soul immensely whatever station in life it might have chosen.**

¹²⁾ Why do I tell you that these retreats are a grace? Because the mundane person and sinner who is interested in the world and not in one's soul, bears the burden of the remorse of conscience and instead of finding peace and calm in the solitude of the retreat, finds tedium, boredom and uneasiness. But the soul that seeks God, finds satisfaction, peace, happiness and strength. It renews its spirit. I know well how to comfort the soul that has removed itself from the world, compensating for the pleasures and comforts left behind by presenting it with a beautiful garden where it may find the peace that satiates its desires. That soul will always praise Me because I treat it so affectionately.

¹³⁾ Even though this solitude may not provide any pleasure other than showing you the eternal truths, this moment is sufficient in itself to make you appreciate them. Divine truths have never ceased to satiate a soul as soon it has known them. The opposite happens with the vanities of the world, which are nothing more than insanity and corruption.

¹⁴⁾ Every person who leaves a retreat is different from the one who entered. I assure you that they are blissful, those who detach themselves from the worldly tumult, conscious of being taken by My hand to an exercise such as this one in which they take part in heavenly delights.

¹⁵⁾ Certainly, concentrate all your attention on meditating on everything you hear to derive benefit from it, because everything that is reflected upon, gives rise to holy resolutions and for that to happen, withdrawal is necessary. Observe how the shell that receives the dew from Heaven closes its valves and goes down to the bottom of the sea to form a pearl... This is what you have to do at this encounter.

¹⁶⁾ **Begin this retreat with the Holy Rosary recited calmly, while meditating on its Mysteries.**

PEACE, SOLITUDE, CONTEMPLATION

DH-80

1-Dec-96

The Lord

¹⁾ Now let us move on to the second part.

²⁾ Most of My children are subject to living in an active world. I also did so though not in this time of madness. You must learn how to escape inside yourselves to find solitude in Me. To achieve that, it does not matter where you are. Peace, solitude and the love of contemplation will become the cornerstone of your life, of your soul, since I am the cornerstone of your soul.

³⁾ Understand, My little ones, I immersed Myself inside My Heart to find the peace of My Father there and to dwell in solitude. To find loving care, I rested My head on My Holy Mother's lap. You also need to seek love and be concerned about each other.

⁴⁾ A person needs the love of the community and the affection of each of its members. I want you to understand that humans were created to give glory to God for His honor, and therefore, to praise the Creator for His blessings. This will always be essential for the freedom of the soul.

⁵⁾ Do not seek rest and peace in inner sources. Immerse yourselves within My Most Sacred Heart when you want to rejuvenate your souls. Those who truly want to receive love and peace will find Me. Protection and intimacy with Me can only be found here, as well as absolute knowledge, and everything I grant you through the heart because, even though you have knowledge through intelligence, you do not have knowledge unless it is processed and absorbed in profound love, through the heart.

⁶⁾ My Beloved ones, think of My earthly life. I worked hard, I passed through rugged terrain and I was tired, but I never stopped teaching My Father's Word and being Merciful to those who were in need. I was crucified and humiliated in the middle of a market of thieves and savage people; nobody cared to hear about the Mercy of God. It was a place where nobody paid attention to the presence of the Son of the living God.

⁷⁾ I could not find peace externally because in the world, no external peace existed. I came to save the world so that all might have life and peace, but I succeeded in immersing Myself within My Father's Heart in solitude, in contemplation, and in the peace of His love... Today I call you to this same magnetic quietness of solitude that exists within you, internally, not externally and with less shouting and noise and incongruous words. I live on the inside; that is where you will find rest in your active world and guidance for My teachings of the eternal truths. Only then will you be able to see Me living externally

among all of you, but not before you have seen Me internally, because that is where you will first see yourselves and there, Me, within yourselves.

LOOK AFTER THE DOOR TO HEAVEN

DH-81

1-Dec-96

The Lord

¹⁾ You should know that the Son of Man will soon come to verify the truths of the past and to gather together His chosen ones because the time will come when everyone will experience the state of their souls... Everyone will have to look inside themselves; it cannot be avoided. There, where the peace of salvation exists, free will and protection reside.

²⁾ When I ask you to prepare yourselves to live this Christmas in a different way, to begin this time of Advent during which I weep and bleed in profound withdrawal because of the rejection of humankind, I place the angels of protection around you. *Look after the Door to Heaven.*

THE GIFT OF PRAYER

DH-82

2-Dec-96

The Lord

¹⁾ Let us go back to the topic of prayer. I, the cornerstone of your soul, make the graces from your prayer advance when it is silent and profound, and one day you will notice that you have progressed in this immense grace of wisdom when loving.

²⁾ The prayer of My love moves from the mind to the heart. Your imagination will be reduced until there are just sparks left to remember. At that moment, abandon yourselves to Me, give praise to the Father and acknowledge that you have been blessed with progress on your path through your commitment and devotion when contemplating Me.

³⁾ I know that it is a challenge to give up your control to Me but it is not a loss for all of you since you will not be deceived by My love and, on the contrary, that surrender will be rewarded. The fervor of My love will inspire you to give Me everything else, until there is nothing left to give and even then I will extract more from you.

⁴⁾ In this gift of prayer, you will discover what really nourishes your souls. The search becomes the goal and the desire for My love is sufficient in itself to sustain you. The fruits will be self-evident. The desert flowers will flourish when you no longer waste energy on controlling or distracting your attention from My Will.

⁵⁾ The battle of the mind is no longer of interest to you, and therefore, the desert flourishes because the source of nutrition comes from the heavens

showering and enriching the earth to produce a fertile season and the best yield will be harvested with love.

⁶⁾ The struggle for success will no longer concern you because you will be ready to open up like a flower to receive My Merciful Love, the marvelous compassion of the graces of healing. The commitment of your heart in prayer to Me will gather strength and any disappointments concealed there will come out.

⁷⁾ Once you have found Me every day in the small retreat of your hearts, you will have to endeavor to always seek humility. You should be transformed into a new person; you need to be shaped, formed, consumed, melted, tested and treated many times, so that you will take your time because time will be My time.

⁸⁾ You do not understand; you do not know how wise it is to go against the desires of your self interest. If you truly walked on the path of freedom to be gloriously crowned, you would prefer the things that follow My ways and desires, not yours... At times it is necessary for you to obey others, following and helping in things that are irksome for you. Remember that I am in everything; I work through each thing and each person. If your desires and thoughts are with My desires, then you will have to patiently and humbly bear the purification and reshaping of your spirit towards perfection and static union with Me.

⁹⁾ When you reach the innumerable beautiful mountains and green forests along the way, do not go on ahead, but rather take care that your will becomes humble by offering it to Me since these ascents are advances to further tests. I am there, shaping, and purifying until the creature reaches the highest level of profound prayer in perfect contemplation of the union with Me.

¹⁰⁾ Many things happen that bother you when your attention strays far from Me, when you are intoxicated with material desires. Look at your Master and you will take one day at a time, one person at a time that you find and to whom you will show your love. Because if love cannot be shown or expressed through sincerity and simplicity, how can your love illuminate many people at the same time? Start; begin first with yourselves. Make an effort to change your inner behavior and continuously work on being kind and open to every person and, thus, eventually, your charisma will reflect your true peace.

