

GOD SPEAKS TO THE SOUL

excerpts
of booklets no. 1-8

The Act of Love:
The Secure Way To Renewal

The Omnipotence of Love
in the Sacrament of Penance

The Mystery of My Love -
Notes on the Priesthood

The Mystery of the Mother of God

Exhortations for our Time

The Mercy of Jesus, Fount of Love

Jesus King of Love

The Sacred Heart of Jesus

PREMISE

From the beginning of time God Almighty has shown men His infinite love and mercy: in each situation He has provided aid and comfort, always pointing the way back even from the desert. He has so loved us, even by sending his only Son to reopen the gates of heaven for us.

And man? What has he done? Man has continued to seek his own ways, designing a world without God. And what has been the Lord's reply? No offence or amount of infidelity, however great, has impeded God-Love from seeking man's heart and from saving souls.

A way out of the confusion and chaos is constituted by the Act of Love which is a way for little souls. Love is the greatest thing a man can do. Love was enough to make of little Therese one of our greatest saints. Before the Second World War, in a time of great need, God showed us the way of the Act of Love to help us find Love. The world was entangled in hatred and in self destruction, and the Saviour entrusted to Sister Consolata Betrone, a simple Capuchin, a new message of Love: the prayer "Jesus, Mary I love you, save souls!", to which are bound many promises.

Since then many things have taken place in the world! Technology and science have progressed as never before. Man, blinded by the success and new opportunities has become self-satisfied and self-supporting, making everything relative. God has been cast aside more and more. Man is dominated by technology, and the irresponsible and exaggerated exploitation of resources is causing inevitable disasters of global dimensions. The political influence of communism has increased even more. The economic difficulties are so huge that hunger and poverty are everywhere. Modern weapons can quickly destroy the Earth and its inhabitants. The moral sense has been lost. Even the unborn life is unsafe, and the media are corrupting our youth. What can we do? Only one way can save us: It is Love! Love for God and for our brothers in need.

We must understand that God created us men as His children, needy of solidarity. We must help each other, as would a family, where the biggest help the littlest. It requires of us love and a readiness for self-sacrifice.

With his book "Only Love Can Save," Father A.M. Veigl has already presented the new "Act of Love" which the Saviour gave to Justine Klotz, a blessed soul tested by suffering, to renew the world.

Jesus, Mary, I love You!

Save priestly souls, save souls.

We beseech you:

*Grant us to repeat this Act of Love a THOUSAND times,
with our every breath, with our every heartbeat.*

For many years that blessed soul received message, and out of obedience she noted them down and transmitted them to her spiritual father. As often happens, even in this case, God chose a little soul so that through her weakness His strength might be realized.

Once the Saviour told her: "I'll show you the omnipotence of y Love: This is my Mercy."

We might be prompted to ask if our request to increase the Act of Love by one thousand is accepted. To answer, let us think of the worth of a "good intention". The Church has always advised her believers to embellish their actions with good intentions. For God it does not matter what we do, but rather, with what intention we do it. God looks at the heart. If I do even a simple thing, but I do it out of love of God, then that work acquires eternal worth. God knows our innermost thoughts. We can be assured that if the Act of Love is prayed with faith, then the awareness of the power of love, and the request to multiply it by one thousand with every breath and every heartbeat, will be surely heeded by God.

If today many people, engaged in their activities, are unable to find time to pray, this Act of Love will be a wise and wonderful means that will allow us to pray - heart and body - and love continuously. If many of us do it with the heart, then wouldn't these Acts of Love become as an atomic bomb of love, a new triumph of light over darkness?

For each of us who prays with the desire that this Act of Love be repeated a thousand times for the salvation of souls, there is the growing awareness of satisfying God's desire, and this brings inner peace.

The writings that follow, recorded in the latter years of Justine, confirm the great importance of this prayer. May it be that many desire taking advantage of this gift and thus contribute effectively to the renewal of humanity.

Let us trust in His infinite mercy, and adopt this new consignment to save those who risk losing their souls, by praying the Act of Love:

Jesus, Mary, I love You!

Save priestly souls, save souls.

We beseech you:

*Grant us to repeat this Act of Love a THOUSAND times,
with our every breath, with our every heartbeat.*

Munich, 26 February 1976

Fr. Karl Maria Harrer

Preface

This book contains only very few of the many messages revealed to Justine Klotz, a German mystic who died in 1984 when she was almost a hundred years old. For over 60 years God the Father, the Son, the Holy Spirit, and also the Mother of God, and Saints and Angels spoke to her with their voices which she perceived in her heart.

From a certain moment onwards she wrote down everything with care, in humble obedience to her confessor and spiritual guide. She wrote very much, but little has been published till now. At present there are about 850 type-written sheets, gathered in eight booklets, which Jesus had asked her to publish, giving indication that the messages should be entitled: "***God Speaks to the Soul.***" Jesus specified that it meant "each soul," and He added, "Write it exactly this way! This collection has to be shown to others .. I will show you the power of my love, this is my mercy... soon the evil will back off... I will make everything new! ... Pray assiduously the ACT OF LOVE! It has to be like a clock that never stops. It helps wherever something is neglected .. It is a gift of grace, to every soul in great proportion... My mother's victory... "

Therefore, dear brothers and sisters in Christ, with this book we would like to fulfil, serve and praise the Lord, magnifying His words with our being, showing "each" and every soul, so that the joy and good which Jesus has promised is possible for everyone.

Jesus says that innumerable are those who already know these messages and who already pray the Act of Love: how much joy in everyone and what a great grace! In these is the growing

acknowledgement that we are God's children, and the desire to be more fully united to His great love, the Love of the Father, together with our brethren: the Church and Body of Christ, the People elect, who work for the salvation of every soul.

And in this missionary dimension, through the ACT OF LOVE, everyone can ask and obtain from God's mercy THE SALVATION OF THOUSANDS OF SOULS, at every breath, at every heartbeat. It is JESUS' PROMISE, OBTAINED THROUGH MARY'S INTERCESSION. That is why the first booklet is entitled: THE ACT OF LOVE; THE SECURE WAY TO RENEWAL. Jesus Himself explains its great value and asks us to pray this simple prayer every day, according to the words He told Justine, which represent a new, great gift of mercy to our generation. "My love to the souls is uncontainable. It cannot be stopped."

THE ACT OF LOVE partially replaces the already known prayer revealed by Jesus to Sister Consolata Betrone: "Jesus, Mary, I love you! Save souls!". Already then Jesus had united to that act of love the following prayer: "Every act of love is a soul."

Jesus now asks us to pray this, while USING the word THOUSAND, and promises the salvation not only of one but of a thousand souls! A thousand at every breath, at every heartbeat. This is how He asks us to pray:

Jesus, Mary, I love you!

Save priestly souls,

Save souls,

I beseech You,

And grant me to repeat this

ACT OF LOVE A THOUSAND TIMES

With my every breath,

My every heartbeat.

This is why Jesus defines this prayer a "nuclear part without equal. .. always begin the day like this and never call it otherwise! .. I give you the word "thousand". It has never been this way! It is a gift of love of my divine soul .. everyone is called to make this ACT OF LOVE. This is why it has to be spread and let be spread. It will become a giant flame, I promise you. Start with courage and always include the word "THOUSAND"! You cannot imagine what you bring about with this ...

This love will be the breath of every soul. I will reopen many hearts that were already petrified. Mankind has deeply fallen. Only my mercy can still save them. For this I gave the ACT OF LOVE. And never fall asleep without it!"

As a priest and brother, I pray for you and invite you to accept this gift of Jesus, divine comment to the Word, and to pray the Act of Love: "They are my words," says Jesus. "I wrote them into your heart."

At the end of the book some prayers and messages have been gathered, given from Jesus on certain themes like the sacraments, the priesthood, confession, communion, abortion and others.

Therefore be faithful, dear reader! I bless you: that Jesus' love may strengthen you, guide you and protect you, your families, your neighbours, the distant, your work, whatever you do, every thought.

In the name of the Father, the Son and the Holy Spirit, through the name of the Virgin Mary, of all the angels and saints. Amen!

The Curator

Brief description of Justine Klotz's life

To tell the story of the life of the mystic Justine Klotz would be an enormous effort, not only to refer to her extraordinary charismatic experience, but also to speak about her life's "normal" events, and she lived for almost one hundred years! A life surely full of grace, consecrated totally to God's holy will.

Justine was born into a family of Bavarian farmers, blessed with many children. From the beginning her pious parents educated her to recognize first of all God in all his manifestations, putting everything in his hands and thanking Him for everything. Already in her younger years prayer was her constant, most lively desire: to live in God's presence. She had said that she could not go by a cross (and there were many of them in Bavaria, in the houses and on the fields) without praying to God. She used to say: "We thank you, oh Lord Jesus Christ, for having died for us. Do not permit that your blood and your sorrow be shed for us in vain."

After finishing school she joined a religious order where she remained for 8 years, taking care of children. She was very weak though, that is why she did not have the permission to become a nun, so she had to leave the place and leave the religious order. Great and unforgettable was the sorrow deriving from this, which would accompany her all her life. Her greatest wish was to serve God in total secret.

As time passed it became clear that God, merciful Father, had heard Justine's prayers and had called her to a different mission, to be amongst those who wish to love God totally: Justine had been called to carry the cross, for all of her long life. A difficult thing to understand and accept for these modern times we live

in. Certainly even because of this her life will be written down we hope in the near future. Here we would only like to expose in great outlines her mystic experiences.

In the year 1917 Justine Klotz was 28 years old when one day she was kneeling before a cross, in her house, and was in prayer when she heard a sound of bells ringing in her heart, followed by the words: "You are mine and I am yours!" She heard them more than once, for a long moment. After that, on her knees, looking towards the cross, she promised the Saviour: "O Saviour only for you, only for you!" Immediately she felt a pain in her soul, so strong it stopped her breath, so that she thought she was about to die.

That was the beginning of her " extraordinary" mystic experiences and at the same time of her Calvary. She lived a life of sacrifices, in secrecy, in humbleness and in prayer. Her private life did not lack thorns so that she sometimes believed she might not be able to continue to face her daily difficulties.

After the event at the foot of the cross, she continued, for all her life, to hear a voice in her heart which spoke and gave her messages. This lasted for over 60 years, until she died. In the first years she wanted to keep this secret, sometimes believing it was one of the devil's games. She considered herself the most unworthy person of the world. But Jesus had chosen her, saying: "Daughter, if I could have found a more unworthy person I would have chosen her ... through you I want to crown my Misery", and gradually Justine convinced herself of the true nature of her experiences and got ready for a life which would not have been " normal" anymore. She sought even more help that came from prayer and frequent resource to the sacraments.

In the messages given to her, at a certain point, there were some

which expressly invited her to inform her confessor of everything. But first, for a long time, Justine had not dared to tell anyone, out of fear of being made fun of or of being held crazy. Often she made notes when the voice spoke to her, but time after time she ripped up what she had written down, believing it a joke of the evil one.

Successively Justine moved to Munich where she remained for a long time. It was here that she found a priest - a very famous Jesuit - who understood her and told her to write down whatever she heard in her heart and give it to him. So Justine started to write down, with great care, the celestial communications so full of great love and highest theology.

She could clearly distinguish who was talking to her: Jesus, Mary, an angel, a saint. Everything she heard, or saw, in those years was carefully written down and kept safe. Later, with the help of her confessor, she was able to tell other trusted people, particularly priests. It became clear to her that the messages were actually meant for them.

The themes of the messages are very different. In particular, Jesus' invitations to rediscover the sacraments (particularly the Eucharist and confession) recur very often, and through them the love and the power of God, who with his grace changes and sanctifies men. Very touching are the words of the Redeemer on the greatness of Mass and of priesthood. Jesus also often speaks of his sorrow and that of his mother Mary. He explains the value of sacrifice, of penance and of human suffering. He tells of the Virgin's life and her part in the process of redemption. He also tells of Saint Joseph's life. Other times he tells of the angels and their efforts to save the souls. There were thousands of messages, all of them very touching, unreachable in their depth and multitude of expression, unthinkable for a mortal head and

heart, especially for a person with such a limited school education, such as Justine had. A fundamental theme of all the writings is God's love and mercy. Whoever reads them is comforted and strengthened, and feels like the prodigal son who is accepted once more within the loving arms of the Father. Jesus in a message says: (The fact that) "you listen means you love", (it is) "the way of the little... you have to be this little and always give ME your love. It receives its own power, which cannot cool off."

These writings are living words, which give guidance, warmth; they generate conversion, prayer, repentance, and self-giving. This is why I feel sure when I say that especially this, and the truths contained, leave no doubts about its divine origin. Justine also had many personal messages. For example, it was often explained to her the value of obedience in writing down what she heard, by day and at night, in sacrifice and suffering. You must think that the mystic when she became old was only able to see through one eye and with the help of very thick glasses, and yet she wrote everything down even at night, almost in the dark. And not only, for she would re-write it all again, careful to write it nicely, and would make different copies so she could send it to her priests.

Her writings are in a German of the time, and contain some expressions which are unusual today, but which are very rich, and can help to rediscover what has gone lost or is forgotten today. Also this translation has wanted to respect the style as much as possible so as to transmit the same simplicity, delicacy and vigourousness that was characteristic of Justine.

Her mystic experiences were not only limited to these exterior locutions. God guided her also by means of suffering, and expiation for the priesthood, for sinners and for the souls of the

dead. She was often made fun of by the devil, who continuously molested her. There was great rage in him towards her, for she contributed in taking souls away from him. He could not read what she wrote, which brought him to injure her and torture her in every way, as she wrote everything, even the injuries in obedience to her confessor.

In the end the Redeemer permitted her to experience (within her soul) the complete perdition to hell (which many saints had to live). She gave everything for the most forgotten and lost souls for whom no one prayed This was her special mission.

The Redeemer often comforted her by saying: "Through you I want to crown my mercy ... for as long as my blood flows (in the holy mass) no soul is lost!" and further: "Before my judgment comes my mercy."

At day and night she was visited by souls of purgatory. Some very humbly asked for holy water, the sign of the cross, an Our Father or a different prayer. Many souls told her of their lives and errors. Amongst these, who visited her through God's mercy, there were some who had had great power on earth, such that they were remembered with a monument. There were souls of priests, nuns, princes of the church and other authorities who confided to her their mistakes during their lives, some saying how they would be in purgatory for many decades.

Finally it was given to them to ask for a prayer or a Holy Mass. The evil one was always close by during these meetings. Before him they trembled and feared for he had great power over them. In later periods souls who had been freed came to visit her, and were covered with divine radiance. They came to thank her for her help and promised her help and assistance in the hour of her death.

Reporting her dialogues with the souls of Purgatory alone would require great volumes. We will consider though, in this collection, some of the significant dialogues between Justine and the souls of some priests.

Sometimes the messages were about living people or current events. For example, when professor Ratzinger was consecrated, she saw the holy spirit clearly in him and heard the words: "He will be of great help to the Holy Father." The Pope then was Paul VI and no one could foresee anything (of this). Today it is clearer. When Pope John Paul II was elected she heard the words: "He will be a great missionary." There are many more examples like this.

Here we want to remember a habit very dear to Justine, of great importance: the blessing of holy objects. She used to ask God humbly for a blessing, asking for his bounty and protection on the people and things close to her.

To witness how close God's blessing can be, we will refer an episode. Cardinal J. Döpfner (of Munich) had recently died, and a painter who had done his portrait brought Justine the painting who wanted to bless it. After the blessing, the painting of this high prince of the church seemed to shine majestically and she clearly heard the words: "This is me after the blessing of the painting." Let us remember that Cardinal Döpfner knew Justine Klotz and that he 'visited' her often after his death.

Other times the messages were about current troubles of religious life and of the Church, about which Jesus and Mary spoke repeatedly. For example, regarding abortion which has become the greatest crime of all times, for which men will have to atone for heavily. Regarding the changes of the Church Jesus said: "You have put me aside and made space for the devil."

After the numerous appearances of Our Lady, e.g. at Lourdes, Fatima and Medjugorje, prayers and penance were requested to keep punishment at bay. The Redeemer also told her: "Not politicians, but those who pray, have the power!"

Jesus spoke often of receiving Holy Communion on the hand and subsequent grave sacrileges. Jesus told her at the time that no change was possible, because the priests and the laity refused obedience to the Holy Father. He also said: "He who understands should not do it!" One must pray the ACT OF LOVE, that this sacrilege may be stopped.

Although she lived a very isolated life, it was a matter of time before the people would know of her gift. Many visited her to ask for help or advice, including some priests. It was astonishing how, at a particularly significant question, the answer came via her inner voice, which she would refer. Thanks to this contact with her, many men of different lifestyles and occupations discovered their calling to the priesthood.

We cannot go on without underlining her great humbleness. Sometimes a visitor tried to outline her special graces, but one could not have inflicted a greater pain on her! It is well known that she considered herself the most unworthy person in the world, for the Redeemer Himself once told her: "Daughter, if there were a more unworthy person, I would have chosen that person."

It was important to her to show how God had given man all kinds of graces. Even if asked to bless, she accepted only if the other exchanged the blessing, making the sign of the cross. Then, despite even her old age, she knelt to receive a blessing with devotion.

To conclude, we would like to recall the Infant Jesus which Justine always kept with her. It was made of wax, and was wrapped in swaddling clothes, like the ones seen for centuries in the towns of the Alps.

She had found it in an attic, dirty and damaged. With a lot of patience she cleaned and restored it. While she was doing this the Virgin spoke to her for a very long time. The Infant Jesus was then blessed and it conceded numerous graces. They found out that the artist who had made it had been particularly devoted of the Infant Jesus, son of God made man. That Infant Jesus also spoke to her for all the time following. Since she was a great dispenser of blessings, she used to bless the whole world with that Infant Jesus. It was our Lord's will that it become a gift to the Church. So after her death, it was placed on an altar in the parish church of Glonn, near Munich.

Of the writings given to us by the mystic Justine Klotz, 850 sheets have been gathered in the collection, "GOD SPEAKS TO THE SOUL," which is published in German and in other languages. The title was given according to the Lord's will. Each publication was produced as a request of the Redeemer. Fr. Karl Maria Harrer of the St. Bruder Klaus parish in Munich, permitted the divulgation of the writings, after consulting the mystic's confessor.

The handwritings in German have been collected thus:

The Act of Love: Secure Way to Renewal

The Almighty Love in the Sacrament of Penance

Mystery of my Love - notes on the Priesthood

The Mystery of the Mother of God

Support for our Time

Mercy of Jesus, Fount of Love

Jesus, King of Love

The Sacred Heart of Jesus

What you are about to read is a synthesis of the 8 booklets above. Material for subsequent publications is ready in great quantities. All the writings and the originals are in the possession of her confessor.

Mrs. Justine Klotz was born in a little town near Munich on 25 February 1888 and died on 6 June 1884 in a retirement home.

She received messages until the end of her days.

The Child Jesus of Glonn, in Bavaria

Justine Klotz found it on the 3rd July 1970, the first Friday of the month, in an attic, in a dirty and damaged condition. With a lot of patience she restored it. During that time the Mother of God spoke to her for a very long time saying: “He should belong to the Church. Let him be consecrated again, He has to stay the way He is now. Through this Child many miracles will happen. Many are the injuries it has suffered. God has a plan with all this. Daughter, now there will be light in many souls... you can draw grace every time you think of the Child.”

Picture 2

Pictured is priest, Father Alphonse Maria Weigl, who blessed the Infant Jesus which Justine kept with her. He was very close to her during her life.