¹¹⁾ Look for moments you have alone to seek Me; reflect on a passage from the Gospel, on a sentence in a prayer or something that resonates all day long

within you. A saint, Francis Xavier, abandoned the world because of the impression that verse 26 of Mathew 16 made on him.

LAY COMMUNITY

DH-83

3-Dec-96

The Lord

¹⁾ All of you talk a great deal about community and I would like to give you some guidelines on what I want a lay community to be, with its strength, the backbone of My Church. But I am only talking about those communities that are strong in their unity and communion of love with each other.

²⁾ Many norms can be established and you are free to choose them, but the spirit of love, understanding and prayer are the pillars that will give the community strength. Forgiveness from the beginning and not having to beg forgiveness afterwards, living simple lives focused only on My goodness through praises, songs of peace, work and comradeship, living My Words so that others might return to Me, to live in harmony and love.

³⁾ Understand children, many have not been called to receive My blessing of the priesthood, but just as St. Francis of Assisi lived the Word in constant poverty yet in richness of spirit, so I want lay communities sanctified by means of love and harmony, through forgiveness, prayer, reparation, mercy and love. Everyone will be able to follow their rules and norms, but living freely in the growth of the spirit and not through a dictatorship, but through love, observing chastity, poverty and obedience, just as My saints did.

⁴⁾ People today do not want to follow My path; they have forgotten Me and only remember Me as a distant, intangible God who is not alive in their hearts. I want My children to come back to Me, but it is not through speech only that this will be possible. At present, words only mean something if they are accompanied by works or by the spirit of community life.

⁵⁾ To start up a community, you must live it in the world, among people, speaking of My love, of My Mercy, of My forgiveness. What do I mean by telling you to start living in a community now? To fight for Me with one spirit, without selfish deviations, vanity, pride, selfishness, envy, meanness... I need My people to devote themselves entirely to Me in order to be able to help them more. I need them to form a group that will go evangelizing throughout the world, that will seek and generate resources, that plan My final battle, that win back My children. May they see strength and unity among all of you. May

you be the example for other lay persons, and may you be one in My love.

⁶⁾ It is time for everyone to realize the disastrous devastation that is about to eliminate humanity on earth. Many people love Me, but not many are willing to carry My Cross and help others in their needs, particularly those who are the poorest of the poor with regard to poverty of love and mercy. I ask you not to choose those whom you would prefer to love and help, but without prejudice, help and love everyone, since whether they are aware of My love or not, I dwell among them. Only those who consent to condemning My love while drawing their last breath, condemn their own soul.

⁷⁾ So, in order for you to be able to live later in a private community, you must first be free and grow in humility. To experience the joy of being in My love and being attentive to your inner state, pray for My grace to guide your physical, spiritual and emotional needs. In order to live in a community you must prepare yourselves, and in truth I tell you, you are not even halfway there yet.

⁸⁾ In order to work for Me, you must abandon all selfishness and seek that which will satisfy the Father's Will. In this way, you are witnesses of the fruits of the Spirit. I am happy when you in your simplicity, share everything with Me, even your fear. Controlling your fear in My love allows you to breathe freely by having control over your needless fears.

⁹⁾ You should understand, My children, that My love is enduring and saves even until the last breath. So, begin to love in your homes, in the group and it will be easier to love outsiders. The more you love those that you meet in your lives, the deeper your love will be. You cannot assure Me of your love without showing that same love to My people.

**WHEN THE GOSPEL REACHES
ALL THE CORNERS OF THE WORLD,
MY SECOND COMING WILL BE POSSIBLE**

DH-84 3-Dec-96 The Lord

¹⁾ My daughter, blessed by your God, we have been working all this time to leave yet another book that will serve as spiritual nourishment in the terrible days to come. Just as with the previous book, you are to simply make photocopies to hand out among the people who want to know Me; but the groups that are on their way to living in a community will be taught the following.

²⁾ All of you will keep a set of books that may be useful to you, since you will have difficulty accessing any other type of reading material or training. That is

why I incessantly asked all of you to work with great urgency on the books, since if you learn them well, it is unlikely that you will forget My Word. However, for those who have not yet begun reading or assimilating anything, it will be necessary for them to have the books, to protect them well, and if necessary, to hide them in pre-arranged places close to a Bible in order to recover them when the time comes. Terrible days await humanity and the first thing to disappear will be the Holy Scriptures.

³⁾ Now then, with all this that you have in your hands, hurry out to evangelize and do so now, because there is not much time left and only when the Gospel reaches to the ends of the world will My second coming be possible.

⁴⁾ You do not know how much I love you, little one, and I appreciate your docility, spirit of poverty and sacrifices in these hours when the world is sinking into the pit of materialism. Do not suffer about what happened today. You are so beloved by Me, and that provokes the fury of the enemy who does not know how to harm you. You are not the one who loses out, I assure you. Now, go and rest; I am going to give you a few days of freedom, except for the moments when I will ask you to write something.

⁵⁾ Prepare for your adoration of the Father, for sharing it with Me.

SHARE THE BREAD

DH-85 4-Dec-96 The Lord
¹⁾ *(The passage on the multiplication of the loaves and the fishes was read during Holy Mass. The priest was explaining the Gospel when the Lord said to me:)*

²⁾ This is what I want all of you to do, to share everything I have given you among the people who are hungry for the bread of My Kingdom, of My Word. Hurry with everything you have so that the world will not die of hunger...

I AM BRINGING MY PEOPLE TOGETHER

DH-86 6-Dec-96 The Lord

¹⁾ My daughter, a priest from far away will arrive in a few days' time. Please give him a copy of the Evangelization [book], which must go to that country as well. I am bringing My people together and I need that you to meet this son of Mine who will do much for My cause. You will recognize him because he will speak to you of the new form of Evangelization.

²⁾ Let us pray; it is three in the afternoon...

**TRY TO WIN OVER
THE GREATEST NUMBER OF SOULS**

DH-87

6-Dec-96

The
Lord

(When I was leaving after Holy Mass)

¹⁾ My Little one, I feel very sad about the offenses of the world but, at the same time, you are making reparation with your fervor, for so many of the wounds that hurt My Eucharistic Heart.

²⁾ I want you to tell My children that, in effect, there is hardly any time left. However, it is far more important at this moment that all of you try to win over the greatest number of souls possible than to live shut away in a Community. I am not against your plans for living in a Community; do everything within your power to continue preparing for it without making large financial sacrifices.

³⁾ You will not be able to go away before a year has gone by. Right now the most important thing is to evangelize. Go and get yourselves ready and prepare the people for the spiritual success of the Marian Eucharistic Congress. Nevertheless, I need all My children here, since the triumph of My Eucharistic Heart in the conversion of many children depends on the success of the Congress. Thank you, little one, for the renewal of your offering of life. I value your generosity so highly!...

⁴⁾ You will soon have to leave your current activities behind to devote yourselves solely to My cause, but do not scatter your efforts, please... I love you...

TALK TO YOUR LORD

DH-88

12-Dec-96

The Lord

¹⁾ *(The Lord has dictated a method of evangelization to me, which is why He mentions ...)*

²⁾ Fetch your notebook, little one; I want you to write a list of the people who will receive a copy of "Evangelical Renewal", apart from your children. This does not mean, however, that all these people will go out and evangelize, but that they will all have to know this text so that they can, from the place I indicate to them, provide support at times with prayer, at times materially and most of the time, morally.