The image of Our Lady of Good Counsel, given to Justine by Fr. Weigl. She said of it: "I had already had this image for a long time when Fr. Weigl gave me a booklet which contained an image of Our Lady of Good Counsel. As I looked at it I heard the following words:

"I love the ill, the needy and the sinners. Mothers should call upon me when their children get lost. But tell them to have faith that the time will come. This help is needed. I only need to ask for it from the Child (and she indicated the Infant Jesus I kept under a glass cover). Put the intentions and prayers under the pillow on which His head rests. Do everything that I tell you about the Infant Jesus. Never deprive yourself of it. For now let it stay in this house so that many can come and praise the Child. *He should belong to the church. Let him be consecrated again, he has to stay the way he is for now. Through this child many miracles will happen. It has suffered many injuries.*

Statue of the Sacred Heart, which belonged to Justine and handed on to a religious order very dear to her.

Jesus told Justine: "Many prayers will be elevated and great will be the veneration of this Sacred Heart. It is a highly miraculous statue. Veneration of the Sacred Heart will flourish again.

This statue which belonged to Justine was the first statue of the Our Lady of Fatima to enter Germany. It is now in the Church of Zinneberg, a location which was very dear to Justine Klotz. The Virgin revealed to her: “I bless all those who come and go from here. Pray a lot in this place, in front of this statue. Through it I travel the world and call all back to the House.”

Our Lady promised the same graces conceded in Fatima.

Justine Klotz: a flower in the Lord's garden. She was born in Halbermoos, a small Bavarian town, in 1888. Her family was very modest and poor in material goods, but blessed with many children. As a small child she was raised to see God above all else in every event, and to put everything into His hands. She died on the 6 June 1984, in a retirement home.

For over 60 years God the Father, God the Son, and also the Holy Spirit, plus the Virgin, some Angels and many Saints spoke to her, giving the church wonderful messages of love and the prayer of the Act of Love, to which are bound promises of the Redeemer.

Justine Klotz with Mother Gabriella (Dominican)

This crucifix often shone with light in the night, when Justine spoke to the Redeemer, as she wrote down everything with care. She offered everything with joy to the Lord, even sufferings. After a particularly painful night Justine noticed that the crown of thorns shone as though of diamonds.

It was at the foot of this crucifix, in her house, that Justine had her first mystical experience at the age of 28. Immersed in prayer at the foot of her Lord, in her heart she heard bells ringing, and then the words: “You are mine and I am yours! You are mine and I am yours!” She heard them repeatedly for a long moment. On her knees, with her gaze on the Cross, she promised the Saviour: “O Saviour, for You alone, for You alone!”

This statue is in the chapel of the St. Mary Retirement Home at Glonn, where Justine Klotz spent the last years of her life. She died whilst here on 6 June 1984.

The mortal remains of Mrs. Klotz

How many things Jesus told her about the deceased, especially about the suffering of the souls in Purgatory and therefore the need to pray for suffering souls. She herself prayed for the deceased and offered her personal cross for them.

Jesus told her: “Give them holy water, often! Remember your deceased, for they are your neighbour... How they love you for the Love you give them.”

THE ACT OF LOVE

A Secure Way to Renewal

(An excerpt of notebook no. 1)

Jesus said:

“**When you listen you love.** It is the way of the small. You shall always love, when you can’t do anything else.

“How did Therese do it? She knelt and offered me her heart. I brought it close to my own Heart. It was a deep union.

“You have to be that small and always offer me your heart. It receives its own power. It cannot become cold anymore.

“I said: ‘Learn from me!’ I say this to anyone who turns his gaze to me. My Love is holy; it is as a luminous cloud that enwraps the soul and the soul knows it. It belongs to me, just as I belong to it. Its will is given over completely to the Father who lives in me, and no devil has access to this transformation (...).

“With Therese it wasn’t any different; she was as poor as you are now. She didn’t have a different heart either that stood in her way. She also felt unworthy. That’s why she took the way of the small, who don’t have anything of their own.

“Aren’t the small the ones to be loved the most? They are the less troubled. How fast they come to me. I have become their love.

“Come and encounter me! You will learn quickly. **I have robed you anew with the Act of Love.**

“Give me everyone’s heartbeats! I have understood your love, it reaches the boundaries of the world, as it was meant to. I am KING OF THE UNIVERSE! For me there are no heights or abysses. I am always where I am.

“(…) **Always be just a child.** I am not your master, for I am also your Father. Man has to be small to enjoy my love. That way my miracles can be poured out on him without ceasing.

“Daughter, I speak to you to help others. Always give me your heart; I shall put it next to mine; together for the Mother. She can obtain everything, for the soul and the heart. It is thus that She gave herself to my Love...

“Prepare yourselves, the ascension can begin! Every soul has my passport and my great promise. Draw from this source for all who thirst! They will come because the Holy Spirit calls them.

“I have placed everything in MY HUMANITY, to prepare this way. How I will fill souls with gifts! It is a call to Grace! I love the Act of Love. I have placed my Mercy in it. MERCY stirs up LOVE. It is a luminous way. Love without measure!

“My heart will pour out all my Love. Mankind would tremble at the power of my Heart.

“... I said: ‘I will make everything new.’

“My love is a creative power. I can unite Heaven and Earth; bring the soul to Myself and pervade it throughout. Who could then remove it? The mind and spirit of man is unable to comprehend. Am I not the greatest artist in nature?

“I have given a meaning to everything so it can continue. Not even nature has stopped at its original state. I have given mankind the wisdom to recognize me. You are infinitely poor, because of the effect of sin in hearts. It is necessary to pray for sinners.. I paid the highest price.

“GATHER TOGETHER! You must be as a wall. Don’t let any brick fall out. Every Act of Love can help bring souls to safety. The devil is forced to leave them alone. **Through the ACT of LOVE I will force the devil to leave the earth.**

“The Act of Love is the great wall. Help build it! Nothing is left unseen by me. Only I can measure fault and know exactly to whom it belongs. Not hell is the judge, but I. Who can stop me from loving souls!? And you ought to do the same.

“Only I have the key to the treasure of Love.

“I have to lead men back to prayer, (and) this is possible with the act of love. No one is excluded. This love is meant for every soul, without exceptions.

“We will defeat the devil even in impenetrable depths. Everyone can help. The act of love is the beginning. It came forth from my heart. The devil came to destroy the world. The power of souls is stronger.

“Therefore: be united! Are you not the temple of the Holy Spirit, wanted by the Father? The Mother was crowned to help you.

“Fight with the weapons of the Holy Spirit! I am by your side, irresistible against Satan. Gird yourselves with this protection! It cannot be removed from you. I want you to be girded (with these weapons); for obedience is love that comes from me, to honour the Father.

“It will continue till the “thousand” is completed...

“Many souls will thus return to the fold. It is a completely hidden light, forever hidden from the devil... The devil has no insight to the soul, to what happens or could happen. It is the temple of the Holy Spirit, founded by my heart with invisible hand. **I will show you this Way, that no one else knows.**

“Child, much must change before the way is clear. The devil causes only chaos and division.

“Take the lamp of love that I have lit, and bring it to your brethren. **THIS CIRCLE WILL CREATE UNITY.** I have defined the goals, because my Love is without bounds, and it burns like fire in every direction. For body and soul, this is the surest way, because Love cannot die. Love alone has overcome death. **All the blood of my Heart was shed to make this Love fertile.**

“Do not remain inert, but come to me. My death generated life for you. My Resurrection confirms this.

“**YOU DO NOT KNOW HOW IMPORTANT THIS PRAYER IS TO ME. IT IS AS A THOUSAND CANDLES. (THROUGH THIS PRAYER) I MADE YOUR HEART GLOW WITH LOVE.**

“**SAVE SOULS!**” – SOULS! SOULS! My Heart full of sorrow beseeches you!

“My Mercy is like a strong current that no one can stop. It reaches into every abyss.

“Pray thus your Act of Love: **TAKE THE LAMP OF LOVE; LIGHT IT WITH TRUST,** just as priests once went to the sick, bearing a lamp. I need these bearers of Light, messengers of Love. I can pass over ravines which are impassable for everyone else. I have sent you as messengers of Love.

You can inhale and exhale love.”

(Justine): “*Jesus, my every breath is for love of You.*”

(Jesus): “To Trust I have granted all (my) Love. So follow me. To awaken your trust I said, ‘**Heaven and earth may pass, but my words will not pass!**’ How my words glow when they shine with Trust! With it, everything is possible. **Wherever grace is established, there Trust is also established.**

“Keep watch over your talents! Make them profit for the sake of others! My mother is by your side in the battle against hell. No one should think that he has earned what he possesses!

“Love cannot deteriorate. I am as a herald who leads the LITTLE, and who knows how to lead them. Follow behind my heels! That’s how close you must be! I shall keep you alert! **I shall fill hearts, and renew them through the ACT OF LOVE!** I have given everything to souls.

“The ACT OF LOVE must be as a clock that never stops. **This act of Love substitutes for everything that is omitted today.** It is like a warm southern wind that melts the ice.

“(…) All will be in the act of Love. Therefore, spread it and let it be spread. For the time being, secretly. It will become a great flame. I promise. You start, with courage! Always add the *thousand!* You don’t know what you are doing. It is like a down payment for my love, for which I pledge myself without reserve. The angels will sing ‘HOLY’ and will praise my Love as never before.

“How my Mother cried for the sake of souls! It is for Her that I established the Act of Love, so infinitely great for each soul, and forever.

“You don’t know how astonished the angels are over such an event. I shall not take anything back. No one can lose me anymore. It is for the benefit of everyone. Do not descend the mountain; a summit is formed. The Holy Spirit is visible in the triumph.

“A wonderful light will come, that everyone will see: the light with the sign of the cross. (It is) an image of forgiving love; the dominion of God shaken at its base; the Mother with a grieving soul, for priests and for the people.

“This is how I want to unite you, as it has always been. They will recognise God better. (It is) a gift of the Holy Spirit. The Spirit will sustain them.

“A new commandment I give to you: help your brother who is lost.

“No day must end without love! If you only knew how I love souls that multiply their love a thousand-fold for my sake! I can’t be silent any longer; I can’t withhold telling you. There is nothing else to be done; it is already done. It is like a mother kissing all her children on the cheeks. Such is my joy when I observe my Mother’s happiness, for it came to be because of her desire to save souls.

“This Love has the most intense perfume, and brings you together. Anyone can profit from it. You just have to hold your heart to this source. It refreshes!

“My love is saving love that I distribute without end! It is as though lighting one another’s torch with the fire that comes from me. Through Love, you are called by God to extraordinary action. Who is ready to be my guest? The doors of My house are flung open. Many souls have already heard this call of mine.

“**A monster is heading towards you.** You must arm yourselves. It is an evil monster; deceit is crowned, but not visibly. Hell is a poison that penetrates and has a thousand helpers in one person.

“Children beware! It is a time of deceit! I have seen to it with the ACT of LOVE. With it, no one can flounder. They (the apostles) were united in prayer, as you are in love.

“It is as an act of consecration to my love; as at Holy Mass. The angels

are always present. They too desire showing me their love through their presence. They sing a hymn for the souls, to embellish them with their love. Oh, if only you could see how they do it. For them it's always a celebration when they crown the soul. Your love attracts them. Often, there are angels of the highest orders present.

“Therefore, love this act of love! It can join heaven to earth. **It has come to be because of the mother's prayer.** The Mother disposes of a host of angels which she sends to help her children in the battle. **No one is alone in the act of love; there are many who pray at the same time.**

“These are my watchmen. Their prayers are as sighs for the world, and they work on the soul. They are as an **unending sacrifice.** **Even if you just think of it, I can save many souls.**

“Breathe with this love in your heart and the devil will have no entrance to it. Avoid every fear, for fear pulls you downwards! O children, be careful not to lose your happiness!

“The ACT OF LOVE is a sure way to renewal: LOVE FOR LOVE'S SAKE.

“**The devil catches every evil word, and it becomes for him a weapon.** You cannot dispute with him, it will only make the danger greater.

“Adore Me present in the sacrament of Love so that I can pour it out. I am always your help. Pray! Pray! The Lord has never been so close.

“With anger you fight love. Learn from me to be silent! Carry this love in your heart and go your way in FAITH, because hell tears everything apart. This way the abyss grows wider. **Sin is fought against only through prayer.** No one can free himself.

“Awaken with this weapon (the act of love) and come to me with courage. I have promised much with it. It is a source of victory!

“**You don't know how the devil fears love. HELP ME SAVE SOULS**

AND YOU ARE SAVED TOO! It is like a bell that rings out peace, because love also means atonement. MY LOVE IS ENGRAVED ONTO YOUR HEART.

“I have said: ‘LOVE ONE ANOTHER!’; no one can cancel this. Love one another, even your enemies. Tell me your troubles, I won’t ignore you; or not help you. Pray for those that can’t anymore! I have opened my heart to help you. Believe in the miracle of my love and you will be saved!

“Be united in prayer, and the mountain of lies will collapse.

“Sin is a poison that creeps stealthily. Pray and love! Then the stars in the heaven of mercy will shine. **No prayer remains unheard. Or have my words lost their light? I am God and man. First, I am GOD who desired descending to the earth. Address your prayers to me, it will strengthen your faith!**

“My mercy will destroy the devil’s shield. Go to the sacrament of penance and atone for my love! Without atonement no one can find the Way.
(...)

“**Protect your church doors!** The infamy penetrates even the tabernacles.

“Atonement has to be the step to a new beginning. Men must know what has been given them. God will not let himself be defiled. I could take everything from you. If many are willing, I will shorten the time that drags everything into the abyss.

“ Also the ACT of LOVE is a prayer that ATONES. Return to the sacrament of penance! Do not avoid this sacrament that assures you against hell. Open your hearts to the Holy Spirit!

“It is I who shows you this way and leads you to Grace.

“My death was a death of atonement. I was hanging on the cross amid the greatest disdain, to open my Heart up for you and to become food for souls.

“Begin to repent! It’s my cry of help, to all. No one can raise himself up, so grave is the sin. Not only the door, but the gate too has been thrown wide open to sin.

(...)

“My blood contains creative force. My heart is entirely holy; it loves and forgives. I know the needs of the saints of these times. They can still carry my heart and honour it as it should be honoured. I will destroy the door of the devil and of those who are allied with him.

“This way no kingdom can persist (where) man heeds only his senses and his egoism. They have made me their servant; they do not disdain sin, because for them I am only bread. They disdain me, for they are driven by lust. And many they are!

“I demand penance from many! They are as frozen, before every sacrament. **Prepare to atone! I insist in warning you!** I said: together, make atonement. Then the cup will never be empty.

“Priesthood, which the devil aims to destroy, will be created anew. As it is now you cannot encounter GOD! (...)

“The Child carries the globe of the earth in his hands; no one else can carry it. He is able to carry you too. In HIM is anchored the progeny of every century. The world is close to sinking, such is the degree of the devil’s work. The sense of brotherhood is getting lost. The devil works to break the filial links, one by one. He is removing everything from you, as he works untroubled.

“Child, I use Mercy.

“The ACT of Love will conquer the world.

“It will cover the earth like snowflakes. Pray it, if possible, on your knees. The act of love above all, and don’t go to sleep without having said it. It is a means through which much can be avoided. It is as a net that can still catch a lot. **Think: my mercy can still do much.** Carry it in your heart; many instead hold their sins in their heart. Place it next to the offerings you intend to make.

“Return to the sacrament of penance, and through the Holy Spirit, man will rise again as new, in the light of grace. But don’t just offer words. I offer my heart in sacrifice. Bring it to me as a morning gift!

“Think, your souls are a sanctuary; also those of your brothers and sisters. Your (offering) benefits them too. Offer it up (... I heard the noise of fine

bells ...) as though placed on the paten. It will allow me to tear down the wall put up by the evil one against me.

THE ACT OF LOVE INTONATES THE “AVE MARIA”

“Children, keep watch and pray! Don’t let yourselves be pulled in by the currents! The world has become the scourge of my mystical body. The world has put me aside and has let the devil in. How many hearts immersed in mud! I have established the ACT of LOVE as a pledge of great mercy. Your trust must be as great.

“(…) I will shorten your suffering. No harm will be done to you, such is my nearness to you! I have built a fortress for you (the act of love), if some will still recite it.

“Men approach me again. This time is close. There also is a resurrection for you before the time, and it is close: a new dawning.

“Look on high! GOD leads everything to the good.

(…)

“Children, make atonement for each other! I have united you to my love. Pray assiduously the act of love! It is the key that opens, and nothing can be locked out from it. Mind my words.

“I will pour out all my mercy on you, so everyone may find his way back home. Therefore, pray the act of love assiduously because many have abandoned everything.

“Pray the act of love with commitment! It brings light. It benefits all, far beyond death!

“With the love you put into the act of love, love the Father back for all His love. Hell will bounce off it. **It is the weapon of the Holy Spirit!**

“(…) Great times have begun. I desire restoring peace and showing men the way. The world should go to ruin for all its evil. It is as a ship foundering in a stormy sea.

“I want to make you happy. Come to my love, hand in hand. Bring to me those who have lost the way. There is only one way; I am the Way. Don’t

keep your distance! Dark clouds loom for those who forget.

“(The act of love) is as a clock that does not stop. It is united to my mercy.

“He who LOVES is SAVED; he who SAVES is LOVED! They are as hands of the clock, going around my heart. They are my heartbeats. Just as my heartbeats cannot be stopped, so no one can stop this clock. To the contrary, it will resound in St. Peter’s. It will spread to the world. All the world will hear it.

“(…) Every act of love inflames as never before. Everyone will receive me, until we are one.

“If every soul prayed it just once in the morning and in the evening, the “thousand” would be as a raindrop that once it has fallen into the sea cannot be taken out anymore. So does my mercy draw near to the light.

“You cannot understand love. Only accept the act of love the way it is, for the entire world which has turned so cold. It is the sun; it is light against darkness. There where it is prayed, sin cannot spread. I gave it to you through my Mother; it is a gift, for everyone the same.

“The act of love must create communion. I want to give you this love. **ALL WHO ADOPT IT, AT LEAST ONCE, WILL BE TREATED AS WERE THE WORKERS WHO WERE HIRED AT THE END OF THE DAY** (at the eleventh hour). I tell you that Solomon was not robed as well. I will accept all who come to me in this way. I love you so much.

“This love will be as breath for the soul. For its sake I will open up many cold and stony hearts. Mankind has sunk so deeply that only my mercy can save it. That’s why I give you this act of love.

“With the act of love I want to destroy the devil’s power. I showed you how little David went to fight armed with a few pebbles; and you have the act of love multiplied by one thousand. I will show you its worth. The mother has obtained for you this great grace...

“Satan has drawn to himself the world, and he has spread his traps all

over. The evil is a spirit that confounds. Shield yourself from this pervasive evil! So, come to me! I can halt sin. It is a call of my love that longs for you.

“Pray the Act of Love! Put your time to good use. Make time for yourself always. Encourage also others to do the same. (...)

“DO NOT BEGIN OR CONTINUE ANY PRAYER WITHOUT IT!”

(The Mother of God gave the following words:)

“The Father showed me (that) a new morning is dawning in souls. It is a mystery of the Lord’s that I can proclaim. **PRAY THE ANGELUS ASSIDUOUSLY TO RECEIVE THE HOLY SPIRIT!** Believe in the incarnation of Jesus, and be united in the Holy Spirit. The hour of love is coming when everyone will be pure. Light will shine in souls again. The last supplication of the Our Father will be multiplied by one thousand.