³⁾ *(He tells me the names...)*

⁴⁾ Now, My child, sweetness of your God, I want you to know that human beings, in unity of soul and body, are a synthesis of the universe. They are more than the universe because in their spirituality and immortality of the soul, human beings are superior to the whole universe and when they concentrate and descend to the depths of themselves, they return to that deep inner world to encounter Me. Can you

see how important contemplation is in a soul that wants to encounter its God?

⁵⁾ Let us go outside and silently contemplate the clouds, and talk with your Lord...

YOU STILL HAVE MUCH TO SUFFER

DH-89

12-Dec-96

The Lord

¹⁾ Beloved daughter, what are you amazed at? None of My children should be astonished to know that I love them. This love is so immense that I love them to the point of pursuing them with My love... You acknowledge it; you enjoy it because you are in permanent dialogue with Me, because you feel My nearness when you have to speak well or badly of people, but, how many do what you do?

²⁾ It is My desire that you remain apart now. Observe from afar, analyze, remember things, the moments of intimacy with Me; the moments where My Grace has allowed you to discover the devil's chicanery. However, I do not want you to make judgments, to reach your own conclusions and much less for them to cause a rift between you and other people... I tell you and I repeat to you: You are the chosen one of My most loving Heart to take My compassionate love to the people in this part of the world and, through you, I go on pouring Mercy on the souls of those who want to open the doors of their little hearts to Me.

³⁾ Move away from envy, little one, flee from the discord that has gained a place in the hearts of some of My chosen children. Be grateful for so many benefits and so much love poured upon you in this torrent of love... May every occasion to participate in My life and in My Passion remind you of how unworthy you are of this choice, but of how splendidly its source, My Mercy has been demonstrated. Be grateful for your conversion and the intimate friendship I share with you. A joy becomes a genuine marvel when the soul acknowledges that it has sinned and it knows that just as it is, I seek its love to be glorified in it, to make from that clay, a magnificent sculpture, the finest porcelain.

⁴⁾ You will still experience many sufferings that will reach you through the people we have caused to share in too much good... Do not worry; the Pharisees were always amazed at the love and kindness I would show the publicans and sinners. They were shocked because they thought that they did not deserve it. The fact is that those who think that they can receive more of God's love than others through their own merits are committing a grave sin... I accepted the love of the woman who had

sinned, because it sprang from a humble and grateful heart. I grant so much more to that soul than what it asks for, trusting that since it is aware of and grateful for this totally undeserved love, it will know how to respond to Me more and more. Read Luke 7:47 and you will better understand what I am telling you. This means that a person who considers that, when it is all said and done, there is little for Me to forgive, will certainly feel uncomfortable in the Kingdom of My redeemed love.

⁵⁾ A perfect soul will say: I am astonished and amazed because God loves me as I am, a sinner, creating links of saving solidarity with all sinners. And if the Lord loves me like this, then I must give thanks to Him because He loves us sinners in this way and I must unite myself to the choirs of praises to His Mercy.

**DO NOT BE UNGRATEFUL
BEFORE SO MUCH GRACE**

DH-90 14-Dec-96 The Lord

¹⁾ My beloved one, let us work a bit more on your preparation for the next Christmas Eve. Thank you for your weeping... Tears of compassion shed while contemplating My unutterable sufferings in the work of redemption, will dissolve your pride and cure you of your fruitless self-pity. The fact is that love grateful for My Passion and for the sufferings I bore for you, enables you to share My love and My pain for all mankind.

²⁾ Thus, when a heart from its deepest intimacy, joins My Heart in the passages of My earthly life, it becomes My compassionate and active disciple. Remember that zeal for souls can only arise from amazement. Remember the passage in Matthew [Mt 9:9] when he speaks of Levi [name used in older Mk 2:14 parallel passage, the publican: as soon as I invited him to follow Me, he prepared a great banquet filled with sinners and publicans. Consider this, Levi did not think that he was better than the other sinners and since I invited him, I would surely not reject any of the others. He wanted the others to share his joy of knowing Me.

³⁾ Now, meditate. My goodness made Me wait for you and save your life when you had fallen into misfortune; My compassion enlightened you and invited you to forgiveness; it gave you repentance, the desire to love Me and now you are in My grace... Pray for wisdom and strength so as not to be ungrateful before so much grace. Reflect deeply on My love for you...

**I DO NOT LEAVE YOU ALONE
EVEN FOR A MOMENT**

DH-91 15-Dec-96 The Lord

¹⁾ Why are you so worried, My little one?
²⁾ *(I tell Him that at last He has spoken to me again after a week of silence... I am so happy!)*

³⁾ I have not left you alone even for a moment. You are too busy and I respect that. If you want to talk to Me, give yourself the time to do so; organize your tasks, your time. I am not reproaching you at all; I know what you were doing, things that you had to do... Rest assured that even though I stop talking to you, I will remain active in you. Words are not necessary for My work as Teacher of My chosen souls. I want them to be beautiful and holy.

⁴⁾ I know how much you are suffering; you are thinking there are too many things, are you not? Well, you are wrong; there are not too many things. Satan is furious and I simply let him try to steal that what belongs to Me, because I know he will not be able to take away what I conceived with such love and with so much pain.

⁵⁾ Get ready; arrange all your affairs so that tomorrow, from 8:30 p.m. onward you may be alone with Me, and we will return to our dialogues. You will be, as always, My beloved Secretary and together we will leave teachings for our brothers and sisters, for mankind. Read John 10,11-16 and then we will carry on.

WORK ON MY BEHALF

DH-92 16-Dec-96 The Lord

¹⁾ *(For someone who was waiting for a special Message from the Lord)*

²⁾ Beloved son, I am very pleased with your apostolic work. How could I not be pleased with the dedication and devotion with which you take Me to those who are most needy?

³⁾ I want to ask you for some very valuable help. I want you to pray for an intention for which I also pray. Beseech the Heavenly Father that all the wickedness of mankind will soon cease. Little son, pray fervently for the hearts of people to be filled soon with a holy and heavenly peace, the peace that I brought to earth, and the peace that I tried to spread everywhere.

⁴⁾ With My prayer, I obtained a shortening of the period of suffering but so that this time arrives, you [plural] must pass some very difficult tests. However, the weight of these harsh tests may be reduced through prayer and constant reparation... That is why I am asking you to pray fervently and

with great trust, so that the angels and the saints may also implore My Father for Mercy, joining together with Me and My Immaculate Mother.

⁵⁾ All of you, offer your sufferings; only through reparation, fasting and sacrifice will the grace of the great miracle make effective in you the promised peace. The efficacy of your prayers depends on your trust...

⁶⁾ I bless you, little child, and with you, I bless all of those whom you love. I want to pour out many blessings on all of you through the intercession of My beautiful and blessed Mother. Work for My cause; fight, put all your efforts into the delicate mission that I have assigned to you in the Congress. You cannot imagine just how important this event is for the plans of Heaven. Many graces for this Nation, for the whole Continent and for the entire world will depend on its success. Humanity should renew its fervor for My Eucharistic form. I have need of the work of all My chosen ones.

⁷⁾ My son, feel Me close to your breast; your heartbeats are mingled with Mine in the essence of shared love and generosity. How can I not appreciate the gift of your time in pursuit of those who are hungry for the bread of heaven?

⁸⁾ I am not sending you this Message because My daughter had asked Me to do so, but because I have wished to do so, because it is My Wish that it should reach you on this day.

⁹⁾ *(When I read him the Message, he told me that that morning his mother had been operated on. He said that he was very worried but had placed his trust in the Lord.)*

CHARITY

DH-93.0

18-Dec-96

The Lord

¹⁾ My child, I want to talk to you now about charity. Whoever judges without a clear basis commits a terrible mistake. However, for our topic of reflection today, I want you to go into greater depth with regard to the following:

²⁾ It is wrong to delight in a neighbor's misfortune when that misfortune is not going to bring a spiritual good in others. For example, an illness or a financial problem that will not be well for their soul. By the same token, it is also wrong to suffer because of the good fortune of other people, only because they appear to be happy. This is because this sin is of envy and envious people are followers of the devil who, because he could not bear to see man in Heaven where he lived, induced Adam to rebel against his God. They imitate the devil, those who are his followers, those who feel envy like him.

³⁾ Another important point is to speak well of your neighbor. That is what Scripture also says because you should know that just as those who speak well of others are loved by all, those who speak ill of their neighbor are repudiated by all, and not only by people, but also by Me. The gossip's tongue is a triple-edged sword because with one edge it harms the neighbor, with another edge it harms the one listening, and with the third edge it harms the one who is speaking by depriving that person of My grace. Even worse is the one who talks and says: Do not tell anyone; it is a secret. This is because that person is like a snake that bites without making any noise.

DH-93.1 The Sin of Malicious Gossip

¹⁾ To commit the sin of gossip is not just to harm the reputation of a neighbor through slander and exaggeration of a fault, but also to make public some fault committed in secret. That is to say, by revealing a serious sin. However, it is not a sin to reveal the offences committed by a neighbor when it is done for the good of the neighbor and the good of another person.

²⁾ What justification can there be for repeating what you have heard? It can only serve to make enemies and give birth to hatred that will be sources of sin. All malicious gossip should die in your bosom, enclosed in a place from where it can never emerge.

³⁾ Another dreadful fault is the spirit of contradiction, since needlessly and solely motivated by wickedness of spirit, a person can contradict what others say, thus lacking in charity. It is better to keep quiet about things that are irrelevant. Do not stubbornly defend them. In such discussions it is better to yield in order to keep peace. It is much better to keep peace than to prove a point.

⁴⁾ Always make sure that your words are dictated by charity, so that in this way you can respect, as much as possible, the shortcomings of your brothers and sisters.

DH-93.2 Meekness

¹⁾ Charity also demands that you be meek with your neighbors, especially with your enemies. When people are annoying and bother you with their words, reply kindly to them and you will see that they are immediately placated. However, if you become angry and respond harshly, you will increase the fury of the other and by getting angrier yourself, you will be in danger of losing the soul. When you have exploded with someone, charity demands that

you be humble with the person whom you have offended and that you ask for forgiveness.

²⁾ And, finally, charity also calls you to correct the one who sins and wanders from My path. Is it not cruelty to watch a blind man walk towards the edge of a precipice and not bother to warn him of the danger ahead? We have discussed this before; go back and review it.

³⁾ There are also those who say they love all people but then they cannot be bothered to make the minimum effort to help people in trouble. To these people I say that charity frees a person from death and helps one to receive Mercy and attain everlasting life. Thus, I say to you that just as you judge others, so shall you be judged. This is because I receive all acts of charity done to your brothers and sisters just as if they had been done to Me. So, those who have goods in this world and ignore a brother or sister in need, close the gates of Heaven because the love of God does not dwell in them.

⁴⁾ When you are not able to do good to the enemy who persecutes and slanders you, not only do I command you to forgive your enemy, but to pray for him because I gave you the example on the Cross.

MY MOTHER: THE WOMAN DRESSED IN SUNLIGHT

DH-94

19-Dec-96

The Lord

¹⁾ My sweet child, our topic for meditation today will be My Mother, who, through Her Immaculate Heart, leads My children in absolute purity, since She is the Woman clothed with the sun. I want to tell you that I have left a great deal of your formation up to Her, since She is the Lady of the wonderful signs.

²⁾ Mary, My child, is a Woman who was born so that the Scriptures could be fulfilled, to be the Mother of the Savior of humanity; She is the Virgin conceived in purity and represents the hope of humanity. Consequently, those who ask for Her mercy, abandoning themselves to Her and revering Her, will obtain Her favors, as the powerful Queen of Heaven and Earth. The angels prostrate themselves before Her because She is My Mother, the Mother of God; She is My Heart and is entirely like Me, because We are one and the same through the unity of the Most Holy Trinity...

³⁾ Those who believe in Me, believe in Her; those who trust in Me, should trust in Her; they should love Her because in Her simplicity She is covered with My light. She is blessed with the virtues given by the Holy Trinity and She spreads Her sweet Mercy on all of you by Me and through Her radiant

glances, She passes Her virtues in My name to all of Our children.

⁴⁾ During this Advent, I want you to consider the fact that there is no one like Her; however, many reflect Her because She offers Her virtues for love of Me... How can you not listen to Her? How can you not listen to those who hear Her? She is the silence of beauty and the one who whispers in My ears Her loving prayers for you, so that I may whisper in Her ears the joy of My love.

⁵⁾ Today, little one, I am celebrating the master plan of salvation of God the Father through the Immaculate Conception of Mary, ever pure, ever humble, the One whom evil does not approach, because of Her virtues and beauty.

⁶⁾ Draw near to Her; trust in Her, because Her love for you is so great that She constantly asks Me to offer a new gift to you. Enjoy Her last gift, with your entry into the Blue Armada of Her Immaculate Heart. I want the world to know of My truths through you. I will make you righteous in Me and everyone will know that your delicate soul was created for Me and by Me in order to carry forward the gift of Divine Mercy to the men and women of today – this latest desperate cry of your God to save humanity.

PRAYER: TOWARDS A SPIRITUAL MARRIAGE

DH-95

20-Dec-96

The Lord

¹⁾ My little child, today we will talk about everything that union in prayer means. I want you to meditate about this. When a soul rises to Heaven in prayer, it reaches a place where I bless it with My love and it achieves a spiritual marriage. At that moment, you come into My Hands through an empty space, which allows you to be simply in silence so that I can fill that vacuum with heavenly feelings. This love is not a love of human emotions, but the profound Mystery of the Divine...

²⁾ Little one, I beg you that when you reach this stage, do not struggle to leave it. On the contrary, abandon yourself even more until you reach the point at which the tide leaves you exhausted and truly close to your God. This is the purest form of prayer. It is the ecstasy of union with Me, without words, or the sense of touch, but in an atmosphere of infinite peace. This requires no effort on your part, because the prayer of grace comes entirely from Me. As on other occasions, simply let yourself be carried without resisting.