THE OMNIPOTENCE OF LOVE IN THE SACRAMENT OF PENANCE

(an excerpt of notebook no. 2)

(The Lord Jesus says:)

"(...) **Acknowledging one's sins is the greatest sign of love.** Not all can come (to the Sacrament), but all can be participants! Nothing (that I have given) is for an individual alone; my love is too great and mighty for that. **GOD** wanted it differently. When a river breaks its banks, it covers wide fields and fills all depressions. No one can measure Grace. Even for a priest it is impossible. It is beyond the earth and the thoughts of men.

"Men must bear their sins together, and in the same way **mercy is granted to all.** (...)

"Thank me from the heart for this sacrament! The time will come when my heart will triumph, it is certain! I am Love that bears anything.

"How I desire seeing you happy! All (bitter) tears will stop. Instead, tears of joy will be shed; joy for my love.

"Men don't understand my love, yet they are so poor without it. I have often been overcome with compassion. Only my Father has seen the tears. I have often cried in compassion, in my Divinity, precious tears.

"I saw everything in my spirit. The sun would be darkened for an eternal night. Love drove away the darkness, and I was able to help souls. It was the night of souls. They could not die. My love gave light to the souls so they could recognize evil. The devils had to flee in front of the great number of those who came. For me it was a great harvest; won over thanks to the sacrament.

"God gives everything to the humble!"

(At this point, the notes of Justine Klotz say: "A few years ago after confession I heard the words:)

"Thank your confessor! Pray for him after your confession, to thank him."

My confessor told me to pray:

'Eternal High Priest,

Have mercy on all priests

And on priestly candidates.'

Again the words of Jesus:

"The confessional is the throne of my love! Do men know what they go there to do? They treat it as though it were another ordinary task. There is no remorse, no love, no trust. I have to supplant for everything! That is why the sacrament is so easily rejected. Child, how much it costs me!"

(22 June 1974):

"(...) **Kiss my feet!** My mother has often done it, in her great humbleness. It is the only way the soul remains pure.

"(...) **Humbleness attracts me and is full of Grace!** That is why I wanted to be so humble with you. Therefore: he who cannot bend down, cannot even rise up! Through me, humbleness has become the greatest star in the heaven of mercy.

"My mother understood humbleness and cultivated it relentlessly. It was thus that she was able to bear so much Grace, and drink from the cup until the end. This love permeates the flesh and purifies it.

"Lay your sins beneath the Cross (and a conversion) will flourish! All is cancelled. In their place you receive Grace (through the sacrament of confession).

"You have drawn from my holiness thanks to the Holy Spirit. No other moment is worth as much! For this I gave the blood of my heart. I gave myself totally over to your misery.

"I had said: 'Who can accuse me of anything?' Thus, I founded this sacrament, for your benefit. I built my throne on my great HUMILITY. Think of this when you (go to confession).

"Oh Child, I don't see your mistakes. Make an Act of Love and everything will be fine. You (by yourself) cannot change the way you are.

"YOU HAVE TO ENTRUST YOURSELF TO MY LOVE.

"An ACT of LOVE amends for many thoughts.

"When you are frightened by something, say often: "My Jesus, have Mercy!"

"Don't let yourself be fooled through your own self! Your judgement is always false! You cannot see into your soul, nor into the souls of others.

"The love you can give me is greater because your mercy is greater."

Justine Klotz says: "JESUS, make everything whole again!" To which Jesus responds: **"You are right! I am Love's treasurer and my concern is to do well. Many are my tasks while I am in your midst."**

(At some later time) Jesus says:

"The priest is as though seated on a throne of compassion. He is sanctified through many graces. Everything that his ministry demands of him becomes a blessing for him, by means of the HUMILITY that he practises.

"Whoever does not appreciate this (humility), loses the pearl I spoke of. **Humility** is that pearl! It doesn't grow by itself. One must seek this treasure.

"This sacrament determines what one will be in heaven. Everything flows through it. I say everyone! So much can be drawn (from it)! Sin has claimed everything from man. I want to restore it. Together with the original sin everything is placed on my back, and all is restored to the soul.

"Does man know what he loses? Do not allow the devil to remove from you this stronghold, or all will be lost!

"No priest can subside if he secures his ministry with this wall. No one is judged if he is earnest. **All that happens there, or all that could happen there, passes through my spiritual body.**

"I will richly reward those priests who submit themselves to this sacrifice (of confession). Through this sacrament they become generous dispensers of grace. They donate grace, and they donate Blood, to keep my spiritual body alive. To this extreme my Blood flows.

"(...) **Oh, how the knots of sin are tight!** And how the devil strikes often! The beginning is easy. He has already begun to destroy my work. Do not allow so much! I can give man the necessary power. Do you not take care of your minor bodily wounds? Then also heed the needs of the soul! The worth of the soul is immense. For its sake, heaven was moved and with it, the Father.

"(...) **Pray much to receive the Holy Spirit!** It can prevent misfortune. He imparts my strength to the soul.

"(...) **Man cannot comprehend HUMILITY.** It, too, comes from me, and it can lift you up. Light (in the soul) cannot burn without it. It is rooted in faith.

"(...) **Love is my greatest treasure,** therefore: Stay in my love! It can do and be anything.! There is no abyss that my love cannot visit. My love is a creative force; its measure is inconceivable.

"**A soul can intercede for another.** This is the freedom of God's children! Work for my kingdom, and the devil will be unable to hit back at the souls and they will slip out of his hands!

"Oh, praise the Father for my Heart. I gave it to you filled with the wealth of my divine Love!

"How my Heart burned! For God abided in it, as in Heaven. And I came down to earth, like a hidden treasure. Everything was in my Heart; that which man had lost was granted him anew in It. It is all grafted into the sacraments. I deposited all of my wealth in them. Even my heart I have left with you, so it can be celebrated (the Eucharist) and so that in me is established the foundation of the Resurrection.

"Nothing can be taken from men, because all is mine. The devil finds nothing on his raids. I have covered everything with love, to renew my creative force. "I make all things new!", I say again with emphasis, and I fulfil my word.

"Everyone tries to be rid of his guilt. How poor is this people! It no longer comprehends my love, and it has created its own heaven which collapses like a house of cards. Acknowledge your fault, so it can be taken off you!

"Do not forget to pray for priests! After my Mother, they are the greatest mediators of grace. Do not let them lose courage because of your behaviour!

"A time will come when you need these words. Do all you can to honour God!

"(...) Purity is the main virtue of love! Purity is the strongest weapon, a shield that keeps evil spirits at bay. That is why all should seek to attain it. With it one is able to conquer all temptation. It's the greatest source of help! You can receive it from me. Souls should do all they can not to lose it!

"If souls knew how the devil hates this virtue! He cannot penetrate into a house erected on purity. This treasure lies at the base of the sacrament of confession. In it, all can find healing. I am drawn to souls that understand the value of this sacrament.

"There is no other way of being healed!

"Children, protect this virtue when the devil comes with his temptations! He has already spread so much (ruin). Only I can stop this. The devil tries everything to take possession of the harvest. He tries to destroy this virtue; be warned! **God cannot stand by and watch what is being done. It would mean the end. Fight with the spiritual weapons you have. It concerns all of you!**

"(...) I know, many of those on my side are of good will. My Love will survive everything! It is worse than any other time; much is done in secret. **The world has become a murderous pit, everywhere.**

"If men could only see how souls are ever so poisoned! I can't ruin the good, otherwise they would be lost too. There is an accumulation only of weapons; that is why evil spirits do not flee. They are attracted by weapons.

"Children, remain small! Join your hands in prayer! God will not leave your prayers unheard! I gave my word in this prayer, even if you can't see it, because it is spirit of my Spirit.

"My words are still true in many hearts. This is why the world can't sink. Raise your eyes - it will be said one day - redemption is close at hand!

"(...) You must trust with all your might; don't ever forget!

"Evil spirits roam around you yet. I am the Light that disperses the darkness. Look up to the Father who does not abandon anyone who pleads for His help. Thus, may His kingdom come!

"(...) Atonement must give way to a new beginning.

"Fix a day of atonement, when everyone can make atonement!

"Respond to my Love!

"The ACT of LOVE is also a prayer of atonement."

(9 February 1976, in reference to the sacrament of penance, Jesus said:)

"Child, (when you go to confession, carry everyone in your heart). Go as often as possible! I will show you even more. Only here is the soul able to stand up against every storm. It will always be possible to find a priest ready to confess. Many are still led by the Holy Spirit: they are those who comprehend the great value of this sacrament. If man does not avail of it, every grace withers!

"If only you knew how willingly I forgive! It can't be expressed in words! If all were to repent of their sins, it would rain flowers ...

"Do you know that repentance is a great gift? Man cannot kindle it by himself. It is a great virtue, that comes from the Holy Spirit. He penetrates the whole soul with his Light. Thanks to repentance man grows beyond nature; it makes the soul fly.

"Always nurture profound repentance! All one's past will be cancelled. God is full of Mercy for each individual soul. It is my desire to demolish everything that keeps distance (between) me (and souls), that is caused by evil, the wickedness of which is without comparison. All is mine, child, everything!

"In the sacrament of penance the soul is constantly renewed and given back to the Father. It is a font in which the soul is baptized anew. No man can imagine what happens in this sacrament.

(...)

"Woe! Woe! If this sacrament is not preserved! Who will want to free you from sin? Could there be anyone else (who would do it)?

"Child, my Heart bleeds when I see how my love has been ignored.

"How the devil hates men!

"This is why you must help each other. Only Love can win."

(On the subject of collective confessions, Jesus said):

"Those priests have much to answer for, as they are attacking the foundations! Indifference will spread and soon no one will go to receive

the sacraments. Men will trust only in themselves and the enemy will have easy access to them.

"When someone kisses the cross I am united to him. It was erected, to my shame, to torment my soul. It was as being in a den of assassins, surrounded by enemies. **How they offended my Mother, and her love for her Son!** She knew my greatness; I knew her tender soul, how she cared for souls and for me. She saw me in everyone; she saw how I was despised.

"All my blood flowed back to the father, who took every drop of it. It was for the purification of your souls. Every drop was shed for the sacrament of Penance which I managed to obtain from the Father as a gift.

"My love was solemnly crowned. God cancelled man's debts once and for all! How many sins foundered in the stream of my Love! Thus, I approached sinners, I breathed on them so they could receive the Holy Spirit.

"Yes, the harvest is great! The Father grants with such abundance of Grace through the Holy Spirit. Come and draw from this Grace that God grants through this Sacrament. How the Father is near to you in this Sacrament! (He receives you) as the father received the prodigal son with such merciful love! It should always be so! To both souls and priests I say to keep this in mind and to believe! Kneel in humbleness and bow before the Father, for HE has said AMEN!

"AND THEN, KISS MY WOUNDS; I Poured out my blood from them to give you the new life that only I can give! How hard it was when I carried the cross for you, to free you from sin and death! **ONLY GOD, IN HIS INFINITE MERCY, CAN LOVE AS MUCH!**

The Mystery of my Love

Notes on the Priesthood

(An excerpt of notebook no. 3)

(Jesus speaking on His Mother):

“**She is Mother of all priests**, and of all children. By the grace of her supplications priests are granted to the Church. It was by the grace of her supplications that my time was quickened, and now her supplications continue for priests. Everything comes through her and is returned to the Father. She is so adorned for the Father; to honour the Father.

"She was made to render honour. Her soul knows not the ego. She was elevated because of her **HUMILITY**, to honour the Son. (...)

"How could a priest bear his own dignity if she were not his mother! He is permitted to elevate the Son to the Father, as she did. Yet, no one can equal her!

"**No prayer is denied her, such is her HUMILITY.** Even in heaven her heart has not changed. All of heaven is amazed. No one has ever seen a trace of her ego. She gave all for her Son's sake, and for her children. Her soul has become a source of help for sinners. Her heart was never concerned about herself, but only about the Soul.

"Those who take Mary as Mother don't know how closely they are bound to each other (because of her). **It is thanks to her that love of neighbour is salvaged.** Her eyes are always pure. She is only love, and nothing but love; it comes from her soul. She knows the preciousness of the soul and is touched by it. She has a forgiving look, because my words from the Cross - when I asked the Father to forgive - were impressed into her soul.”

(Justine: "As I received Communion I heard the following words"):

"How much falls to the ground! The angels can no longer count it! My Mother's heart bleeds. It won't be long before they'll have the chalice in their hands. Then the priesthood will end. A crevice has already begun. There are many things that the Holy Father does not know, of how it is handled. Many don't understand how much they owe God.

"They put out their hand (to receive Communion), without having received the sacrament (of penance). They don't believe in confession nor in what they are doing. The devil has taken possession of many hearts. For them I am only bread, and that is all I can be for them. **What a poor generation! They turn off the light. And with stubbornness they pretend to obtain what they want from the Holy Father!**

(Jesus speaking on the Mother of God):

"No one can measure the happiness of being loved by this Mother!

"She looks into souls and sees the Son and the Father at the same time, the love of His heart.

"You don't know how much she can love! And how precious this love of hers is to God: it is like a precious gem set in her crown for all to see!

"One cannot imagine how good her heart is. It is totally directed towards Love, and so full of delight. **HAIL MARY, eternally!**

"You have a **QUEEN** as mother! She gave birth to you under the Cross; she found you in the temple, thanks to the Child.

"HER HEART SPILLS OVER WHEN A SOUL APPROACHES HER."

(The Mother of God speaks about Holy Mass):

“I am present at every Eucharistic Sacrifice. I am with my Son at every Sacrifice, and very close to every soul. I have to watch over the souls, so that all hearts are open to receive what is happening there.

"I am MOTHER OF PRIESTS especially. None could bare this burden (alone), for this, I won't leave them alone. Always I am for them that which I was for my Son. The words Jesus told me from the Cross were burned into my heart, etched by the power of the Holy Spirit . That is why I was able to bear the crown of my heart, often with great sorrow.

"Every priest is entrusted to me! They are very familiar to me because of my Son's Blood. Oh, every priest grows within me, such is my love for them! The Father wants to love them through me. Thus, He blessed my love and gave me great power for priests. No one could carry such a treasure without help. (So, as) I watch him act I lay my Heart on the Altar for him.

"As Mother I can help; it is my duty given me by the Father through the Son's words, given as a testament. He gave me the same PURITY of His own Son.

"The Victim cannot be touched by any sin. This PURITY descends onto the altar this very moment. O, how sublime is the priest's consecration, with words GOD Himself puts into the priest's mouth. Not even the priest can fully comprehend. Indeed, it would be impossible.

"You are very close to God, just as I am. My purity covers you all. If men could only understand this grace! Not one angel could come as close, and yet men are so thoughtless, so uncaring!

"O, children, you are so poor. So few search for God! It must be done with all one's heart! Do not give up half way! **Not much is asked of you, only to give yourself to Love.** Only this way God can come into your heart and hold it close.

"You have to withdraw yourselves from this world which the devil has

steeped in all his evilness, (where) deceit has become truth, making (people) rush towards hell. The clinking of chains is audible, such is the number of the many caught by his cunning plan.

"I have the greatest sorrow that a Mother could have because so many have been caught and are blinded. No one wants to make sacrifices anymore. Obedience is no longer a virtue.

"Children, I pray for mercy for you."

"PRAY THE ROSARY WITH EARNESTNESS! It has great power over evil spirits. I made it for you. Children who pray the Rosary are united closely to me. They cannot go lost!

"God loves the prayer of the Rosary.

"It pays homage to the Virgin's Son. With it you can honour the miracle God made for you. It looses every noose.

"The Rosary prayers are mystic flowers you donate to me. I offer them to the Father on your behalf. I thus establish union, forever new.

"Through it many will be helped. I cannot ignore a single prayer (of it) because it touches my heart. Oh, if only you could understand me; how much I love you!"

"The Church will split in two.

"Woe to those priests who indulge their sins and neglect me! Three times as much woe to the people who insult their priests! On a dark night God's ire will come down on them and every life will be as though destroyed.

"Don't leave the tabernacles unattended; pray night and day to calm God's anger! God still holds his hand over the earth. Woe, should He withdraw it!

"Tell everyone you can! The world doesn't want to know. **PRAY THE ROSARY ALWAYS!** It can still save you.

"Don't leave JESUS alone in this hour! A soul to remain before the tabernacle can always be found.

"Priests must make the example for the people. Many souls are willing. This will ensure the preservation of tabernacles; prevent you from becoming cold, and save you.

"I promise you the victory, I, the MOTHER OF JESUS.

"I want to invite my angels to intervene for you before the Father.

"CHILDREN PRAY, for many don't pray anymore. Do it for them!
(...)

"Gather together as many as you can! Everyone must do the same, apart from those who are already in the devil's hand, for they are unable. FROM YOU MUST COME THE LOVE THAT WILL SAVE THE BRETHREN! You must do it out of love of God.

"For now it is a small group. Without it calamity would have already come over you. God has not taken his hand back yet. You can hold it back, and He will destroy the enemy's weapons with His hand. Thus He will save the children who invoke him in my name.

"PRAY THE ROSARY WITHOUT CEASING!

"Gather together a holy army that won't let the devil enter God's holy reign. The devil fears the angel's greeting (Hail Mary) as much as he fears me. Believe it! With that greeting, the redemption of mankind began, and this greeting will defeat the devil.

"**Chose a day on which to atone**, after the holy hour! (*The holy hour is the one which recalls the Lord's agony in the Olive Grove - translator's note.*)

"Soon the key will be found. Respect the priest's Sabbath, so that God can send you new priests, for this is the victory over hell."

(Jesus says:)

“You come daily to receive the Eucharist, yet you leave your brothers to suffer in the freezing cold! O, do pray! There are brethren who call!

"The dead can not walk again. I am concerned with the inner resurrection. In hearts is death and sin. Souls need elevating from within! It is to this that you are called, you who believe in me and in my Love.

"LOVE MUST DONATE LOVE ANEW!

"Love must be spread. It cannot be locked up like money in a closet.

"Allow your souls to take my Mother's example! Oh, how she prayed to me! And how love can do so much!

"Receive me every day and place me in her Heart! Do not tie me down; but in the secret of your hearts, follow where She shall lead you.

"She is a beautiful vase both inside and out; worthy of great honour! In particular, her Heart carries light to the dark world to remind souls of Love."

(The Mother of God says:)

“Child, watch over your heart. The same goes for all God's children. They ought to protect priests as I do! Offer Masses of reparation in as many churches as possible to console my Heart! Child, great is my sorrow for the souls of this time. Only this can comfort me; and to you I say: make atonement together! My heart is torn over the souls of my children." (...)

(Jesus says:)

"Strike your chest and shun anger, (avoid judging others) who may not be in order!

"All this will pass. You are close to the goal. The part of the way that remains is not far. God will let His face shine again.

"You must pass the test! Avoid God's fury; the way is possible. The wolves will be unable to run this road, and will be forced to leave it.

"KEEP YOUR EYES ONLY ON ROME!

"The Holy Father has fought much to find this way! All those who share his mission will show you the way.

"God is present in the streets of the world, working to announce His message.

"COME WHAT MAY: THE LORD IS WITH YOU! He will send His messengers. **BELIEVE ONLY IN THEM! OTHERS WANT TO BUILD A NEW CHURCH!** It will fail!

"Stand by the priests who lead you and work for God. (Pay heed to) the bells of the **CHURCH** that 'toll' to warn of an imminent storm.

"They will come like lambs, only to tear you apart like wolves! Sects will come like a plague of locusts, wanting to destroy my Father's house. It is written in the Gospel. They will announce a new gospel. It will be similar in many parts, but only one is the **TRUTH!**

"A terrible time of disbelief is coming!