³⁾ You have no idea of how blessed are they who keep themselves free of their vanities to allow My glory to be a source of spiritual food for them for it is

I, alone, who nourishes souls far beyond all human comprehension.

⁴⁾ There, the beginning of your transformation rises rapidly through My grace, almost without you being able to perceive it, because it is not through any effort of yours... Do you see how you have to praise My goodness to ascend in My love, that love which without the creature deserving it, emanates towards everything that I desire.

⁵⁾ If you believe you have achieved something because of your own merits, you will realize that you have learned very little, almost nothing. It is when you permit yourself to allow Me to infiltrate My love into your prayers that you will grow, traveling in space at the speed of light to fusion with your God.

⁶⁾ Only wish to be close to Me, and I will be responsible for raising you to another dimension of life, to My life, where My immense goodness only knows what is good and what is perfect. What you leave behind you is the level of human understanding, and you should not stop to even analyze that. It will be enough for you to be what you are, without knowing who you are, but being certain that you owe everything to Me.

⁷⁾ Listen, My child, stay quiet and rest, listening to the silence of the emptiness of the world, in order to hear the harmonious melodies of My harps from Heaven... It is important that you begin to make an effort to achieve an internal harmony of peace and tranquility, a way for the Most Holy Trinity to enter into you and find Its longed-for rest. Little Catalina, for the necessary detachments in your normal human behavior, start with acts of simplicity and openness.

WHOEVER LOSES ME LOSES MORE THAN THE WHOLE WORLD

DH-96 21-Dec-96 The Lord

¹⁾ Little one, the topic to meditate on today will be this one: To make an act of profound faith and gratitude because "... He dwelled among us..."

²⁾ That is how it was. I became man in the bosom of My Mother; I took on Her human nature in the most pure core of My holy Mother. That is why those who find Me, find a great treasure, and those who lose Me, lose far more than the whole world...

PRAY FOR TRUTH

DH-97 25-Dec-96 The Lord

¹⁾ Beloved daughter, face every moment in peace, in My peace, because that is how you will acquire each piece of knowledge that I wish to teach you. All committed people receive personal teachings from

the Holy Spirit, and only by abandoning yourself to My Will, will you do the right thing.

²⁾ I guide My children, but I respect their free will; I will never force the grace of My truth on you. I do not impose My Will, except when it is absolutely necessary for the good of your souls.

³⁾ I want you to know that I reach everyone in a simple, unassuming and peaceful way. I even free those who are involved in paths of wickedness when they ask Me for help. Then I transform the wickedness into love, because I am the God of Love.

⁴⁾ Set aside all your unfortunate anxieties, impatience and frustrations aside. Only struggle to follow Me. I go on uniting My flock; only I know what I have reserved for My chosen groups.

⁵⁾ Tell My children to speak with Monsignor, with those who are authorized, and afterwards, they will work here on this task that is so important for the life of the Latin American Church... They have now been on the task for several months, but later it will be for a longer time. Make sure that all of you do things with order and responsibility.

⁶⁾ My daughter, pray for the truth; the Church is passing through difficult times in this country [Bolivia] and even more in this city [Cochabamba]. Many of My priests cherish their lives of comfort and have fallen in love with luxury. The humility of these children or something else will have to shake their proud hearts.

⁷⁾ Pray for protection and for a holy awakening; pray for yourselves to remain focused on Me. Be kind to those who feel frustrated and bitter.

⁸⁾ Only I know the depth of what stimulates your hearts, so I am able to attain good in any situation.

⁹⁾ My beloved child, keep your relationship intact with Me and foremost, and then your love and gentleness will speak for you. I love you, My child; go and pray.

CONTRITION REJUVENATES THE SOUL

DH-98 26-Dec-96 The Lord

¹⁾ Beloved child, you already see the gift of the loving presence of this beautiful image.

²⁾ Now listen, I want you to get out of all commitments this weekend; we have to work. I want you to apologize to all the people so you can give your time to Me.

³⁾ Do not forget; prepare everything; foster the fighting spirit because it will lead you to be vigilant each day about your examination of conscience; that is where you will learn to improve yourself for the next day. Remember that contrition rejuvenates the soul.

4) Begin with the Sorrowful Mysteries... (We had already prayed the Joyful Mysteries in the prayer Group.)

TOPIC FOR REFLECTION: CHARITY

DH-99 27-Dec-96 The Lord

1) Beloved, the topic of reflection for tomorrow is charity; I want you to go into great depth in evaluating what charity is.

Note: The translated text above is consistent with the original published text in Spanish but there appear to have been transcription and/or formatting errors at some point when DH-99, DH-100 ¶18 and/or the message dates were transferred to a computer for publication. The theme of the next message is actually "freedom", not "charity" but "charity" is the theme for DH-101, which in its first paragraph indicates was given on December 31st.

TRUE FREEDOM

DH-100 28-Dec-96 The Lord

1) My little child, let us talk a little about the meaning of true freedom.

2) It is the gift that I have granted My creatures so that they may elect to choose and decide the correct path where they will go on perfecting and sanctifying themselves. Therefore, if freedom is to be the conquest for what is good, that freedom cannot run along rivers of vain and foolish whims, and much less, through selfish and humiliating passions.

3) It is really beautiful to observe people making optimistic plans that they wish to carry out. How sad and worthy of compassion it should be to you that those who are bored, who have no plans to do anything, do nothing.

4) Little one, understand that earthly life is only a prologue to that book which is eternity... Try to write a beautiful paragraph of this prologue every day.

5) And now I am going to tell you about the nature of the dust that has been falling in your house during the last few days. It is a special gift from My Mother and Her Angels. Its composition is of no importance; it is nothing out of this world. However, the scent.... does it not remind you of something? That is right! It is Toño!

6) (My guardian angel is called Toño, and sometimes I have strongly felt his presence with this scent.)

7) Share it with those whom you love. A while ago you received another similar gift. What was its purpose it? It was the same, a foretaste of what is so abundant in Paradise: milk and honey.

8) The topic for your reflections tomorrow: freedom.

WHOEVER LOVES IS WILLING TO GIVE AND TO RECEIVE

DH-101 31-Dec-96 The Lord

1) This is the last night of the year; I want you to include all these writings in the "Door to Heaven".

2) If we make a balance sheet of the personal activities of the group, individually, some persons have worked conscientiously and energetically. However, if we talk about the group in general, we will see that love and charity among all of you have diminished, and jealousy and envy have increased and lethargy, a lack of willpower has entered which is not at all commendable for the spiritual growth of a group that formed with so much love. But I am no longer going to insist... and I do not want you to do so either. Everything will have to fall under its own weight and the true group will really begin to develop in the year that starts tomorrow, a group that is so special, with humility of heart, sincerity and desire to work for My glory, not for their own earthly concerns and goods that will no longer be useful.

3) Many members of the group do not know that the real meaning of mutual commitment is love and that those who love have to be willing to give and to receive. But to give, people must be generous, and to receive, they must be humble. Only the generous and the humble will be capable of being truly loving. I want them to read 1 John 3:2 and to know how many things I had in store for this group. That is, if they have sufficient detachment to recognize what I want to tell them.

4) As for you, you have helped Me so much during this year with your suffering, with your sacrifices, with your poverty, that I am going to reward you with something that is going to make you very happy... However, your moments of impatience have not been few and you have not taken pains to organize your time so as to increase your prayer. You have not fasted enough, and on many occasions you have not had the courage to pass on My Messages when they seemed to be too strong. That is what is called disobedience, and I do not like it when you are more concerned about the opinions of people than about Mine... However, you have something very great in your favor: your love for Me. Because of it, I am forgetting your faults because love overcomes everything.

5) You will read this Message on January 21st, when everyone has either planned or not planned their yearly activities, because by that day, those who are truly Mine will have already made their own the motto, "Today, far more than yesterday, but less than

tomorrow," and they will have accepted that to be a saint requires a great deal of effort.

⁶⁾ Be assured, My child, that every person has a certain amount of saintliness but it is necessary that, minute by minute and blow by blow, that saintliness is being chiseled because saints are not improvised. People have lost so many beautiful things that We had in store for them... With his cunning Satan was able to do more and he knew how to take advantage of their weaknesses which are generally due to their being unwilling to recognize the beam in their own eye... How easy it is to criticize a friend when not present.

⁷⁾ Beloved child, I want your first prayer tomorrow to be for all those who populate the entire universe, for all those who have been forgotten by others, for the souls in Purgatory, for those who are doubtful in their faith, for those who consecrate themselves, body and soul, to the cause of the Gospel, for those who voluntarily deprive themselves of My merciful love and the compassion of My Mother, and for those who ask My Sacred Heart for greater love. And in a very special way, I want you to pray for every one of the members of this group, especially for those who will go away.

⁸⁾ Then I want you to pray for the religious congregations, so that those consecrated may remember the ideal they set for themselves at the beginning, that they may have the necessary strength to persevere with courage while remembering that the peace they enjoy comes to them from Me. Pray that they will have faith, hope, a decent and charitable life in which they are not concerned about worldly goods and comforts but that they will know how to seek the things of Heaven...

⁹⁾ Pray that all committed lay people may remove from their hearts hatred, jealousy, envy and every other worldly spirit and that they may refrain from doing evil and instead, try always to do good; that all of them may become apostles, who proclaim My Word everywhere, that they possess oneness of heart and that they only be one.

¹⁰⁾ How many beautiful things I have prepared for you during this year. But how many things I also have to lovingly correct in that nature which is so imperfect. Increase your love for Me; love Me always, each moment more, sweetly and tenderly... Just as I love each one of My souls.

¹¹⁾ **I will give you two prayers that I want you to repeat continuously:**

+ ¹²⁾ *"Lord God, for the saintly sufferings of Your Mother, for the tears that She has shed in those moments, grant me and all sinners true repentance for*

our sins, and give us great zeal to work in Your service."

+ ¹³⁾ *"Sacred Heart of Jesus, truly present in the Holy Eucharist, I consecrate my soul and body to you, to be totally one with Your Heart, that is continuously sacrificed on the Altars of the Earth and that praises the Father, praying for the coming of Your Kingdom. Please receive me as a humble offering. Use me as You wish for the Glory of the Father and the salvation of souls.*

¹⁴⁾ *Blessed Mother of God and our Mother, never let me be separated from Your Divine Son. Please defend me and protect me in a special way, as your daughter. Amen."*

BRIEF MESSAGES

- | | | |
|---------|-----------|---|
| DH-102a | 22-Dec-96 | The Lord |
| | | ¹⁾ Beloved child, are you not happy that your friends come? I am arranging everything in accordance with My Mother's blessed plan. |
| | | ²⁾ When My children decide to work for Me, on My things, I resolve their problems and distress. |
| | | ³⁾ If My children give of themselves at Christmas, how much more will I give Myself with deepest thanks to them. Let us work; go to the place of prayer. |
| DH-102b | 26-Dec-96 | The Lord |
| | | ¹⁾ My beloved child, sweet daughter of Mine, to be a saint is to generously extend your hand to those who are in need and who are ashamed to tell you so. Thank you for extending your hand. |
| DH-102c | 28-Dec-96 | The Lord |
| | | ¹⁾ My child, you like the sound of the rain, do you not? |
| | | ²⁾ Do you know what is the most beautiful melody that water can play? |
| | | ³⁾ When it is converted into the Sacramental instrument of a new life... In baptism, water becomes the instrument of My immense tenderness. |
| DH-102d | 30-Dec-96 | The Lord |
| | | ¹⁾ You have to become organized in everything in order to be an authentic reflection of Me. Just imagine if God was not organized; what would His creation be like? |
| | | ²⁾ I know that you cannot correct your flaws in one day, but struggle to overcome them so as not to become friends with your flaws. |

¹⁾ Are your shoes old and misshapen and are you ashamed to go out that way? My little one, if your inner being is all in order, you have no reason to feel upset and ashamed. The human being is more of an inner being than one of outward appearance. If your inner being were misshapen or disorderly, then you would certainly have more than sufficient reason to feel upset and ashamed...

²⁾ If you knew what admiration there is in the blessed souls in Heaven, when Catalina, who of yesterday passed by in high heels and makeup, dressed like an earthly princess, leaving behind a trail of expensive perfume, passes by today clothed in humility and adorned with My three nails: purity, obedience and poverty. Raise your head, for you are clothed in LOVE! (Write that last word in capital letters).

APPENDIX A

THE CHURCH DECREE COMMISSIONING THE APOSTOLATE OF THE NEW EVANGELIZATION

Translated from the original official document in Spanish:

ARCHDIOCESE OF COCHABAMBA

Casilla 129-Telfs.: (042) 56562 (042) 56563

Fax (042) 50522-Cochabamba, Bolivia

DECREE 1999/118

MONSGR. RENÉ FERNÁNDEZ APAZA ARCHBISHOP OF COCHABAMBA

Considering that the founders of "the Apostolate of the New Evangelization" (A.N.E.) have applied with the following documentation for formation as a private catholic association.

That the goals and objectives of "the Apostolate of the New Evangelization" concur with the directives for the lay apostolate as per the Second Vatican Council and the Magisterium of the Catholic Church.

That according to the Code of Canon Law the rightful Church authority to form an association of a private nature for the faithful and to grant it legal solicitorship is the diocesan Bishop within its territory (c.312).

WE DECREE

Article 1. To approve the constitution of "the Apostolate of the New Evangelization" (A.N.E.) as a private Catholic association, with ecclesiastic legal solicitorship in accordance to the Code of Canon Law (cc. 113-123, 298-329) and other standard appropriateness.

Article 2. To consider reviewed the statute of "the Apostolate of the New Evangelization," attached to this decree.

We strongly urge the founders, directors, and members of the A.N.E. to faithfully comply with the goals of the association and to promote the New Evangelization under the guidance of the Church magisterial and its legitimate pastors.

Given by the Archbishop of Cochabamba on the first day of May, 1999.

/signed/

[seal of Archdiocese]

+ MONSGR. RENÉ FERNÁNDEZ A.
ARCHBISHOP OF COCHABAMBA

BY ORDER OF THE ARCHBISHOP

/signed/

ENRIQUE JIMENEZ, CHANCELLOR

APPENDIX B

WHAT IS THE ANE AND ITS MINISTRIES?

We are a lay apostolic movement who have listened to the call of the Lord, and we have decided to place ourselves at His service.