"I WILL SAVE GOD'S PEOPLE AS (I DID) THE PEOPLE OF ISRAEL.

"You think all is lost, but I am the rock and no one can escape me!

"I am not a thief. I know my own!

"Read the Gospel! This way the world is cleansed of the lights of deceit.

"Love knows no animosity or rancour. I measure with precision.

LOVE PURIFIES.

LOVE IS VIGILANT.

LOVE BINDS AND HEALS.

"My heart is a compass that always points towards Love. MY HEART is like a magnet that attracts every heart that comes near it. Therefore be courageous and trust me. I am GOD AND MAN for Love's sake. Without me you cannot love, no one can.

"I have to make up for your love, so seek refuge in me.

"How I appreciate the love of your hearts. Only those who keep me in their hearts and who receive me in the Sacrament are grafted into my Heart. What a great thing! yet they hardly notice it, as their will must remain intact. Also the will must grow, be born anew everyday, like a flower that opens up everyday.

"You must never neglect it! Flowers are sensitive to the cold and to indifference. There could be a relapse. Love must be able to grow, and grow in me. It is impossible without me.

"Man must not judge! It is not for him to do so. This is the great winter of these times: one accuses another while ignoring his own fault. Only God knows every wrong; only God knows where and how to apply His Mercy.

"Everyone should kneel before God to pray for forgiveness, and not to be judged. All else is deceit!

"One cannot grow without me. Every sin has to be atoned for. Men should think only of that.

"Men talk too much and oblige me to remain quiet. Seek solitude often. Only this way can I teach you.

"Oh, do pray for priests! Praying for them is advantageous.

"How I love those priests that are strong in their faith! If priests did not believe in me the miracle of Love could never happen. They must do everything without doubting: transform bread into my Body! They participate in my soul, that is why they can transform wine into my Blood. Such is the degree that I have enveloped them in my Divinity. This Sacrifice is indescribable!

"It will strike hell and all the evil spirits will flee, terrified. GOD Himself is on the throne as a victim of love.

"The evil one, full of terror, watches my Love shine. And he sees that the souls who belong to me and to my Love also shine in me. Each soul must shine because Love shines.

"How beautiful man is when he prays! To pray means to believe. This generates love, humility and obedience. Man is united to God by the Spirit of Love. GOD is the centre! Souls never do anything on their own.

(Regarding the SIGN OF THE CROSS):

"Make the Sign of the Cross gladly, it lifts your soul to the Father (...)

"God is reconciled with mankind. The sign of the cross can unite you to the Love for the sake of which I died on the Cross. It's never done in vain, as it always touches my Love. Just as when one feels a shock if he touches electricity; only my Love does not kill; instead it saves. A soul in touch with Love is able to grow.

"Only trust me, always trust me! If you fall a thousand times, always get up again! God rewards you even for the fact that you get up again. The more effort you make the greater is the success.

"GOD LOVES YOU. Tell yourself as often as possible. It shall always remind you of my Love. This also is TRUST. Oh, if only everyone repeated it.

"TRUST is a great virtue. It is already in the soul; it only needs awakening. Let yourself be helped. Woe, should one not have trust. I am not your enemy!

"My closeness provides protection. My Heart is full of mercy for men. I can no longer look away, for their need is too great.

"Hell wants to tear you away from me. I have foreseen and have firmly anchored everything, for the devil is running wild! His cruelty has exceeded all boundaries. He wants to destroy everything. He himself will be trapped. HE WILL HAVE TO FACE GOD'S ANGER.

"Children, have courage! Don't lose courage when the time comes!

"Pray and love one another for my sake! Help (others) whenever you can, for souls are threatened by evil, which many won't admit. Look at the devil's work around you! Many, who were previously unable, will turn their eyes to me.

"Help with your prayer! The world is changing. Trust me! I am still here, as a shepherd for his sheep. I know of the presence of the evil one. I've known it always. He wants to rule everywhere. It's a breach of the second Commandment! First God will gather together His people, and he will be unable to penetrate into their ranks.

"A great light will lead them. It will come from Rome!

"(...) The victory over evil spirits comes from Rome. Much has already happened. (...)

"Hell doesn't recognise God's will, but rips everything apart.

"The cup is filled with poison, and is spilling over.

"I am always a lenient judge, therefore leave all judging to me! I know everything and every why. I do not condemn innocents, as happens often (in the world). I look at the soul and the heart. That is why you ought to avoid (judging). Consider my words so that the same doesn't happen to you!

"GOD looks at man's thoughts. Who, apart from me, can see there? Consider what I have said (when you next think of judging your neighbour).

"Life demands much love. Your heart should only love!

"EVERY PRIEST IS KING BECAUSE I AM KING.

"Priests are formed after my own Heart, since they receive power from me. They have full authority, and all the wealth in their hands. They all wear my crown and carry my sword. Such is the greatness of their consecration. I gave them my royal cloak, and the kingdom to rule. They have hands like me and an open heart. The spirit has made them the same as me. They can forgive sins, and offer the sacraments.

"Thank your priests by praying for them! They urgently need this help.

Often the ground beneath their feet trembles. The devil has made the time ready for the storm. Don't believe that I am leaving like a defeated king! The harvest was never so great! Everything is ready. New paths will appear. When GOD is quiet, it is time of Grace.

"Children, PRAY CONSTANTLY!

"GOD will procure the victory. The twelfth hour is nigh! Soon there will be a new battle of spirits. GOD and the saints are with you. Take courage, once again!

"The Church goes on its ways and feels abandoned. But only for a short while. I am the lily of the valley, thus the Church is purified!

"Humility lights up the unknown. This strength descends from the Spirit and is received by men. Everyone recognises its preciousness and my House is infused with fervour.

"The tabernacles are intact, even in these times; and men are able to find their way Home. The Spirit's presence can be perceived. Sin melts like ice in the summer wind.

"I announce a great joy: A LIGHT WILL SHINE IN THE SKY!

"How the world is mute and dying! How its sin bares its ugly head! Pitiful!

"Help sinners build bridges! You can win them back. Child, recall what I told you to say: they are unable to see the abyss! (...)

"Take my Mercy far and wide, to catch the demons. Many no longer see the destruction. The soul dies and is thrown into the fire. Get it out of there! Don't let it founder! Allow it a share of your love! Much is granted to you! For this you have a Merciful King.

"He who forgets to help is in danger himself! Even many priests could die without sacraments, without realizing the danger when conversion is a grace they no longer recognize. For the sake of good priests I can't allow that. The devil would receive his tribute. Oh, what great fear would ensue!

"(...) **Oh, how my heart pained** on the Mount of Olives.

"I fight for **LITTLE SOULS** who are ready to make **ATONEMENT**.
These are not presumptuous hearts! I know them all, as I know my own: they are silent and wounded, marked by the sign of the Holy Spirit that no one can see.

"Tighten the ranks in obedience to Rome, city of pilgrims! There, the towers shine still today!"

(At night, the words:) **"It is very serious! All is in revolt!**

"It will be like the eruption of a volcano if the people do not pay heed! Go on your knees again to receive the Lord, for night is coming and no one, who distanced himself, will be able to find the way again. There is no repentance or discernment! Child, the suffering will be great and without advantage!

The Mystery of the Mother of God

(An excerpt of notebook no. 4)

(Jesus says:)

“Pray for a humble heart, for God to grant you one, because pride destroys that which Love builds up in the heart.

"Mary never looked at herself. She didn't know her own face. She didn't even know she was beautiful.

"She was the most beautiful in body and soul. She had to be, being the **MOTHER OF THE LORD!**

"She was convinced that she could only be a maid; (but) **GOD** saw her humility. She stayed this way until she came to heaven."

(The Mother of God says):

“I am fighting with the souls! My children, pray! Prayer will defeat the devil and his followers.

"With you I pray for the forgiveness of sins; only with the Holy Spirit can prayer reach Heaven and the Heart of my Son.

"Your heart is His throne! Don't dethrone him with your sins against Him! **HE LOVES THE SOULS OF BELIEVERS!**"

(Jesus, speaking about His Mother):

“She saw the earth's destruction, and souls stirred up by the devil. Against this monster she brought forth a child, that sin might be destroyed.

"WHO COULDN'T LOVE HER?"

"She had only a human heart. Grace was hidden from her too. She saw that mankind was breaking up.

"Tell my Mother everything! She is goodness personified! No prayer addressed to Her goes unheard. She shed too many tears to give me to you.

"How could She forget a soul that remembers Her?

"**YOU NEED ONLY ASK; EVERYTHING IS GRANTED TO HER BY THE FATHER!** She takes the poison from sin, so that it is not mortal. She mitigates (the effects of) sin. There is no place where She cannot be of help, no matter how great the misery might be. Her Heart is powerful! She does not abandon anyone who calls on Her in need.

"**Her heart was like a hidden chalice, always ready to give.** She helped me prepare the sacrifice. She stood under the Cross, close to me, ready to die with me. It wasn't possible for her to live without me.

"She carried my sorrow in her precious heart. She caught every drop of blood in her heart. It was a divine balm for wounded souls!

"**OFFER MY MOTHER'S HEART CONSTANTLY FOR MANKIND'S SAKE,** so it won't fall into ruin, because her love has great worth, and is faithful. All my wealth rests in her hands.

"The Holy Father will be covered with insults because of his faith and his sincere efforts to sustain the throne of Love."

(June 1973. Jesus says):

"**A tornado of prayer is needed,** for already the storm is passing over all Germany and is leading the people into the abyss of hell.

"I can still help you! I implore you to avoid war! Only wake up!

"Many carry the sign of the devil, such is the profanation of souls.

"The world could fall into ruin for all the sins against the Sacrament of Love!

"**There will come a great time of Grace, to mitigate the fault. My mother will obtain it.**"

(Jesus, on receiving the Eucharist on the hand:)

"I said: Don't touch me! This is valid for all times! It allows sin to spread, and it can't be rid of.

"I lived according to my Father's will and my humanity was great!

"It is not through forcing one's will on me that the way is found.

"Once again, bow your heads, and go down on your knees to find the Father. (Instead,) the House is empty, and no one can find me. This is what happens today!

"How can one think to offend God so! It is destroying life itself.

"Support the Holy Father with prayer and penance, that he may be able to stop the offence, for he is the shepherd still. I warn the bishops who don't see him as I see him. Not even the slightest difference is valid!"

(Jesus speaking about Our Lady and her participation in the Sacrifice):

"Child, offer my Mother's tears! Her eyes were reddened and burning as she stood under the Cross.

"Hell wanted to take everything also from her, out of greed for souls.

"They (the demons) wanted to break her heart too, as they had done with the Son's. God alone was able to impede it. Such was her sacrifice! All hell rose up in an uproar seeing how they had been hindered. Many evil spirits fled from the Cross. Only the one stayed, and with all his cunning exposed mankind to a new curse.

"The Holy Spirit led Mary to see Redemptive Love. The Mount of Olives began to shine and she was immersed in light. She alone, not even John, saw it. He thought she was dead. She was dead, interiorly. That's why the devils returned and wanted to celebrate by using every cruelty to ruin all souls.

"Then, she received from the Father the crown as: REFUGE OF SINNERS.

"She was granted victory over hell. She, too, had become immortal. **She was raised to Heaven; and she placed herself at the service of souls. This happens at the Sacrifice of the Holy Mass."**

(Our Lady says:)

“This is how I received the words: 'Son, behold your Mother!' I am the VIRGIN FULL OF GRACE, MOTHER OF THE LORD. Call on me often. This invocation penetrates the clouds; it is a gift of great importance, hidden from hell. I love these words for their simplicity, yet they are so rich in meaning!”

Exhortations for our Time

(an excerpt from notebook no. 5)

(Jesus says:)

"Help, when your brother can't find his way home!

"My sorrow is a sorrow that loves. You must light the way for others once you have found me. This way Grace is multiplied.

"Keep a humble heart after you have found me and help your brethren who are unable to find their way home on their own.

"You are called to donate love, share the grace, for it is a pure gift!

"It is not you who have sought me, but I who have sought you.

"Those who help (others) have understood my Love.

"Never think I have forsaken you! It would be disbelief in the highest sense!

"Put me back in every brother!

"The world has become cold, without Spirit. It would end if I weren't present in the Sacraments.

"You must DRAW LOVE FROM ME, so that no one may founder in the mire of sin!

"Always pray for everyone! Never only for self! Seek this spirit of poverty, but without feeling coerced.

"Child, love me for all those who are no longer able to! They are caught in their sin. They are in need of the fresh air that flows from my Heart.

"Always think of the others!

"ATONEMENT is my battle cry for these times.

"Child, you have many intercessors.

"The saints fill me with joy when they pray for you. That is why I can for-

give much; even those who reject me, even the greatest sinners.

"GOD cannot be fooled.

"Protect my Church so that she can be capable of bearing you. She is fastened to me; never forget that! She bears the Light able to illumine souls.

"I have given the Church more power than ever before!

"There still are those who avoid me with so much hatred that only hell could generate, and in such a brutal manner that only hell could know. Oh, how poor they are! They do not create it themselves; it's a thorn that stings them: it is from the one who attacks souls.

"I want to help these souls!

"The inner life has burnt out. Souls are open to the devil of destruction, and are incapable of starting over again on their own. Their will is lost. How battered they are!

"The devil has an iron grip. How can I just stay and watch! I want all saved. I died also for them!

"Man often doesn't know what to do with his soul, even though it is the most precious gift! I died for the salvation of each soul!

"I send workers into my vineyard, young ones also. You will be free. All in its own time. The Holy Spirit cannot be demolished or tied down. He will find his own. The CHURCH will rise again!

"All that happens has been permitted, and still more will happen. FIRST I GATHER, THEN WILL COME THE NEW BEGINNING.

"I send my Spirit out! Many have called me through the Spirit. The faithful should not fear!

"They cannot destroy my Church. I want to give (souls) time to convert. I

do not desire servants. Their will must remain intact till the new beginning, that they may come with souls rent by sorrow.

"How men will call me when it will be too late! I want to avoid that. I said: 'Come to me!', but how they opposed it!

"Mankind is in danger without me! I can't separate anything from myself, for I am God also under the species of bread. I cannot show myself to you, for my splendour would kill, not only blind you as it did with Paul.

"I will always use the little ones that mean nothing to the world. Arrogance opposes my Spirit.

"(...) **Everyone must seek to be holy.** Many could succeed.

"No one should let his nature prevail, which would always want to impose its will. (Instead) always listen to God. Concern yourself with forming a relationship with God. Never cease **PRAYING!** **Love always shows the way, and is followed by certain knowledge. Always look up to God!** This is the bridge that the devil can never cross without falling in. Never fear God, not even for your sins. But come to me (in the sacrament of penance). The devil tries to impede you from confessing. But fear not.

"(...) Always maintain a childlike **TRUST!** **A soul need not be afraid. Such a soul would never be happy.** I implore you: never take the way (of fear)! It is the devil that tempts you. He could never grant the peace that belongs to God. He is the darkest of nights!

"**Believe in my MERCY! It is limitless!** A person who trusts will never be punished! The devil knows that. **FEAR CAUSES DEPRESSION.** I am not a tyrant. Why be afraid of me! If I could have done more for you, I would have done it, truly child! How can you fear the Father who has generated so much **LOVE!**

"**You have only to ask me! I always listen and am always ready to**

help. It is like with the telephone. Call me! I listen immediately. Or have you forgotten my number? He who loves surely knows how to find it!

"I say: **TRUST!** That is the key. It will always allow you to find me! I know the voice of the heart, because **TO LOVE IS TO TRUST!** I do not look at the errors of the past.

"Child, I have great power, which grows the more you trust me. In this lies the key. Faith has no lock or bolt. Men need to know this. If only you knew how indifference hurts me!

"Child, love can grow in **FAITH.** I want a heart full of **FAITH,** for only then I can save the world from falling in on itself.

"TRUST IS THE WAY OF THE SAINTS!

"He who trusts profits the most. **FAITH IS LOVE** of the highest kind. Can you love someone you don't trust? Look at how I have entrusted myself to you, and trusted you (with the Sacraments)!

"The world has a false face. Each of you goes his own way and forces God to go his. This is not the way of Grace! The little are always under while the big sit on top. I will oppose this way of doing things! There can only be one **GOD,** and **He will raise his voice;** though not in a roar, lest the rats be attracted and crown their pile of lies as though it were truth.

"THE HOLY SPIRIT WILL RAISE HIS VOICE WITH UNIMAGINABLE TRUTH, NO ONE WILL BE ABLE TO RESIST! He is the ALMIGHTY!

"Continue to search for your brethren!

(On the ACT of LOVE):

"It is granted you all to belong to my Mother! She is the **QUEEN OF GRACE!**

"Come together in the ACT of LOVE! My Heart is ready! It is a time of grace, particularly for sinners. Don't lock me up in to your narrow heart, for my Love goes beyond, to the ends of the earth.

"I want to conquer the world with my heartbeats of love! This way I am united to you through the **ACT of LOVE!** The devil would want to diminish everything, yet it never was so great. You must never lose **TRUST!** Receive the sacrament of penance more often!

"The slavery of hell menaces the world! God cannot penetrate your will and chain you to Love. I must respect your will, out of love, and prepare for a return.

"PRAY THE ROSARY to impede the evil one's wave of destruction!

"How the devil works! He has put himself on the way of grace to destroy it with his slyness. Nothing is hidden to my eye.

(From the Guardian Angel:)

"You have the Mother! Pray to her! She can save you all! And She will. Her heart burns with love for you. I come often now, even if you can't see me, but I see you. You never call me in vane! I often spread my wings over you. It is to protect you, when evil is near. All the angels do this to take care of mankind. We are barely acknowledged and yet are so faithful to you! We know how precious your souls are! You often call me. It is a victory to help a soul. We share in your happiness. **GOD** loves a soul infinitely! This gives us joy too."

(Jesus says:)

“Carry me to the hearts that have forsaken me, rejected me. (...)

Child, if you knew what my Heart had to bear! Your soul would be horrified. Many present themselves for Communion while in mortal sin.

"Death and hell keep me trapped in these hearts until the sin is atoned for in my soul.

"I will drive out all demons!

"The great hour has struck. Eternity approaches unrestrained! Death spreads its poison. I mean the inner death, which can't be seen because it is silent! Its lips are frozen. It can speak no prayer.

"My heart beats, full of Mercy, to spread the Light. Flee to my Heart; I will protect you!

"Take care of the brethren who are without Light. I let you lead me wherever you want, such is the power of prayer!

"EVERY NEIGHBOUR IS YOUR BROTHER! I will encounter you in your brother. Child, this is a great mission! **ALWAYS THINK OF THE OTHERS,** those who have made themselves strangers to me. Each one has his own will."

"PRAY THE ROSARY! Everyone can share in it. It bears great graces.

I said: *'Come to me'*: **BRING ME THE WEAK; THE SLOW; THOSE WHO WERE BELIEVED DEAD.** Allow them to participate (in the fruits) of the Mass, and life will gush forth.

"Pray for those who no longer can."

(Regarding the Eucharist):

"I AM THE LIVING BREAD! Great miracles will happen! I will multiply the bread in souls.

"Open your hearts wide! Believe once again in my Power, which I manifest in miracles.

"The burden of sin is almost crushing man! Sin is contagious, passing from one to another!

"I give you the power to help sinners!

"LIFT UP YOUR HANDS IN PRAYER! I hear every whisper, because I Love. I will show you, in eternity, how I listened to you!

"To every prayer I grant a miracle - a miracle of love - which can save everything. My Love is carried by the Holy Spirit, and bears His mark.

"Many souls fall. They must be helped. God is not powerless when He is silent! He is not mute when He is silent!

"Prayer will move the Father to do His part. Only never stop praying! It is as with suffering: no one sees its inner worth!

"Do you have so little trust in me because (you think) I stand aloof, watching as the wolf wrecks havoc?

"I search for souls, to bring them to conversion. It is still not the time to show you my treasures. You do not know how I gather souls. Even the fish were caught in the net on my Word. Who taught them to do so? My LOVE attracted them! They felt a warmth that called them right into the net! No one can give such instruction, but me!

"Who can resist Me?

"Am I weak because I came as a child? Not only were the winds and the waves silenced! My power will show you who I am!

"NOW A TIME NEVER SEEN BEFORE IS COMING!

"Amid thunder and lightning I gave my Commandments - and they will shine again!

"HELP ME TO SPREAD LOVE! Love has a divine strength! Come to me by forgiving your brother. TO FORGIVE is the greatest ACT of LOVE!

"The whole world must forgive; forgive one another!

"No one is always right, and no one is always wrong.

"Always put GOD first, and things will go right. You should always proceed from God and act for Him.

"The Light of Love must never burn out, otherwise the night would burst in! It is not difficult to enter Heaven if you observe this secret, and stay close to me.

"There is a Love that prays, reaching out to all. Its source is in me.

"Love has many ways, and they all come back to me!

"Keep your heart open and turned to me! I can warm it. The need is great amongst my people! I know how souls thirst.

"Lift up your hearts in the Eucharist! It will make you happy. I hold them over the baptismal font, over the embers of my Heart, for in this sacrament I am only Love!

"To repent of your sins is to find the love of the Father!

"Every time you confess your sins your baptismal innocence is refreshed! Only I can lift up souls. It is through me that Grace is proclaimed.

"Children, keep watch! Listen only to the Pope; no one else! Continue along the way you have taken so far! I have assured ROME. Secure your hearts so the enemy can't penetrate!

"The want of my people will be great, for the devil roams untiringly to

snare souls. Fill your churches again or they will be wasted! The enemy has already begun his work.

"How my Mother is worried about your safety! She stands pleading for you.

"PRAY TO THE HOLY SPIRIT AGAIN. PRAY A LOT! MY HOUSE IS BEING EMPTIED!

"I go everywhere to help those who are most in need. Take me everywhere! Take God's Word out. I live with the Church.

"There will be a great homecoming! Each one will be found! I will smash the devil's shield as though it were nothing!

"Sin must cease!

"The Child carries the earth globe in his hand, such is His power! It will be a victorious procession of Love that no one can resist.

"Join together in a covenant of self-giving! Renounce your free will, then I can visit your depths!

"Form a community: **HELP FOR ALL!** Many will be ready for it. Have concern for the soul with all your might! You have to learn Love from me; always in its highest form.

"Be HUMBLE! GOD GIVES HIS GRACE only to the humble! Do everything for GOD! Ask first for humility. HUMILITY is my fundamental virtue. It is attained through abandoning oneself to my Will. This virtue requires much prayer. No priest can carry out his mission without it.

"A soul is not a partner to the devil, whoever he may be! No one knows how cruel that beast is! It would be alike to entrusting a child to a pack of wolves.

"THEREFORE, ASK ME! I make you the gift (of souls): those whom

you win through prayer, I have sought out, and the devil cannot intervene. This is a great proof of (my) Love!

"No request is too big for me! **As a Child I love you and as God I give to you!**

"One who asks never belongs to himself. I will show you: I will ask the Father on your behalf!

"Thy Kingdom Come"... this is a profound prayer of the heart, that can be carried anywhere. The Redeemer was thus invoked even at the beginning of time.

"PRAY FOR THIS KINGDOM, that is not attractive to many anymore! Sin has become an avalanche. This world keeps all doors to heaven barred shut.

"Child, you are not alone. Believe it strongly! A new time will come.

"You are all called to give yourselves!"

(Saint Joseph speaking about UNBORN CHILDREN and abortion):

"YOU CAN BAPTIZE CHILDREN WHO ARE NOT BORN.

"Many prayers for these little souls will be offered up. Say a prayer to consecrate them to the Mother of God. I am Joseph, their foster father."

(The Mother of God says:)

"It will be an honour for saint Joseph who made so many sacrifices for my Child. He was sent as a saviour. He never thought of himself in trying to save me and the Child. He worked very hard for our daily bread.

"So, beseech him!

"I want to offer them all up to Life. In my Heart there is so much fervour! I am the MOTHER of GRACE. It has been granted to me. So child, take holy water, and your cross with the indulgence for the dying, and bless these little souls, saying:

"GOD bless you and protect you!

"May His light shine upon you!

"May He take you up in His unending love!"

"They will be the same as innocent children. Everyone can do it...

"If only mothers knew what they are doing! **Every conception is the work of God.** Who has the right to demolish the bridge? They lose every restraint, falling closer to the abyss. Not the children, though. One day they will cry out, and all will be silent.

"(Abortion) is an assassination, done stealthily, of one's own child!

"It is the assassination of a baby! The entire world is threatened by it.

"Woe to those mothers who do it with such fickleness! All of them will have to undergo my judgement.

"Help them so that they do not go lost. The Father desires being merciful; that is why you have seen this. (Mrs. Klotz had just seen some unborn babes.)

"He wants to give the mothers a chance to make atonement.

"Help the mothers with endangered children to avoid that!

"(If) there is money for entertainment, use some of it; make yourselves available to help."

(Jesus says about these little souls:)

"Help these mothers to MAKE ATONEMENT for their sins, so they won't be crushed beneath the weight of their sin! Love is a Commandment for everyone! Don't concentrate only on yourselves, or you will be alone!

"THE ACT OF LOVE IS AN IMPASSIONED PRAYER FOR THESE TIMES."

The Mercy of Jesus, Fount of Love

(An excerpt from note book no. 6)

(Jesus says:)

"I love hands that pray, and a heart that believes! They impede hell from doing evil.

"You have been preserved from many sins!

"I said: 'That which you do to the least of your brethren, you do unto me.' I ask you to pray for the brethren who can't, because they are taken to the deepest canyons of hell through their sins! They don't stop in front of anything; they have abandoned all restraint.

"YOU CAN HELP THEM! I am generous, and willingly give. They have to find me again! Accompany them.

"AND DON'T JUDGE! YOU WOULD CONDEMN YOURSELVES.

"Would you mistreat an ill man? Neither can you mistreat a soul.

"LOVE ALWAYS HELPS!

"Love has a secret way to my Heart. It's not locked. **I know my Father heeds you when you pray to me, certainly!**

"How thankful the souls will be when they see how you opened their eyes!

"Pray to the ARCHANGEL MICHAEL! He is armed against hell. Wherever he appears the evil spirits scatter. **I have armed him, it is sufficient!**

"He can impede many things that hell has schemed up. He has great power, the greatest amongst the Angels! Invoke him often; also for the dying. They need the greatest protection.

"He is the precursor of the Mother of God. She leaves no soul alone in the hour when the road to eternity begins, for **she is truly MOTHER.**

"She is always greeted by the Guardian Angel, who bows deeply. He also won't abandon the soul, whatever may have happened!

"(Their help for) the dying, makes their passing easier.

"Strike your chest often with the words: **MY JESUS, HAVE MERCY!** for it touches mercy."

(The original German text follows on here with 3 pages of beautiful prayer. Jesus says of it:)

"PEACE IS IN THIS PRAYER; IT MAKES HELL LOSE ITS STRENGTH. THIS PRAYER SCARES HELL, SUCH IS THE POWER OF MY MERCY.

"Practice the prayer. I want to show you my Mercy. Everyone can obtain my Mercy. You also must show mercy!

"In GOD'S plan you are there for the sake of sinners. Put them in your heart. Pray for the whole world, that it might not founder! These are grave words for this grave time.

"They let themselves be deceived by the devil. They won't listen to me. I desire saving the world once again. The earth is close to falling into ruin. To be or not to be is what is at play.

"Darkness will cover the earth because total unbelief reigns everywhere. Then Satan will come and gather his own.

"I have mitigated the weapons, thanks to my Mercy.

"You need to know my Mercy; it never rejects anyone. And you have enough proofs of it.

"The evil doers will fall into the nets.

"My Mercy will prevail powerfully! Thanks to the intercession of my Mother, for she beseeched me. She is a **POWERFUL MEDIATRIX.** Do (what you do) in her name.

"Many are at work to restrain justice.

"A great event will come upon the world, but do not fear! I visit the deepest abysses; my Heart must!

"I can change my plans, yes, at any moment. Without you noticing, I AM at work.

"My Heart is a rock because it is MERCIFUL!

"Pray: 'Jesus, Mercy!' because it contains Mercy. It is Love without end. He who loves Jesus is loved back in turn.

"No prayer to me that invokes mercy goes unheard. It's my Mother's prayer. To say it means that one already has faith.

"The faithful desire saying it as they enter a church; and through it they also are purified.

"It can be used to end any or all prayers. Say it at the end, as you would an Amen. It will also be beneficial for the souls in Purgatory.

"Weigh with my scales, only then will it have worth.

"So, do you want to do it? Your will is foremost. May this prayer be your greeting first thing of a morning, and said often during the day, in everything you do.

"The evil spirits are at work to impede the victory. Who can stop ME if I want to save the world? Every temple built up by the world will crumble. Just as they did for the Egyptians at my Coming.

"I was little to see, but powerful like none other! A whole region rose up against me. I had (only) my Mother's embrace: And there I was so secure and protected! Love was my protection, and it was powerful!

"Call on my Mercy, as she did!

"Think with my thoughts!

"Love with my love!

"Speak with my tongue!

"Bring everything to my Heart!

"You will see. The stones will roll. And I can bring everything to life.

"Love my MERCY! I have granted it to you many times. You can ask for it for the others. I will grant it to those for whom you pray. Pray thus:

**“DEAR JESUS, SAVE THIS SOUL THROUGH YOUR MERCY;
WHICH IS AS WIDE AND DEEP AS THE OCEAN.”**

"This is how much an act of love is worth to me! It is **LOVE FOR EVERYONE, WITHOUT MEASURE!** You only need to have faith and it will cause miracles.

"Oh, if men only could believe in my Mercy! How much it would blaze! Oh daughter, it is a great secret, a gift to my soul from the Father!

"Say more frequently: ***JESUS I KNOW YOU ARE MERCIFUL!*** and your trust will not remain mute.

"Oh, plead for all those who can't and don't know that **GOD** can forgive them! The more Grace once has received, the more he is called!

"Child, I thirst! I have a parching thirst to save your souls! The world doesn't know my thirst.

"Seek refuge in the Holy Spirit and pray for souls. Many are on the verge of hell. All their will is stifled and imprisoned by the evil one.

"My Heart has become totally **LOVE!** It desires melting like wax to snatch them from death.

"OFFER UP ALL MY SPIRITUAL ACTION FOR THEIR SAKE! (Offer up) the action of the Holy Spirit, as it was made manifest by me in Body and Soul, in my Divinity. **THIS ACTION PENETRATES EVERY WALL!**

PRAYER, to offer all of Jesus' spiritual work for the sake of souls whose wills are suffocated and imprisoned by the evil one:

“**HEAVENLY FATHER**, in the Holy Spirit, I offer You everything that gushes forth from Jesus’ Heart, from your immense Love, to atone for the sins of the world, and for the sake of your holy people.”

"My heart is open. Also my hands are open, so I can give to you.

"**TO LOVE IS A GRACE!**

"Say always: JESUS, I love you with this prayer!

JESUS, I love you with this work!

JESUS, I love you as I sleep!

"Then, all becomes love for me. And it is more difficult for the devil to interfere. Also give me your thoughts. Say:

"JESUS, all the day long my thoughts are of love for You!"

"Should you forget, just try again. It takes practice, but then everything becomes love, even the night.

"Let your love flow into mine! This way you believe in my Love and respond to me. **Love is beautiful prayer!** Love can pray, it prays with me. Love has special power, it gushes forth from my Heart. You can't be indifferent if you practise it. Even the practice of it is a very humble prayer.

"**To pray is to lift your heart up to GOD!** And who can do it better than he who gives himself fully to Love. You can always pray this way. Repeat it over and over so it is impressed in your soul:

"**TAKE, LORD**

my hearing and my seeing;

Draw my senses into Thee

and make them pure.

HELP me,

that my thoughts might shun sin
that my tongue might not dishonour Thee
that my hands might do thy will
and all my longing rest in Thee.

MAY my feet walk thy roads;

In all that happens may I see thy will.

With every breath, my Saviour, receive me.

Take my heartbeat and kindle me.

Lord, I beseech Thee.

Amen.

"You should meditate more often my fear of death which brought you salvation! It united me to men when I was lying on the ground, as a dying man, as one who feels no sorrow for his sins, so firmly is he chained down.

"I suffered terribly! The sorrow tore my soul apart, so I could commune with them. And then Blood shed out of all my pores!

"I saw all the sinners lying on the ground dying, and hell destroying them. Hell was already open. Oh, how I fought for those souls! Also for me, there was life or death - also for me!

"You do not know what my soul went through! No man can know. That is why my Heart is so precious to the Father.

"All the devils threw themselves at me. I took upon myself every sin. My Humanity was before them, and as I watched them I made them fall to the ground. No one saw what the author of evil did in that hour. He wanted to crush me! How my Love was wounded! From my Heart gushed forth Blood; also from all my pores. I lay, as though shattered, with my face to the ground. Not only my Blood, but also my Humanity was being sacrificed.

OFFER IN PRAYER JESUS' FEAR OF DEATH:

- for those who have no time to pray;
- for those who take their own lives;
- for those who are killed.

And may the Holy Spirit, who is Life, come upon them!"

"Oh, how would I make the hour of death less difficult for those who pray for vexed souls.

"You should all do it, for each other! This way I would go to encounter dying souls before they even knew it. GOD knows their names. In love everything is possible, all one needs to do is want to help!

"So much happens because of man's lack of want. Be vigilant for them; and hell will lose its power. Your love will win! I still give them time for their inner lives with special Grace.

"You are like the virgins who keep their lamps lit. The promise is valid for all who act thus! You can gain time for them! Death is too quick in acting. They die without knowing it. My love has many ways. I take the wind out of the devil's sails.

"(...) **Become fishermen. I want to fill your nets and bless them.** Go out to the whole world. I WANT TO MAKE YOU FISHERS OF MEN.

"The Holy Spirit has multiplied and glorified these words.

"I want to show you this way. It is a fine net and an invisible power, a stream of Grace the world has never known!

"The road passes through all my sorrow, starting from the Mount of Olives to the Ascension. I gave you everything, and prepared you. With this suffering I send you, and with this Love I strengthen you.

"Much can be obtained with my fear of death! Offer it in prayer every day, also for the souls in Purgatory.

"Offer my fear of death for those who die without preparation, so they can obtain the Grace, fruit of the Blood I sweated during my agony.

THE MOST SACRED HEART OF JESUS:

My Heart bore all the weight of man's sin.
My Heart bore the wounds already at my birth.
It was not hidden from my Mother.
Oh, how deeply had her Heart been wounded.
She suffered as I suffered;
so deeply that it could not be measured.
I descended close to hell, and also my Mother was struck;
I had to sacrifice her too.
Who could measure Love?
No eye has seen, or ear has heard; no heart could ever comprehend
what was fulfilled in me to block the way to sin!

Thus, MAKE ATONEMENT!

It is at the foot of the Cross that a soul can be given everything. (...)

"Write **your poem!** I love these verses. I add to them **my Light**. It is the bright light of the sun."

(Justine Klotz wrote):

*You, dear little Sun
So precious in the Tabernacle,
How my soul yearns for You.
Come, and purify me anew.*

*With You, my little Sun,
I want to travel the world
And look for every soul,
That has gone far and away.*

*The world is so dark,
There where the heart is,
Oh, give just one spark
And the soul is awakened.*

*You, joy of my heart
Breath of my soul
Love of my Father:
Receive my soul.*

*In the Fire of your Heart
In the Light of your Heart
In the wound of your Heart
Lock in my soul.*

*To my life, grant Life
To my soul, grant it to be
To my soul, grant Love.
Take it as it is!*

(Jesus says:)

“What you are writing is the voice of my soul.”

JESUS

KING OF LOVE

(Excerpt of note book no. 7)

(May 1966 – JESUS said):

“I am a very mighty KING! My kingdom is endless.

“You are pilgrims on the earth. I have preceded you here in Heaven. For you the Father opened up Heaven!

“He gave all His Love for your sake, to give you a throne of unimaginable splendour! You have been made equal to His Son, who let himself be profoundly humbled, for your sake.

“He left you the Crown that was on his head. With it he was humiliated and his kingdom ridiculed. You cannot imagine what this Crown means. It will shine over all of Heaven!

“He gave it as a jewel for his creatures. You will be eternally crowned with it, because my kingdom is an empire. I am crowned with it and everyone will recognize the love descending from it.

“The crown is worth the most, it was worn by the Spirit! Hell saw the offence it caused me; the Father saw the Love in its infinity.

“It is a crown no one has had. My head wore it out of Love, making me the REDEEMER for the REDEEMED. No one can understand Love, nor its worth!

“With this crown the Father received me when I returned to Heaven. How I was ornate with this crown! The Father glorified my Crown with Himself.

“I am the Crown of creation! Thus I was welcomed by the Spirit who formed my body in His own perfection. It is inconceivably veritable how I served Love and withstood all hatred! Nothing is more true than the fact that I proceeded from GOD and returned to Him in my Humanity!”

“(…) **How my hands were bound and beaten!** They wanted to make me incapable of doing anything. The devil didn’t see the miracles, he couldn’t see them.

“My power has no limits, because I am the **KING OF LOVE**, according to the Father’s will.

“I founded the new Kingdom. It shall wholly belong to the Father, to praise his love. Love will govern this Kingdom. I am the crowned Love!”

“(…) **The Holy Spirit is the author of the Light.** He gives strength to the soul to withstand evil, as is fitting for God’s children. Not that He can be earned by anyone! I did it for you. He follows my footsteps to make you see them. Thanks to my help He descended, the great Spirit of Reconciliation.

“In all times He offers the Father the Sacrifice of Reconciliation. He places my works in His bosom, to crown my Love, and honour the Father in Unity. He revealed Himself in the Trinity and places all in the Unity.

“With His help men will return to the Godhead again. The time has not yet come. For now, it continues to be granted.”

“**GOD can prolong life, but also take it.** It is not for anybody to possess. Life is a gift of consecration given by the Son; through Him you have received it.

“Let your life touch the soul! Your soul yearns to do everything in **GOD!**

“Child, use your time! It is very precious! You cannot make a day longer. Be children of Love! Begin every day new! **GOD** endows it with love. No one can turn back. Every day begins again!

“Do not constantly look around, forgetting the present. Your present is what counts!”

“I have counted every day and the last will surely come. Every minute brings new Grace, because Love realizes everything.

“Do not let yourself be intimidated! The evil one hides behind fear. I never

cause fear, as my Love penetrates every darkness and helps withstand it. The evil one constantly deceives and attacks. No soul is spared this. So bear with it together.”

“Love is the strongest weapon. It has defeated death and all the weapons of hell. GOD is merciful to all the sinners who call His name. His help can never be too late.

“Don’t be dazzled by the devil; he is the spirit of lies and the greatest enemy. He always tries to divide. Man can have all the Grace he needs, if he uses it.”

“GOD gives a child what it needs: always Himself!