We try to carry the Good News of the Gospel to all our sisters and brothers, in order to contribute to establishing the Kingdom of God among men and women.

Committed to Jesus Christ and the Catholic Church, we respond to the call of John Paul, II as he insistently declared in his three most often repeated phrases during the course of his pontificate:

“Be saints”; “This is the time for the laity”; and “Let us promote the New Evangelization of the world”. We assume responsibility for working with energy and creativity on the New Evangelization, by attempting to utilize effective strategies and methods to call to conversion men and women of our times.

Our Goals

To spread among men and women the living presence of our Lord Jesus Christ and to help them to live their faith in accordance with the Gospel, united to Mary in prayer.

To establish small church communities “Little Houses of Prayer” where we are formed in prayer and knowledge of the Gospel, within the lines set out by the Magisterium of the Church, attempting to give witness to a life that is consistent with the teachings of Jesus.

To promote the spiritual and human growth of those who join the Apostolate, motivating the sacramental life of each one of them and facilitating the study of Sacred Scriptures, documents of the Church, lives of Saints and ANE’s own bibliographical material.

Members of ANE have the duty to evangelize each other, and to evangelize and assist and help those most in need, which is nothing more than “evangelizing” through their witness and example.

Our Ministries

“Come, you who are blessed by my Father. Inherit the Kingdom prepared for you from the foundation of the world. For I was hungry and you gave Me food, I was thirsty and you gave Me drink, a stranger and you welcomed Me, naked and you clothed Me, ill and you cared for Me, in prison and you visited Me... Amen, I say to you, whatever you did for one

of these least brothers of Mine, you did for Me.” (Mt 25, 34-35. 40)

Among those Ministries, the following are the most outstanding:

Caring for the Sick: Spiritually assisting the sick and their family members, especially in hospitals and other health centers: a) Helping those sisters and brothers who go before us, to have a “good death”, through prayer and frequent receiving of the Sacraments; b) Consoling and strengthening in God, family members of the sick; c) Encouraging those who are temporarily sick to offer their suffering to the Lord and to draw near Him by using whatever circumstance they are living through.

Support for the Church: Seeking the resources to be able to work together with people who need material help: Parishes, nuns and priests, seminaries, marginal families and in general, those with scant resources.

Ministry of Communication: Producing the messages of evangelization intended for wide distribution, whether through radio, television, videos, daily papers, our magazine, the Internet, audio tapes and CD’s.

Catechesis: Planning, coordinating and supervising catechetical formation of those working for ANE as well as the contents of the Catechism during the carrying out of evangelization.

Penitential Work: Accompanying those sisters and brothers who have suffered the misfortune of temporarily losing their freedom by inviting them to experience liberation of soul through the Lord, by reminding them that there is a reality which is different from that harsh environment that surrounds them and that our true hope must be placed in God. In the Prison at Mérida, our Apostolate is in charge of the section of those suffering from AIDS.

ANE Pro-Life: Unceasingly working to spread campaigns for the defense of life and responsible fatherhood, and against abortion, euthanasia and cloning.

ANE Homes: “Centers of Assistance from the Apostolate of New Evangelization”. Helping in a direct way those most in need through meals and clothing for people, medical dispensaries, catechesis and evangelization programs, rehabilitation programs, literacy planning, delivery of provisions, and counseling services.

Small Houses of Prayer: Coordinating the work for the orderly development of the structure of ANE and promoting the link between the different groups which make up our Apostolate.

Apostolate of the New Evangelization

APPENDIX C

NOTE FROM THE ANE

The books of “The Great Crusade” make up a collection of volumes, which are already more than 15 in number [in Spanish], and its teachings convey the spirituality of the Apostolate of the New Evangelization (ANE), which is based on Sacred Scripture and the Catechism of the Catholic Church.

The ANE is a Catholic lay movement, which arises in response to the insistent call of John Paul II to all the baptized, to commit themselves to the task of promoting the Good News, that Christ has died and risen again in order to save us from sin.

As Catholics that we are, we fully abide by the Magisterium of the Catholic Church, which states the following in regards to the matter of private revelations:

Canon 66: “The Christian economy, therefore, since it is the new and definitive Covenant, will never pass away; and no new public revelation is to be expected before the glorious manifestation of our Lord Jesus Christ. (Vatican Council II, Dogmatic Constitution ‘*Dei Verbum*’ 3 AAS 58)

Yet even if Revelation is already complete, it has not been made completely explicit; it remains for Christian faith gradually to grasp its full significance over the course of the centuries.”

Canon 67: “Throughout the ages, there have been so-called “private” revelations, some of which have been recognized by the authority of the Church. They do not belong, however, to the deposit of faith. It is not their role to improve or complete Christ's definitive Revelation, but to help live more fully by it in a certain period of history.

Guided by the Magisterium of the Church, the *sensus fidelium* knows how to discern and welcome in these revelations whatever constitutes an authentic call of Christ or his saints to the Church.

Christian faith cannot accept ‘revelations’ that claim to surpass or correct the Revelation of which Christ is the fulfillment, as is the case in certain non-Christian religions and also in certain

recent sects which base themselves on such ‘revelations’.”

*Catechism of the Catholic Church
Canons 66 & 67*

You will notice on the inside page of our books the stamp or “IMPRIMATUR” granted by the Bishops of the Catholic Church, of the Latin and Chaldean Rites. Some have been translated into more than eight languages and have been recommended by several bishops who judge that the reading of them will facilitate spiritual growth among faithful Catholics.

The first books of the “Great Crusade” series were not printed with “offset” but were distributed by photocopies taken directly from the first original transcriptions.

With the passage of time, certain persons –clearly with the best of intentions– collaborated in “a second transcription and formatting of the texts” to photocopy them, given the fact that “the copies of the copies” turned out to be illegible in some cases. Unfortunately, in the process, there were so many spelling and typographical errors committed, that the meaning of the texts was altered and many problems were created.

Precisely for that reason, the Apostolate of New Evangelization, at the suggestion of some priests and bishops, took the decision to request that readers should not make any further transcriptions of these texts, for any reason or under any circumstance, without the strict surveillance and the due authorization of our Director General.

Apostolate of the New Evangelization

APPENDIX D

HELP THE ANE TO HELP

All these books constitute a true gift from God for people who desire to grow spiritually, and it is for that reason that the sale price barely covers the cost of their printing and distribution.

However, as disciples of Christ, the Apostolate of New Evangelization, among other activities, is developing a wide range of spiritual and corporal works of mercy to the needy in seven charitable locations which distribute food and clothing to the people, and hundreds of places supplied with basic foodstuffs from the family basket, by promoting evangelization and catechesis in distant villages, and by providing spiritual and material support to our brothers and sisters in any number of jails and hospitals (mainly in Latin America).

All this work can only be carried out through the generosity of people who responding to the Voice of the Lord, are supporting those who are most in need and are donating their time, their efforts and their material resources for the purpose of this charity.

If you, the reader of this book find within yourself the desire to help us in the building of the Kingdom, please get in contact with us through the addresses and telephone numbers at the end of this Appendix. The harvest is great, but the workers will always be few.