“Child, your love will be crowned. You wear an invisible crown. You received it from the Spirit. You are made to conform to Me, through the giving of yourself to the Victim.

“I am the great Lamb of the Sacrifice, who carries the sins of the world, for no man can carry them.”

“I always work to counteract hell, and to promote the soul. I come to you with an open Heart. Now you know why the wound stayed open.

“The Father didn’t leave me to suffer alone. He gave me his Grace.

“That is why I said: *Come to me*. Do not forget these words! They have not ended and have not lost their effect. Oh, if you do come to Me, how I can reward you!”

(God the Father says):

“I fully belong to the souls because I cannot be divided. My Heart left me, so I could be shared with man. It entered into the human nature. Thus I donated my Son, to straighten the way for souls. No one could find the way without His contribution.

“I am not a Father who does not take care for his children! Pray the OUR

FATHER gladly! It touches me! I do not owe you an answer. Ask, and you shall receive!

“I say the ‘Amen’, always I myself! So it is confirmed.

“How I have endowed man with gifts, but he cannot even imagine how much! Man’s spirit is still in the dark, and oriented towards the material. They (people) love nature too much. It cannot resist any longer; a transformation, through my intercession, is necessary. So much has to happen, because there are so many sins!

“The world is always against me. It has set its arrows against me!

“The Son has brought you back with Love. For this he took the flesh; and his Love confirmed the Trinity. He descended so much; from the Highest to the great depth!”

(Jesus says:)

“I AM CRUCIFIED LOVE. I am raised up high on the Cross so I can embrace everything. With my glance I saw very far: above the heights and into the depths. So boundless is my kingdom.

“You do not know what a soul is worth thanks to my Redemption and my Blood. I gave it to take part in my Life.

“No one can calculate the value of what I did for the soul. I had to put a stop to sin with my Life.

“It is necessary to die completely to sin to gain the new life. I show the Way to the soul, for there is no man that knows the Way. He would only get lost and lose the way home.

“I AM the sure way, on which you can always rely, wherever it should lead you! I went before the souls! **GOD** knows the way, only **GOD!**

“Does a child know whose arms it is in when it is born? (It is the same for the soul.) **GOD puts it in the crib and takes it out.** A lot of preparation is needed so that children can be taken care of appropriately. Much more

happens to the soul by the power of the Holy Spirit. He is the root of Love, without whom there can be no beginning. This root can never die or be transformed. GOD came out of himself to close the abyss and to consolidate. HE always gives good fruits, that have an eternal value, that can never go rusty like the worldly things.

“Many don’t think of thanking the Father for so much love! How often have I done it myself.

“The world is too loud to hear the silence. I am often totally forgotten! I am not needed. How the devil would strike his victims had my Blood not flowed! Does this not deserve thanking?

“The world and the devil work together to snatch souls from me! With what darkness certain eyes look at me, as I continue sacrificing my Heart.

“Many do not hear me, for they are bound too noisily to the world; with all their activity they denied me long ago. I have to literally pull them away, they are unable to see the ravine. My sacrifices make it possible for the ravine not to swallow them up. My Love is a hidden work, full of devotion.

“Is there someone who knows how my Soul yearns to stand by the souls in the battle against hell? The Victory against evil comes through me! Powerful is my Heart!

“I ascended to Heaven with the victory. I snatched it from the devil who stood in my way. With the words: *All is fulfilled!* the victory came to me. I gave my life for it. My soul suffered the stroke that hit out at my Heart; such was my Sacrifice! I rose in the Heart to crown the hour (*translator’s note: hour of atonement*).

“MY LOVE IS INVINCIBLE! My life returned to GOD. They couldn’t kill my Soul, or they would have all died! I carried immortality with my Soul. The devil did not know this.

“Divinity and Humanity were united by this Soul. I received Soul and

Body through my Divinity. Only the exterior of the nature was visible; inside I was MAN-GOD. This was the miracle of Love!

“All that happened in me was hidden to the devil. He doesn’t know the seeds that I left in souls. The devil knows no Grace! He does not know this word. The devil believed me bound and captured. He did not know that was my Victory.

“I AM THE CROWN OF IMMORTALITY!

“**I could save a thousand worlds with a drop of my Blood!** That I became man: that was the greatest act of Love! Who can measure this! Your words are too small and your heart too narrow!”

THE CONSECRATED HOST

(Jesus says:)

“Oh, I am not the poor Jesus anymore, I am Love that protects. My Love is precious! My divine Heart wall all holy and belonged to God himself. Like the divine Sun it appeared in heaven. It contains my Soul, created by God for me.

“I had to leave Heaven in poverty, rejected! It is enough to look at me on the Cross! God’s complacency was poured out on souls with my death. I did not take anything back. I left you everything.

“My heart was martyred, indescribably! I gave you also this. As GOD can I do more?

“The mystery is great, my child. You only need to come to Jesus. My humanity never ceases from giving of itself. My heart cannot be locked up; it has maintained the Wound.

“The souls belong to me! Everything was granted to me for my death. I

had to leave everything as GOD and as man. I became the laughingstock for everyone.

“First my Divinity was hidden in my Humanity. Now it is the opposite. My Humanity is assumed into my Divinity. My Heart has become so powerful.

“You also will be transformed. Words cannot express this.

“What GOD does is wonderful, insuperable by anyone! My glorious Heart is witness, which belongs to the Father in the souls every day. I can not make you understand this. There the soul is shown to the Father through the Spirit who created it, seen through GOD himself! This is a spiritual procedure of which man knows nothing, can know nothing.

“You are like a thousand stars, big and small, shining in the sky. This is only a small similarity. You belong to my heaven, as I to yours.

“I AM the Crucified Lord is speaking to you. Child listen! Call upon me thus: “OH, CRUCIFIED JESUS, OUR LORD AND SAVIOUR, I BEG YOU HAVE MERCY ON US AND ON THE WHOLE WORLD!”

“Ask and you shall receive!” Love never depletes; it has become almighty!

“Now I have an omnipotent Heart; to begin I had to withstand everything. I was the same as you. I had to ask for everything, but I did it willingly. I could have received it anyway. I wanted to honour the Father, who deserves every honour!

“As JESUS I wanted to do that which honours HIM.

“This way I honoured your prayer.

“Pray with AWE and LOVE, as I did!

“**Never be afraid!** I do not love fear. It impedes things from happening.

“**The world has become too wild.** The world leans towards sin. I can save you from this. Don’t let yourselves get confused over nothing.

“At first a thought is not a sin. It would become one if you let it in, and let it run around in your head and heart. It is important not to get discouraged.

“Be attentive to the voice of the heart. You cannot be deaf to my Words! I never call your name, I am simply here, as your KING. I am KING OF LOVE! What I love are the heart and its thoughts when they are directed to me.

“(….) You do not know the true Love of God. You have to be one with GOD and do his will! You cannot oppose GOD’S Love by turning your back on him!

Say often: ‘LORD, THY WILL BE DONE, IN WHAT I DO, AND IN WHAT I AM.’

“One must follow God’s commandment, but without being fearful. Fear does not unite. Devil is close by, behind you. He will bring up the past if he can’t do anything else.

“My love is enclosed in the word: JESUS.

“By this word, every grace was poured into the world. By this word Heaven was opened, earth was opened, and hell was swallowed up.

“JESUS is the name of LOVE! This Name can demolish all of hell. It (the Name) is the root of love, declared by GOD himself.

“MARY was the first to hear it. Through it she became the MOTHER OF LOVE. She pronounced it with great respect. Salvation began when this Name was first pronounced.

“Oh, this Name is great and demands holy respect! Hell trembles when this Name is spoken with love. It has shattered every evilness. It has taken the curse from men. Very few know the power of this Name against hell. It divides the good and the bad angels.

“JESUS means: ‘the OMNIPOTENCE OF LOVE.’

“Woe to the ungrateful man! How my Heart was so full of gratitude!

And I gave thanks for the souls who should give thanks, but do not.

“My whole life was full of gratitude towards the Father for all souls. I gave thanks to him for being the Father of all children. I earned for you what was necessary.

“Always have a prayer of thanks on your heart! **Give thanks for the love** for which I spilt my Blood, because **EVERYTHING IS A GRACE!**

“**My love will make you happy in eternity!** Therefore carry the cross the Father has given you, for the sake of souls. It will become for you **JOY** and will earn for the soul its eternal return to the House of the Father.

“Your time on the earth is only transitional.

“I had thorns even on my head to put an end to the curse. It was a mysterious crown, that no one can take away nor may. I am eternally crowned with it! Oh, the meaning is great and inexplicable: it is the **CROWN OF LOVE!**

“**Thank the Father! As I do.** What an easy word, and His Grace so great. Watch over my heart, which rests in the tabernacle and never stops beating for you!

“I have a great name: **JESUS.**

“Hell is forced to flee when it hears it. How bad spirits fear me! **The devil has never spoken of Love.** He has only ever given birth to hatred. You fear the devil too much; he ought to fear you, so great should be your trust in me! How would you have found the way if my Love had not shown it to you?

“**I love those souls with great trust.**

“**Trust will protect you!** I am wounded by the coldness of men. Carry me in the heart with great care, so I can find rest.

“My life is Love. Yours ought to be too.

“To **TRUST** is to **LOVE.** Happy are you when you trust!

“You do not know the value of a soul which has been freed by me from sin and remains faithful to me! Why the doubts? I have to always repeat it: Believe in my great Love! It will save you!

“Oh, if souls knew how I can love them! No one would leave anymore. This is for your comfort. It is for you also! You do not know how my heart watches over the small!

“(...) **Pray every day to have a humble heart!** This virtue comes from the Father. You could not ask the Father for something more intimate. Kneel every time, if you can. He gives you what you need. Above all, this virtue! It is founded on Love. This virtue has many ways for carrying out self-denial. Take them in secret! I also experienced failures. I was lapidated.

“Say: *Father forgive them*, as I did. Then I know you love me.

“**How my Love concerns itself for you;** it lifted you out of the darkness, and uprooted sin. It is truth! So don't hesitate to give me your souls which I ransomed at such a high cost! As children of God you have the freedom of will to decide.

“God himself left his throne to defeat evil with you. You have become children of his Love! It removed the thorn of death from you. His Heart was laid open, and it donned the robe of humility to seek you out.

“God's creation power was enclosed in my Body and it was with me everywhere I went. My Heart acted mysteriously - seen by no man. Miracle upon miracle! The world was only the shell covering the secret.

“Nothing could impede my action. There is no way that my Love cannot tread. How mighty is my Love! All power was given to me.

“(...) **Love must always be vigilant.** Love must always pray, but with the heart as I have shown you!

“You cannot always manage to be recollected in your spirit, so let your heart pray. You can do it with my Love. **That which the soul cannot do, I will do for it.** Everything that I do, I do it fully!

“My Heart keeps careful watch over you. For now you are in exile, but

with the body only. It suffers from sin. You have yet to abandon the body. It too will come to the Life. It has borne the soul; it was my throne! GOD will be merciful to everyone! He who asks for mercy will be forgiven.

“That which the soul cannot bear remains hidden (from it), for it is in that the great transformation takes place.

“My love comes to you with every Sacrament! It is as if I have waited for your every coming. This great is the Love hidden in it.

“You still have many defects, but do not be discouraged. I will not let you subside, you know that!”

(Jesus on the Holy Mass):

“**You climb the holy mountain**, where the Sacrifice first began, so close yet so far, as I did when I fulfilled that first Sacrifice.

“My Blood flows for you. It knows no time. It broke through time. Thus I am always with you in the same Holocaust, as on the Cross.

“I attract all sins to me; they are the sins of the world, as I carried them then. There is no wall or barrier to my Divinity!

“I see all men from the beginning till the end of time, otherwise no one could come, or leave the world. I know the heaviest and lightest thoughts. None is unknown to me! I see into everyone’s soul. I see it when it comes and when it goes. There is no sorrow that I do not see, nor any thought that I do not know!

“I often called the Father in my human nature. I showed Him my immense sorrow for the souls who were close to getting lost.

“How my Heart suffered as I saw all those sins! I could see them all, and each sinner. The Father gave me this sight and He let me work without impediments, but only interiorly. There the power was mine. I had to hide it from hell, and still it is so today.

“You only need to let me work! A lot is hidden to you too... I am too close to you under the species of the Bread!

“The angels are astonished at my appearance, that it is possible for GOD to make himself so small.

“Child, I am unable to be irate. My love is too great! I ask for forgiveness always. No man can understand my humbleness. In love I let myself be killed. I let my blood flow to purify souls.

“Who could have killed me? The earth would have swallowed him up instead. I had to give my power to make it possible. I was not forced to do anything. I did it all out of Love. It was the greatest act of Love, and it was for you.

“I AM A GOD OF LOVE!

“Your body, also, will change. It will leave nature. The Spirit can change it. Did I not become man by the action of the Spirit?

“Also my Body underwent transformation. With it, I was able to resurrect life. It was the same Body that had suffered every pain and sorrow. I ate the food of nature after the resurrection, to show you (who) GOD (is). I had to do so to remove all doubts and to strengthen the faith in my Resurrection.

“Without death there is no resurrection. Death leads to resurrection through me. This is sure, as sure as **I am GOD!** Believe this! **Otherwise everything would be in vain and I would only be only man, only nature.**

“How the world is cold and envious! This hinders me. Many are so tepid! Many do not want to be different. One must make the effort; to be ready for God.

“Many things get lost and cannot be had again. (But) every day is an (opportunity for new) grace.

“I come to you every day to take away hell. It does not want to let men go and it wants to impede grace (from reaching you).

“Oh, what it doesn’t do! It takes man from the back and twists him round, but many do not even realize.

“CALL UPON YOUR GUARDIAN ANGELS! GOD gave them to

you for your protection. They are devoted servants of the Lord. I entrusted each of them with their task. They have a holy charge.”

(19th September 1966, the MOTHER OF GOD says):

“No one comes to me in vain! I think of your souls, I the Mother! If men would only recognize that I am their mother!

“Many graces flow out of my heart, down to you, without interruption, to rescue you from hell and to give you to my Son. No one can be detached from GOD if he doesn’t want it. I, the Mother, tell you this, and I vouch for it. As the REFUGE OF SINNERS it is my faculty to do so.

“Everything that came from the Son is so great! All his words rest on my heart. Every word that he speaks has full power!

“It was transmitted to me, in virtue of his Love for man. I know of his Love and his Sorrows. I, also, was deeply hurt. I returned amongst man as a queen, such was the sorrow I had felt. I am the QUEEN OF SORROWS, and I followed my Son, in his love for souls!”

(Jesus says):

“There is so little love that is mine!

“My words are still valid for the world of today! Oh, if only they would recognize what they need for their own good! My Love is Grace that goes way beyond the grave!

“All the devil can do is defile. There is a great abyss between him and GOD.

“Only through me can you find the way to escape hell. The world may believe it! Thus I said: *Remain in my Love!*

“I am with you until the end of time!” Aren’t these words credible?

“Why am I not believed? Am I a liar then, and not GOD who loves you with all his might? Can a man possibly love you this way?”

“My love bears within it the seed of life, through the Eternal Bounty. All love comes from the Father.

“Love is as great as the Father, and as pure as the Spirit!

“My Love is difficult for you to understand. In it everything will live on, this great is its power, given to me from the Father.

“I AM JESUS! This name was given to me from the Father.”

(Jesus, after Holy Communion):

“I will open my heart and show you my Wounds. I let this happen for you! Only this way can you receive me.

“In his Humanity **GOD speaks to the soul.** How profusely he gives to the souls! They would tremble out of joy (if they could see). You cannot measure the amount of love given!

“I want to immerge you in love, and raise you up anew, because love is lost by you constantly. **I want to encounter you anew every day!** So much does my heart yearn to celebrate the banquet with you; the banquet of love.

“It is the breath of my Spirit - the Love of my Heart – it is surrender to the Father!

The soul is shown to the Father adorned as a virgin.”

(Jesus on trust):

“Only a few know how I love TRUST.

“I welcome them with open arms.

“Child, I am addressing your soul:

“You must – BELIEVE WITHOUT LIMITS
– HOPE WITHOUT LIMITS
– LOVE WITHOUT LIMITS!

So follow me!

“Do not build walls, do not stay still! **I can do what you cannot do.** Do not be shy! Leave everything behind you, as when one dies.

“To each person I offer my Love - and I get very little response.

“Why do you have such little trust in me? I even became little so I could win over your trust!

“Yes, it is true, I am big and mighty, but also small and in love! Full of the grace my mother received me when she accepted me. The grace never stops! You shall all have a part in it!

“You don’t know how my Love consumes me. All my life was one of love, addressed to you and for you! Think about this, and you will have the light for your souls.

“**Go towards GOD with your hearts aglow!** That is how I desired it, to please GOD.

“**Have a child-like TRUST!**

“Oh, if only men trusted me! And if I only could whisper it into everyone’s ear! It is only when the spirit is absolutely tranquil that you can hear me.

“TRUST opens the door of your heart (to let me enter).

“I love you child; stay close to me!

“There are not two species of men for GOD, it’s just that each person has a different task to fulfil. This needs to be acknowledged, and one needs to pray for it.

“Could you be lacking anything if you have trust in me? I cannot make myself any smaller to win over your trust!

“This is always the first sign of your little love which I continually try to revive. Your love must awaken and grow!

“You are as little flowers that follow the sun. (If you follow the Sun) your beauty will blossom.

“One must be humble in love and belong to everyone, because my love includes everyone!

“Alone I AM LIFE, because without me there is no life!

“How the souls were poisoned through the (sins of the) flesh!

“My flesh was generated by the Holy Spirit. It blazed with Love! I could adapt my Body to the Soul. I did it for every soul, because I AM THE WORD! I am the light of purest love.

“The Word always generates the Word! Love was in this Word and it let itself fall into the abyss. The Word was there, where I was.

“I said all I said out of Love. If one wants to listen, let him listen.

“The WORD is me, just as I AM; and I AM EVERYTHING!

“No one can understand the Word. The Love is too great and the Heart too small, to understand my Divinity.

“The WORD became FLESH to become SOUL! And the way was opened.

“LOVE bore the Word, and Grace was promised.

“Come to me gladly! I am never tired! I know you need me! Is this not enough? Do you know how I love a soul which is able to find my Name

and clings to it with love? You could not find a better hold! It is the anchor of Love!

“With this Name mountains can be moved!”

(After Communion, Jesus said):

“Place your heart in the Wound of my Heart, I want to fill you with my Love, so it will become ablaze with love.

“My heart overflows, for all souls.

“You can see what a King I am.

“LOVE is my reign.

“I can kindle all lights, for I was born in the Light. My Mother was pervaded in this Light. So pure was her whole being, it was as though she was in a shroud of light.

“She gave me up to the Transformation. Through her I was raised up.

“It is not important how you have lived on earth, but how you have loved!

“So take your thoughts from me, and mortify your own.

“You still do not know what I want, and yet it is so simple: **put My Heart in the place of yours!**

“It is LOVE searching for you!

“The world is full of ills and vices and threatens the children of the Light. **But do not fear! For my sake the Father takes care of you. (...)**

“Pray for sinners, because they cannot escape on their own! I am also a GOD who protects, and I see very far.

“I can be found by those who love.

“Give your love only to me. I shall share it with those who have none left.”

The Sacred Heart of Jesus

(Excerpt from note book no. 8)

(Jesus says:)

“Devotion to the Sacred Heart of Jesus has been abolished more than once. You should venerate the Sacred Heart without ceasing!

"The Sacred Heart means everything; it always has - it is the word of the Spirit that is issued by the Father.