Likewise, if you wish to contribute monetarily to the development of this Work, you can do so by making your tax deductible donation check payable to "ANE-USA" and mailed to: Love & Mercy Publications, P.O. Box 1160, Hampstead, NC 28443, USA. Donations can be sent along with book and video orders but they must be made with separate checks with the book and video order check made payable to: **Love and Mercy Publications**. Donations will then be transferred to the ANE International Headquarters.

In the name of the Lord, we thank you in advance for any help you can offer us, and we entreat Him who is generous and provident, to reward you one hundredfold.

May God bless you,

Apostolate of the New Evangelization

ANE OFFICES

www.a-n-e.net - www.jesucristovivo.org

HEADQUARTERS:

Calle 1- H N° 104 X 20
Col. México Norte, C.P. 97128
Mérida, Yucatán, México
Telephone: (52) (999) 944 0540
(52) (999) 948 30 05
Telefax: (52) (999) 948 1777

CONTACT FOR HELP:

ane.internacional@gmail.com

APPENDIX E

LOVE AND MERCY PUBLICATIONS BOOKS & VIDEOS

Love and Mercy Publications is part of a non-profit (IRS L501c approved), religious, educational organization

dedicated to the dissemination of books, videos and other religious materials concerning the great Love and Mercy of God. As part of its mission, this organization distributes with permission the books containing messages dictated by Jesus and the Virgin Mary to Catalina (Katya) Rivas as well as other related materials. The contents of these have been reviewed by Catholic Church authorities and found to be consistent with the faith and teachings of the Church. Further information on this can be found at the beginning of each book.

The books are available in the original Spanish, in English and some other languages at no cost on the Internet at: www.LoveAndMercy.org. As English translations are made on remaining books, they will be posted on this web site and available to read and/or print. Also, they will be available to order as printed books for the price that will be on the web site order form. The books and booklets currently available (and in the near future) from Love and Mercy Publications are as follows:

Testimonial & Devotional Books

The Holy Mass: A profound teaching with an Imprimatur on the Holy Mass containing visions at the Mass and messages dictated by the Virgin Mary and Jesus to Catalina that can deepen one's spiritual experience at the Divine Liturgy. This is the most widely read of Catalina's books.

Holy Hour: A beautiful devotion with an Imprimatur to read and pray before the Blessed Sacrament that was dictated by the Virgin Mary to Catalina and includes traditional prayers and verses from the Bible. A reader can see and experience the great love that the Mother of God has for this most blessed of Sacraments.

The Passion: Reflections on the mystery of Jesus' suffering and the value that it has on Redemption as dictated by Jesus, God the Father and the Virgin Mary to Catalina. This is truly a profound account of the Passion of the Christ with an Imprimatur that will deeply touch and change hearts, increasing one's love for Jesus.

The Stations of the Cross: The meditations on the Passion of the Christ in this booklet were almost all extracted from "The Passion", a book that was dictated by Jesus to Catalina, and the remainder was from the Bible. The meditations are organized to follow the traditional Stations of the Cross and will provide the reader with a very moving spiritual experience of walking with Jesus and hearing Him describe and explain His Passion as it transpired.

Divine Providence: A profound teaching on death and reconciliation including visions and messages dictated by Jesus to Catalina as well as her personal account coinciding with and concerning the deaths of her

mother and brother within days of each other in June 2003. This book has a formal recommendation from the Archbishop Emeritus of Cochabamba. This book can give much hope and comfort to all people, for all experience during life the death of loved ones and all will ultimately experience death and a birth to eternal life. A reader of the book can also gain a deeper understanding of the Sacraments of Reconciliation and the Anointing of the Sick.

From Sinai to Calvary: Profound visions and teachings that were dictated by Jesus to Catalina concerning His seven last words during His Passion that were given to Catalina in December 2003-January 2004 time period. Completed in 2004 with an Imprimatur.

My Broken Christ Walks over the Waters: Catalina's testimony on the written work of Fr. Ramón Cué, SJ, "My Broken Christ". Completed in 2005 with an Imprimatur.

The Visible Face of an Invisible God: A testimony that speaks to us about the importance of living our Christianity consciously and of deepening our conversion. It invites us to rediscover the commitment that we, being baptized, have acquired, so that we can assume this responsibility with the befitting seriousness. The Spanish text was completed in 2005 with an Imprimatur. The English translation began in mid-2009.

In Adoration: A new contribution for the meditation about our faith and the Eucharist. It is a testimony of sublime teaching on the love in the Eucharist and the Mercy of the Lord. The Spanish text was completed in 2007 with an Imprimatur.

I Have Given My Life for You: A compilation of messages given by Jesus to Catalina during the Lents of 2005, 2006, 2007 and 2008, and at the beginning of Lent in 2009 and then published in Spanish. Their beautiful content is a new call of the Lord to each reader, to unite to Him in the dramatic moments in which He prepared to surrender His Life for the salvation of humanity. The English translation began in mid-2009.

Praying the Rosary: At the beginning of "The Holy Mass", Catalina referred to the Lord and the Virgin Mary providing instructions to her on how to pray the Rosary, instructions in messages that have been published in several books, all of which received an Imprimatur. This booklet is a compilation by Love and Mercy Publications of a number of those messages.

Catalina continues to receive messages. Please visit www.LoveAndMercy.org to check on current availability of the books of Catalina.

Books of Formational Teachings

The initial books of teachings dictated by Jesus and Mary to Catalina from 1993 to 1998:

Springs of Mercy, Ark of the New Covenant, The Great Crusade of Love, The Door to Heaven, and The Great Crusade of Mercy: Catalina received a large number of profound teachings dictated by Jesus, the Virgin Mary and some saints from the Fall of 1993 to the Spring of 1998. These are five of the six books with those teachings that are now published. The translation of the last of the six books, **The Great Crusade of Salvation**, will be published in the near future. All these books have an Imprimatur.

Other Recommended Books & Videos

Related Book - "Reason to Believe": A statue weeps and bleeds in the same city that Catalina Rivas, writes profound teachings she says are dictated by Christ. Elsewhere, a communion host (bread) changes to living flesh. Are these claims true? What does Science have to say? This is a fascinating journey of Australian lawyer, Ron Tesoriero, in pursuit of answers. On the way he invites a well-known and highly respected journalist Mike Willesee to join him. What they discover will confront the mind and heart of every reader.

Video - A Plea to Humanity

This video documents recent remarkable supernatural events in Bolivia. The video was produced by the Australian attorney and documentary producer, Ron Tesoriero. The video also includes footage from the 2-hour, prime-time, FOX TV broadcast, "*Signs from God - Science Tests Faith*," on the bleeding statue of Christ and on Catalina's messages.

Video - The Eucharist - In Communion with Me

This documentary is an educational and evangelical instrument to acquaint people with this most important Sacrament. It also deals briefly with certain Eucharistic miracles approved by the Catholic Church. These are powerful reminders of the true presence of Jesus Christ in the Eucharist. This documentary was produced by Michael Willesee and Ron Tesoriero.

LOVE AND MERCY PUBLICATIONS
P.O. Box 1160, Hampstead, NC 28443 USA
www.LoveAndMercy.org

PURCHASING BOOKS & VIDEOS

The Please visit www.LoveAndMercy.org for the most current information on available books and DVDs including pricing, shipping and ordering information.