"It is through my Heart that the entire Redemption was made possible.

"Promote devotion to the Sacred Heart. Publish a booklet about it, but ask your confessor first.

"This devotion will show the way to the Church. The Heart of Jesus is the Way that leads out of the abyss.

"Above all, say the Act of Love:

Jesus, Mary, I love you.

Save priestly souls,

Save souls.

Grant us, we beseech you,

to repeat this act of love a thousand times

with every breath and every heart beat.

(First Friday of the month, May 1984. Jesus says):

“I will open my Heart again. With this help, hell will lose every foothold. Find refuge for your souls in the Act of Love.

"A stream of grace will then come upon you, just as you saw in the sacrament of confession. Only this can save the world.

"My Heart will win; this Heart that began beating in the Mother's Heart. **'May it be done unto me according to your faith.'** Thus (was heard) the cry from the abyss when the devil believed you his. He can only lie.

"Without my redeeming Love mankind cannot withstand such cruelty, which he constantly increases to cancel Redemption.

"My Heart will open Heaven for you and grant every prayer. I will lead you out of this hostility which has struck mankind. Keep to the Truth; it cannot be distorted. **Love is always Truth.**

"Praying hands are always rewarded by me. The Love that gushes forth from my Heart onto each (person) is a great mystery. This is what I am: **GOD IS LOVE!**

"All the Love gushes forth from this Heart. You have the promises of my Heart. This great Love must be made known. A soul that has trust can obtain everything from me. I allowed my Heart to bleed every drop of Blood out of total surrender.

"My Heart is a Heart of God that can do anything - anything I say! I will not hold back anymore, because the time left to you is ending. Present me with great supplications **and make yourself little, then you can achieve anything, but only for others!**

"How my Mercy will win! Its power is unimaginable!

"Listen to the Holy Father. You only need to listen very carefully to recognize my Word! It's about more than only believing, it's about my Heart robed in human nature!

"My Love has been defiled! No one recognizes my Greatness. You would all fall to your knees out of astonishment!

"To open my Heart for you I had to lower myself very much. No one would dare to raise his gaze (upon me); you are made holy through my surrender to the Cross, from which flows Light for souls, so I can be found through prayer.

"I have loved you with divine Love, and it is immeasurable. It is a great gift of Grace that flows for each of you.

"Blood flows without restraint from my open Heart to souls, to penetrate them. For this there is no measure! Love can not be measured. My Heart is open to all and cannot be closed. It may seem unthinkable to you, but everything was hidden by my human nature. No eye saw it (nor could it have, without dying.)

"Redemption isn't yet over. Don't you know that REDEMPTION is LOVE that knows no end! Who could love me without being loved in return!

"Everything is still at it's beginning. My Love has to be known. In this love I let my Heart be opened. What happened there could only happen through my humanity. All of Love was opened through this Heart. With it, I united GOD with mankind.

"My Heart is the Fount of Grace of Eternal Love! I desire that it be venerated unceasingly. I want to open up my Heart anew.

"I will show you the Way.

"Already as a Babe, the wound was visible to my Mother. She looked with the (eyes of the) SOUL.

"If she hadn't been pure, the sight would have killed her. She hardly dared to touch it.

(Concerning Mrs. Klotz's particular call:)

"Your heart would stop beating to see my Love, and how it is made manifest to you. **Child, it is important to remain little.** The 'greats' do not understand me. They don't want to make sacrifices. The greater the need, the greater is the love. Tell it to the priests also. **Don't keep anything for yourself, only TRUST. This is the way of self-giving. No evil spirit will follow you there.**

"It's a matter of living or dying! Follow me with all your soul; for a long time it has no longer been yours (since you promised yourself to me). Don't hesitate, not even a bit. I will restore your baptismal innocence. Child, you have to die for me. Where there is great need, there is much help. Give all to me. I have called you for the vineyard. You cannot understand yet.

"Man cannot belong to himself, he has no steps of his own that lead upwards. Remember always that you are only a servant. My Mother's way has been shown to you. She indicates the Way to you. I remove nothing from it. Think always of how you promised yourself to me! Don't be afraid. **Love is the power of humbleness.** I won't let you be crushed by anyone, not even by your human nature.

"Place your hands in my Wound, and breathe in deep. It can heal. You will see that I can do everything. I am here, as I am present in Heaven.

(Justine wrote: I had just kissed the wound of the Heart of Jesus, when I heard the Redeemer say these words:)

"It is for the living who cannot find me, from whom everything has been snatched. This Love cannot be stopped. I can multiply it, it will fill like a dam.

"My Love cannot even be halted anymore.

"I want to lead my Mercy to the victory.

"My Mother has become the dam; just as every drop of my Blood passed through her Heart.

"One Blood; one Heart; one Love: deeply united through the Cross, as I have shown you.

"You cannot be silent; for you it would mean 'death.' No one can discard a Love so sure!

"There are two columns. They are as a beginning and an end: (they

are) the Son and the Mother. Such is how Redemption was conceived by the Father through the Holy Spirit.

"It is not understanding, **but faith, that gives support.** It raises you up.

"**My heart is full of love for souls.** Through my intervention a soul can make another fertile. Surrender to me fully so I can act in you! **Your trust means love to me.** This way you can cross over any abyss.

"GOD IS LOVE, my child! You will find me in these words. Believe it firmly! No one can imagine my Love. There are no words for it.

"**I wanted to show you how to love a soul.**

"Everyone should read these lines as though they were for him.

"**With these words I address everyone.**

"He who loves will discover the Holy Spirit. Through my love everyone is called to the donation of self.

"The devil has tempted many souls to the extreme, till they have broken. Can someone know the night of disbelief, that only hell can cause?

"Pray, pray, that he may not devour you all!

"The soul is always loved by GOD, even if the body suffers darkness. I am moved by a soul who gives itself (to me), for which it cannot be abandoned to self.

"I promised you salvation which I for first have desired; so surrender yourselves entirely to me! You have been ransomed at high cost. Never forget that!

"You will grow in Love. Love descended upon me, and branches out in many directions.

"Many await you. You must show them the way of the Act of Love; the one I have shown you, with reference to the "one thousand" (times).

"Always put my Will into practice - obedience will point it out to you. I have spoken to the heart.

"This is another language that not all can comprehend. I set every word ablaze. It is my Divinity that makes this possible.

"My Soul is the marvellous Power of Love! Everything is possible with Love. Love raises everything up to the Father.

Men will be astonished at the power of my Heart. There is no stopping! I will open up my Heart completely!

"Forsake your own will. I am showing you a new way. I can do anything in a soul. I have a great goal: **It is the triumph of my Soul, which remains attached to yours.** Everything happens through the Holy Spirit. The **dawn of Love** will come. Have I not taken my Way like a giant? I act from above and below at the same time.

"(...) You have to be like a small child to see the Creator. **TRUST is a ladder of Grace!** I always need your yes, just as I need your no to sin. You already know how powerful my love is. It reaches beyond all human intelligence and thinking. No one is worthy enough. I have to reach out to everyone!"

(Jesus, after Holy Communion):

"How much falls to the ground and is carried away by people's shoes! Soon the earth won't be fertile anymore.

"Prayers of atonement should be said, and the people advised! Don't be surprised if it will be this way one day! **Everything must be atoned for!** Hell lurks, waiting!

"Gather around the tabernacles of your churches where you live!

"The Priesthood will rise again, totally new! That is why I need a soul that can carry the Light. I will show you how. It is completely new: **TAKE IN MY LOVE WITH YOUR EVERY BREATH!**

"It is a stream of Grace that brings my presence to you. Think about it when you breathe!

"I am always very close to you, as I am with the Father. It is not possible for one to love without me. Nature is not faithful; it is too threatened by hell.

"The devil wants to violate unity, everywhere. Be alert! I want to reward the little ones. This requires much attention.

"As a tiny Babe I began (the work of) Redemption, and when my Heart was pierced the flow of Grace became a stream. This way little things become big, and the devil is deceived.

"(...) **There is an invisible martyrdom**. No one has seen it yet; they are the unknown saints. They can't be counted. Their number is unknown. (They) are not without guilt. They are sanctified by the Sacrament. Sin, therefore, is unable to grow, and by their faith they are made pure.

"It is all fruit of Grace. When you serve (God and the others), serve with Grace. To serve becomes LOVE!"

"GOD loves souls inexpressibly! With this in mind, all can be overcome.

"Come to me with **trust** then. You will always profit by it! I will leave no one alone. My Heart, opened by the Father, cannot be locked up.

" LOVE helps to overcome everything! **GOD IS LOVE. Don't ever forget!**

"Say: **"Jesus, I breathe out of Love for you,"** then love cannot finish. This way, every breath becomes a gift to me.

"Breathe in love from my Love. It can compensate you much. It will make you think always of my presence. And you will be faithful to my words: **"REMAIN IN MY LOVE"**. It's the quickest way to remember my Love.

"I left open my Heart so that your love could flow into it. For many it will be a new beginning. Every breath carries new life!

"Always think of Grace, and keep the door open for others!

"Child, everything will become Love: that which was, which is, and will be. No one will be disappointed, it is my Way you are taking. It is valid for everyone! My words are addressed to everyone. I have only one Heart. It loves everyone the same. Only the heart can love, not the intelligence.

"(...) What you have written, and are writing, will be a great victory over hell. He who does not know how to rejoice doesn't know how to love either. Something that is valuable must be conquered. Love demands a *Yes* without second thoughts. Therefore, 'he who does not carry his cross...'

"With me, one may dare it all! both in marriage and in the Priesthood. It is thus that one goes to God.

"Daughter, each breath is Love. I promised you. It will strengthen your faith. If you weren't so poor I wouldn't be able to give you so much.

"(...) You still don't know the Love I have for souls. I gave my last drop of Blood so my Love could conform you to me.

"Always consider how it was I who called you. This Way leads to Love. Who can understand the Grace of Love that made GOD become an Infant? I give you Light so that you can recognize the Grace and continue along the way. So each one is called secretly and for always.

"(...) **Before God we are all little.** There is no science for God. It is all conformed to me. It is holy wisdom! Even my Mother called herself a maid and she was so great in her dignity! The more there is Grace, the more one must be humble!

"Man has to be very humble, and suffer a lot, to find GOD again!

"(...) Daughter, **love my MERCY!** I love the prayer that invokes my mercy with trust! Help can always be found. You are always fleeing from my love, while I long for you to call on me.

"My Mercy flowed like a stream when my Heart was pierced.

"Everything is Mercy; every line of your writing is mercy! It can be read

in between the lines. It was through Mercy that my Blood became an unrestrained fountain for each of you.

"The words you write about my Mercy have a special light to help set the world ablaze.

"(What you are writing) **has the redemptive power of the sacrament of penance.** An entire river of grace is able to flow through this sacrament! (Confession) is not a tribunal of God. It is based on **FORGIVENESS!**

"**My Jesus, have mercy!**" And the (fruits of the) Resurrection can continue. However, (confession) has to be done properly, and with faith! It is a great gift of grace! My Mother has been granted power to aid the dying. The prayer "Jesus, have mercy!" said for souls reaches me through my Mother's intercession). **I always satisfy the prayer of my Mother at the foot of the Cross.**

"My Mercy gushed forth from my Love, for your sake. This mystery is as great as I am Love! Remember that **LOVE CAN HEAL!** (It is) a medicine of Grace, and no one dies.

"**Breathe in my Love, so you can draw from it.** It is a fountain to help you, but it is so scarcely known. For you I am present in the Sacrament in my Divinity and Humanity, in the Father. I donate myself to the soul, not to the intelligence! If Faith weren't Truth, many things would cease to be.

"**People do as they desire; but like that, everything is lost.** Even I had to do the Father's will to redeem you! No one knows the price I paid for a (single) soul. Many are those that the devil has snatched from me. No one is able to save himself. Woe to those who are allied to the devil! They will be judged severely.

"**Thanks to the Sacrament much has still been able to happen.** The devil can neither bind, nor loose. This is the greatest secret for my Eucharistic Body.

"**It is not possible to manifest awe before me unless the heart has been tilled.** I have tilled the land, everywhere.

"(...) You know my Love is omnipotent.

"You can ask me anything. There is a time that no one can comprehend. It is the time of Grace! It has no beginning and no end. It arouses (self-) donation, over and over again.

"No one knows how Love burns in the Sacrament."

(Jesus, on Communion in the hand, and on receiving Communion in general):

"Due to the lack of awe (fear of God), evil has penetrated everywhere. Many souls are completely possessed by evil while believing themselves to be pious, to be alright; (and) they receive me as bread, but how will this effect them one day?

"(...) Genuflect when you enter a church! and thereby honour the drops of Blood present in the tiny pieces (of the consecrated hosts) that fall to the floor and are trod on. And invoke Mercy!

"Love must suffer so it can sprout.

"Repentance is the greatest love, because it comes from above. Give me also your heart, not just your kiss, so that I can be always present in you! Always stay close to me! I had said: 'You may always love me!' Don't forget these words! It goes also for the others.

"A soul full of trust can obtain everything from me. For the sake of this surrender I let my Heart bleed. How I will glorify these writings!

"(...) My Heart is a pure fount of the Grace of Love! It is the greatest hymn of praise to the Father. It is God who donates himself (to us) in the Son, through the Mother. Her heart sustained the fount of this Love. There is no other way. All the Blood of my Heart was given up by means of this Grace. My Love cannot be anything else.

"The world would already have fallen in on itself long ago. Only I can still pray to the Father: **"FATHER INTO YOUR HANDS I COMMEND**

MY SPIRIT..." When the fount began to gush out a flood of grace for the last generation (the redeemed generation) was given. I suffered this Love. **My Heart is the ultimate Grace!**

"Child, write about my MERCY! For this I shall show you my Heart. Say more often: *JESUS, I know you are merciful!* and your trust will not be silent.

"Child, honour this Fount of Love with trust. How much compassion I have for the misery of sinners! Lead to me those who are not able to come on their own! This stream of Love was meant for sinners and they have forgotten it.

"Child, follow my Love, you who have been so close. For many it is merely a forgotten way.

"I am hidden deeply in the Sacrament which encloses my Mercy. I was able to go on out of love for my Father: 'FATHER, forgive them for what they are doing.'

"I was born a small child to counter the prince of this world. His reign thus had to fall apart and stop before so much Love. No stone remained untouched! I snatched away his kingdom. All of Nature trembled at my coming, so possessed was it by the devil. His claws were everywhere. I had to ransom it with my Blood.

"It was a difficult battle and it cost me total surrender to the Cross. It was a heavy girder, and I had to carry it with all my Love.

"This throne was give to me by the Father who lifted me up and gave me his Crown. I was made equal to the Father, through the Spirit.

"I wore a Crown that the Father wore in all eternity; (making me) equal to the Father. Such was the height that the Cross raised me to!

"While my entire Body was perforated, the Holy Spirit was in me. That which was happening on the outside had already happened on the inside. It was deeply hidden within me.

"How could man understand, man who is still immersed in sin, man whom I must purify of sin day after day? I took upon myself everything to keep life in souls.

"To me alone was promised the victory when I spoke the words: **IT IS FINISHED!** No one was aware (of what was being accomplished); the heavens and the earth would have trembled (at such a sight)!

"GOD suffered in his human nature the redemption of every person. In doing so **GOD** came closer to man. Souls were ransomed through his Blood. **GOD** could not have given more. He gave himself to sate your hunger. To this height has the soul been raised!

"My Heart is insatiable, till it finds the last (soul)!

"God took upon himself this Body to be conformed to you, so that the soul could become ablaze and could penetrate the heights.

"It was my desire to **find all the souls**; till the very last one was saved.

"Believe in my Love, which cannot be invented by anyone.

"Take me into your heart, and the soul will be safe!

"I am with you!" - those who seek me will feel my presence.

"Whoever seeks will be found by God! Believe my words! They cannot become less brilliant, or wane.

"Whoever hears them should consider himself called by me. Truly this doesn't pass! It is **LOVE**, burning love, that seeks you out constantly.

"Through the Holy Spirit my Birth had its beginning, and it was carried out by Him. Likewise with the Cross. It was my sign of Victory, for which I was ready to die. I wanted to leave everything for the souls. They were sanctified by me. In my Heart the transformation was being accomplished. It was a mystery of such depth...

"I was the victim for the sake of souls, to make them precious in the eyes of the Father. You cannot gauge the height or the depth. I must do it for the souls. I have to lift you up out of nothing.

"The people will awake from their sleep when the morning will have already begun. All the time will have passed and will no longer return.

"You will become saints, there where you are, because God has come into your midst.

"Also eternity is without limits, thanks to my intervention.

"I have prepared you, body and soul, for the resurrection.

"My Love is a quiet love. I have made this gift to every soul and placed it into each one's heart.

"Give me your goodwill, and I will do the rest!

"Child, I do not make it difficult for you to come to me.

"I have come to you to level the way that leads to Love. You could not come; the way was blocked by sin that no one could remove.

"I gave in exchange my Love, and I took your misery!

"Such is the Love that brought to you my Heart.

"I gave myself completely, to help you!

"(...) Man is so small and comes to my Love. It is my Heart that makes it so. My Heart is wonderfully sculptured by Love. It is like a FOUNT OF LOVE; a BLAZING SEA! My Heart generates only burning hearts, always. My Heart is the birthplace of love, desired and foreseen by GOD.

"My Heart bends over you - it wants to give itself to you. Such is the purity of Love, but not through the merits of anyone; nor did anyone seek it out.

"GOD must always - and constantly - take the first step, so that man can be delivered from sin, from which he cannot deliver himself.

"I am the living Bread, the food of Love!

"Where would you get love, if not from me?

"Say more often: *JESUS, I know you are merciful!* and you will honour me in a special way! I will pour out my Mercy forever.

"I will allow especially the unworthy to discover it; and it will pour out onto them like a river. My Redemption was for this!

"It is so simple to encounter my Mercy, if you have trust! TRUST is a profound element of the Grace (of Mercy)! How my Mother pleaded for these souls, that they might accept my mercy!

"No one has access to my Heart without her. She suffered with me when my Heart was opened, and thanks to this new baptism (through the Blood of Christ), her request is granted.

"(Mercy) is the greatest gift, it opened up heaven. My Mother became the QUEEN OF SELF-DONATION. Thus, my Blood flowed into the chalice of her heart, which was offered as a sacrifice till the last drop. Her heart was as though cut in half. Child, the miracle is too great (to comprehend)!

"GOD SPEAKS TO THE SOUL - TO EVERY SOUL. Note this down carefully!

"My Heart belongs to everyone! LOVE gives itself and wants to be one with me. It always radiates in my Heart first; with it I warm the soul so that it can act.

"Many souls have become cold! They have torn themselves away from me and I long to reach them again. They are lost, like the pearls. They have buried themselves. They sink ever more into the abyss.

"(...) Let my Mercy work through you! It is love in its deepest! No one is excluded from it.

"How my heart longs to pour itself out! So many live without love. They cannot find me. They take the wrong way. They are without indications. I want to light for them a light they have yet to know.

"Child, you don't know what you do when you write. You are only the instrument of this writing. I do the rest myself. I will give you a new heart soon. It will lift you up higher, according to my will. I have made you little to escape the world.

"Tell the world of my plan of salvation!

"My Heart bends over those sinners who admit their guilt. Go to this fount, with a humble love!

"I want to give your heart to Purity. I will prepare you to be the seed, with all the fervour of love.

"My love will enlighten the whole world! You will be the sacrifice. Your sin has become grace, and burning love.

"Think that I have to remove the sins, because sin equals wickedness against Love. I refer to the many who commit sins.

"My forgiveness is Love.

"Seek again the golden bridge to the Altar! God is always present.

"There are many things I cannot permit, which would be to hand them over to hell. Child, it is very important that you write this. It is necessary also for the time that is to come.

"Only those who stoop shall find the summit.

"I cannot say yes to sin, otherwise I would be an assassin."

(19 July 1976 - during the hot summer):

"MY MERCY IS LOVE. It's me, your JESUS. At my side, everything becomes love again!

"I don't want to judge and I don't want the death of the sinner.

"Bear with the heat of the day, out of love for me! Love will overcome everything, it is golden!

"My Heart can only Love! My Heart arouses the greatest miracles. You will see soon. Men must know what my Love is capable of.

"That which happens on the Altar can happen also in the soul. The priest can accomplish the transformation also in the soul, and lift it up to the Father - if Love was practised.

"If men believed more in my Love, the misery would not be so great!

(Justine says: "My darling Jesus, I believe in your Mercy," and she then hears the following words):

"Do it without giving yourself limits. I stop before nothing. Let there be no day without love towards the brethren. Love one another - as I have loved you, is the response to my Love. When a soul loves his faith is strong. Man is united to God through Love, without exceptions.

"That which the devil plans, God will not permit.

"Join your hands in prayer. This is what must accompany love.

"This is the way. Do it for one another! The time will come.

**"PRAY THE ACT OF LOVE! IT CAN REACH EVERYTHING.
THE ACT OF LOVE IS THE PILLAR THAT STILL HOLDS UP
THE CHURCH.**

(After a Holy Mass):

"I gave myself totally to Love's sake. All I had was a naked Body, and I was thus ready for death. My Mother was at the foot of the Cross, in all humility. The apostles had fled, except for John. The misery for my human nature cannot be described. My Heart had already been bled. God allowed it for the sake of mankind. New Blood, from the Spirit, came out with the water.

(On another occasion, after Holy Communion):

"I built up a witness to my Love. I desire remaining always with you. Love is an infinite treasure that no one can comprehend. It can never end.

(Again):

"Never pass before a cross without kissing it! It is a redeeming grace, which many have forgotten. It will strengthen you against evil. You will receive in return the gift of humility.

"Think always of me. I think of you!

"The same goes for everyone.

"Whatever is done for GOD does not go lost, even if it may seem so. Many sacrifices have to be made still. All the disgrace of these times will be seen; and (this time) will be all the more glorified.

"Make good use of your time through prayer! GOD has foreseen everything and has preserved you from ruin. Men and animals are threatened by disease. GOD will not let you fall into ruin. He will demand everything back - as is demanded by fairness.

"I know the souls that sacrifice themselves, and with a devotion to my Blood invoke light for the world.

"Law and justice will rise like a volcano to broaden man's view before the grave closes, which doesn't want a resurrection - and yet everything happens in my presence. If I weren't present in flesh and blood Satan would have won over all. This Love is in the devil's way, that is why the battle against the priesthood is so fierce.

"Everything (you do) serves God when a soul loves and wants to love me!

"When you pray, you are already home. GOD is so close to you! You called him Father and already he listens to you with much complacency.

THE ACT OF LOVE

"With every Act of Love the flame flares up higher: it is the flame of Resurrection which bears life.

"It must be donated, thinking particularly of my Heart. Many miracles will occur. I do not make empty promises. This way my Heart can multiply the love.

"The Mother will make up for much. She can anchor it firmly to my love. She will lead you home! She is worthy of this. Her heart is united to mine. She is my second me, because she is brought forth from Love.

"If men knew the power of my Love!

"The Act of Love is an impulsive prayer; it reaches deep into the misery which is everywhere to rob the light and help for souls.

"Lift up your gaze! Turn to Love for help!

"It is a prayer that will reach many and will draw many away.

"The Holy Spirit cannot cease his action. Receive the Grace that would otherwise go lost.

"My Heart will pour out all its Love. Men would tremble before such power that is contained in my Heart.

"I had said: *I make everything new*. My Love is a creative force! I can unite heaven and earth, incorporate the Soul to my Body. Who could remove it? Man cannot fathom the meaning of this.

"I had said: *Love one another*. It can be done... even to the point of loving one's enemies.

"Pay heed to me! I opened my Heart to bring you help. **Pray for those who aren't able to pray.**

"Tell me your worries. I will not remain without helping you. Believe in the miracle of my Love and you shall be saved.

"Be unanimous in your prayer, and the entire load of deceit will crumble.

"Sin is a creeping poison. Pray and love, and the Grace will shine for you like the stars in heaven.

"Open your hearts to the Holy Spirit. It is I who is indicating this way that leads to Grace. Offer it to Jesus in the Blessed Sacrament as atonement.

"My Death was a death of atonement. I was hung from the Cross amid the worst disdain, to open up my Heart for you, and become nourishment for souls. It is there that Love is measured, because only Love knows how to make atonement.

"I want to make you happy! Come to my Love hand in hand! Lead to me those who have lost the way.

"There is only one way! I am the way. Don't keep your distance! Dark clouds loom over those who forget.

"My way leads directly to the Father. I have covered over every abyss. It

is the only way you can escape the devil who tears you apart like a wolf.

"If only men knew how much I love them! Their hearts would burst open for so much grace! Write this!

"Oh, what wealth has poured out of my Heart, onto souls! All the Father's Love has been poured out onto you.

"I offer you the winner's prize, my own Heart. Be always willing, so my Heart can pour into it my grace in abundance! The Act of Love has been greatly multiplied, because of an uncountable number of people who say it. It serves as an indication to the underworld of the advancing of the time of grace. **"Soon the devil will have no space ...**

"My Love is a power that forgives. This is an impediment to the devil. Every Act of Love is a blood donation, in the spiritual sense. It allows the soul to breathe. Through my Love, every soul is able to receive Life, which impedes them from dying (the eternal death).

"Every Act of Love is like a secret that the devil cannot explore.

"Child, many of the things he has been seeking have escaped him...

"God is full of Mercy for the soul.

"God is present everywhere a soul seeks Him.

"The clock doesn't stop, it is united to my Mercy. Love is its chime, which means very much Grace!

"He who loves, saves! He who saves, loves! These are like the hands of the clock (my Heart). They turn round my Heart; they are heartbeats of my Heart. See how the Act of Love is united to my Heart! They are my own heartbeats, and no one can stop it from beating! To the contrary, the echo of these heartbeats will resound in St. Peter's. The clock cannot be turned back either. Its echo will spread to the world. The entire world will hear it.

"Each Act of Love flares up (to spread wider). Everyone will receive me till all are one.

"(...) Do not let yourselves be confused by the enemies. They believe only in their own words, and in similar opinions expressed by others. They are

blinded by their arrogance. The abyss has got so much wider!

"My Sacraments will save you; no one can stop this.

"(...) I received my Priestly Body from my Mother, and it is holy. I came as God, enveloped in my Humanity; born by my Divinity, generated by my Humanity. I became Man. I was Priest. I was God with the heart of a Priest.

"(...) Be considerate of priests. They are as guards for you. Their dignity cannot be described. Only God has the power to transform, and this is given to them. This was made possible because of my Mother's Heart, her Love. It is a dignity that cannot be earned by anyone (it is given).

"My priestly Heart was alive even when my Body was at rest. My Heart was enclosed within God, and thus was able to return to mankind.

"My priests are the worth of my Heart for the Father, despite their weaknesses fruit of their humanity. How I have hidden myself in them! They are not aware because the mystery is too great. They have to make their way in life as any other man, and this is a precious (attribute). How harshly their fidelity is often tried. Often they are left alone, misunderstood by all, because they choose to remain faithful. These are most dear to me!

"(...) I had not asked for anything else but this Heart to donate. The Father granted me my wish. With this Heart I have crossed the world, to redeem! It had been prepared by the Father, since all eternity.

"This Heart passed through the Heart of my Mother, and that is how my Humanity was formed. She is the Mother of all priests, and also of all children. I am the greatest of Priests, and I am God.

"I only need a willing heart that years for my Love, and I give all the rest: I give Myself!

"My Heart became the found of Grace for you all! If priests knew what it is that they are granted to accomplish for me, they would cry for joy. So overcome would they be!

"Their hands are - yes - consecrated when they raise Me up. As a beacon that pierces their bodies, they are totally pervaded by the Holy Spirit! They themselves become transformed.

"(...) Child, look at my Heart! For Love's sake it was pierced, and rose

again. Yes, my Love comes after you. You are my creature, the life of my own hand: It Is I who absolves you when the priest lifts his hand (to absolve) in My Name. Who else can do such things? Of course, no one but I! **"You think all is lost. Your heart has darkened, but mine has not.** My Heart is a compass that always indicates Love. My Heart is like a magnet that attracts to itself every heart that comes close to it. Therefore, take courage and trust in Me! I am God and Man for Love's sake!

"Without me you cannot love, no man can! Man is so little, and the Father so great! I have bent over to come down to man. My Heart tells it all. I myself became as little. All happened through me. I am like the Father: the Father in the Son, through the Holy Spirit. Without me there would be neither bridge nor way.

"You carry my face in the flesh; my Love in your soul. That is why you are so precious, and children of God. I have the heart of a priest, and also a priestly love which can change everything.

"Like a stream that flows constantly until it finds a crevice to penetrate, is the way leading to your heart. Such is the way I come to sinners and lead them back to my Heart. That is how you will find my Heart, able to flow like a stream.

"My Blood is invincible. It is a fount of Light that shines brightly from every drop. My Blood is only Love.

"The sacrifice of the Holy Mass must remind you of my Divinity. No one can give you as much as I. I became MAN to give you - in a regal manner - through my Heart, that which belongs to Divinity.

"My Heart knows how to speak! Yes, my Heart knows how to speak! I speak words to the Father constantly (as from the Cross) when the priest raises the Host - for it is I!

"(...) **The altar is like a fount which originates in God. Everything descends from his Love** - like this miracle aroused by Love and poured out from the Heart of His Son.

"THUS HUMANITY WAS JOINED TO DIVINITY. The Father wanted to glorify the Love of the Son and so **from the Heart of Jesus was created this wonderful Bread!** It lived from the Heart of the Son and carried the name of the Trinity. **Thus, Divinity** rested prodigiously in Jesus' Heart, and **become visible!**

"God aroused the miracle: of Himself in the hands of men as a gratuitous gift of Love!

"The greatest miracle of my Love is my Eucharistic Body: Incomprehensible to every human mind!

"I said: *This is my body!* Who can separate it from my word!

"You have to become God's children again; 'tis the effect of my Love.

"(...) **GOD IS LOVE!** It is clearly written on my breast: it is not hidden to anyone. Look! It is I who talks thus!

"My Heart brings forth virtues which such might such as to show the magnificence of heaven.

"I am as the morning scent radiating from eternity, making the splendour of the sun and the moon fade.

"My Love treads entirely different ways. I am a breeding ground for love, by means of my Heart! It compensates for all sins. Because of it I can never turn back, my Love cannot cease. It always urges me to pour out Fire. (Otherwise) the world would have hardened! All would have come to an end.

"I want to forgive always, love everyone, without exception. For this I had to let myself be crucified!

"My Heart is like a fountain which gushes forth by itself. One only needs to stoop in humility, like when drinking from a wellspring.

"Drink, then, from this wellspring from which God himself draws through

his priesthood! It is a divine institution. No one can appraise what GOD grants man to participate in.

"My Heart is the fount of victory! Like all else, it perfumes of Love."

"Free will is a gift of God! Love is to be accepted by your free will.

"Child, everything comes to you from this Heart of mine. You have just to believe it is me.

"GOD IS LOVE. He spreads his Love, so that all can share in this joy.

"(...) No one could reach heaven without my intervention, because the abyss was too great!

"Man is still tainted by the weakness of sin. It is only through me that he can be healed and his heart be lifted up to God. He can become free again if he wants.

"Man's WILL must remain free! GOD doesn't love constrictions! For then you would be slaves again, and subjected to violence!

"Children must want it on their own. Love must attract them. So, come to me! **You ought to be as children. That is the aim of my love!**

"(...) I have an enormous quantity of love, for every creature!

"How much grace is poured out to man: in superabundance, I tell you!

"My Heart is a sea of flames!

"How have I illuminated the priests - to continue my work! How I love their fidelity! No priest can imagine it. They are on holy ground! I have stood there first and prepared it for them.

"Being able to serve souls is a great service! They have dedicated themselves as men to this great job. Nothing surpasses this.

"GOD works with them, through them! Only the Holy Spirit knows this love."

"(...) How the Father loves you in prayer!

"How precious are the souls to me that live according the Father's will. You have truly become precious to me!

"Think of this truth! It comes from my Heart: my Heart which loves, which let itself be sacrificed for you, which gave all its Blood to the souls to honour the Father - for your sake!

"So come to this fount of Light! No where else is there so much love.

"Times are serious, and full of venom!

"The time of Grace is coming, granted by GOD because of the Mother's prayer.

"My Mother is a great mediatrix! She belongs to my Heart - and to you.

"Trust my Love! I won't abandon my people.

"TRUST, forever TRUST! Pray for this help!

"Grace flows from my Heart. May this be your comfort in the confusion of these times.

"I became a mighty stream, a flood against sin and death! Words cannot express how much I have loved you! Your hearts ought to burn with Holy Spirit! He has lit the fire.

"The Blood of my Heart rushes quickly to stop sin, and to keep souls from founding. Nothing is impossible to my love! My soul bleeds. It can give so much Blood.

"As lightning bears thunder, so is the world threatened. That is why I let my heart be pierced.

"You do not know how my Heart safe keeps Grace for your sake. Hell has opened up wide its jaws to catch you all, to the very last.

"ATONE FOR MY LOVE! It is there in every sacrament! Everything bears the embers of my love, everything!

"Man could not exist on his own. Night would have come long ago. Everything should founder mercilessly. But I returned - in the daily sacrifice.

"Every day I lay my Heart on the altar of the Sacrifice!

"Who can measure the Grace that flows out daily to men? Heaven and earth do not comprehend how GOD can be Father! He yielded to their love!

"Hallowed be his Name!

"Who can comprehend so much Love? Children, come to my Heart - the Heart I left you - come to eternal Love!

"I myself was surprised to see me. Deeply hidden I had become MAN with the same body. Come and see what love is capable of.

"I had to become Bread so as not to frighten you. In doing so I laid aside all my splendour. My sovereignty is so bright that it would frighten you.

"First I have to deliver you from sin, by means of my Eucharistic Body.

"Truth was generated by Love.

I am generated, not created! So I was Spirit in the Flesh, by means of Love. My Flesh was not generated by men. I came by means of Love.

"My Flesh was taken up by the Spirit, and was generated for the transformation so it could become Bread.

"I myself first pronounced the Transformation . It is repeated in the manner that I first pronounced it, and it is the same - as it always has been.

"My Heart was (created) for Love, as my entire body is. My Body was totally ablaze with this Love and became as the Heart, after the Transformation. So all became Love!

"I was the Word.

"And the Word was with God.

"And the Word was God.

"I am the living bread come down from Heaven! I became the Truth in Flesh with one word: Fiat! " Thus, I was Bread - with my Body - to witness the Truth. GOD is in this Bread! The Almighty has stooped down to you!

"I AM THE LIVING BREAD!

"Great miracles will happen! I will multiply the Bread in souls. Open wide your hearts. Believe again in my Omnipotence! It does miracles. Might all souls enjoy the benefits of them. Do not close me up in your narrow mindedness. I go forward with Love.

"The weight of sin almost crushes men! One soul is contaminated by another. Sin is a contagious disease! I am the physician, and I speak to your hearts. Only I can open hearts. Soon they will hear me. The miracles in souls are great.

"I give you the power to help sinners!

"Join your hands in prayer! I hear every whisper! Love knows every noise.

"I will show you in eternity how I have listened to you!

"TO EVERY PRAYER IS GRANTED A MIRACLE OF LOVE, WITH THE ABILITY TO SAVE EVERYTHING.

"Repentance is a fount of Grace! GOD loves repentance, for through it man rises again. Welcome me into your heart then!

"There are those who receive Me in their hands, without consideration, as though I were their equal. It is a way for the devil to approach many, as never he has been able.

"The Sacraments are fruit of my suffering. I did it for you, to ensure you a way against hell! I gave myself in sacrifice, and I spilt every drop of my Blood.

"Do you know what a precious gift this is for your souls? Consider this, if you are able: For as long as my Blood flows, there is salvation for souls.

"(...)

If anyone denies the existence of the devil, he is blind.

"Sin must be abandoned with the help of PRAYER and FASTING!

The Devil won't go on his own. He has an iron fist, and is bloodthirsty and violent.

"Be obedient to Rome, the city of pilgrims. You only need believe my Words, for it is the Holy Spirit who says them. Without Him no Word can be expressed. Through Him the Word became Flesh! My Words are penetrated by Light, because the Spirit pronounced every Word which gushed forth from my Heart as Fire and Light.

"Can you comprehend what my sweating of blood meant? No one has suffered as much!

"I let my Heart be pierced out of mercy. My Heart is wide open to make it accessible to all. How few give thanks. Always give thanks to my Heart which loves gratitude.

"My heart is deeply wounded, because of the sins of this time.

"I am blasphemed, though my Name is holy! In many places the Cross is no longer respected. Child, how this hurts me!

"Give me your hearts - to serve Love.

"I have buried love deeply in my Heart in a way that is visible for you: it is the Bread, in which I am! I am the One who takes away the sins!

"Come to my Heart! It can everything. It builds bridges between God and man, as my eye is every watchful.

"The air is full of evil! I want to chase away the bad spirits.

"Talk with God! He loves your prayers, because it is the Holy Spirit who speaks before you speak. It was Him who taught you to pray.

"He who prays, loves. He who loves, prays.

"I am a royal host and I have prepared the banquet.

"Many souls do not know me. They have kept their distance. They do not want to come to me, for they do not know that I am their God and Creator. If they knew my Heart, everything would be easier for them!

"I love hands that pray, and a heart that believes! These impede hell from realizing its evil plans.

"Whatsoever you do to the least..." **Pray for the brethren who are no longer able** because sin has dragged them into the abyss! They can no longer stop from sinning! They have lost all restraint.

"You can help many! I am generous (I will not withhold my help).

"They must find me again! Give them a footing. I thank you for your help. Only, do not judge! You would condemn yourselves. Would you harm an ill man? Then neither shall you harm a (person's) soul. **LOVE ALWAYS HELPS.**

"Love has a secret way to my Heart. It is not closed. I know that the Father heeds when you pray to me. How souls will thank you, when you will have opened their eyes.

"I can open every heart, believe me! This much power I have from the Father for every human child, no matter how cold or blind he may be.

"I stand in the devil's way!

"For me a soul means everything. I died for each one, and I suffered infinitely.

"I do not think they way humans think. My thoughts are love, only love.

THINK WITH MY THOUGHTS!

LOVE WITH MY LOVE!

SPEAK WITH MY TONGUE!

CARRY ALL TO MY HEART!

"You will see that stones roll away! And I can give everything life.

"My soul is the nucleus of all life that lets itself be transmitted. It had

the great task of love, which was innate in me. It could see the face of God in me, for it came from God, and helped me find the way, the way that man had lost.

"My Heart has the wonderful attribute of forgetting every sin! It can forget! My Heart contains not a shadow that might tarnish Love.

"My Heart is so good, as I am!

"There are many who do not know God, that is why I opened my Heart.

"Man must not let himself be discouraged! Help often comes at the last moment. How many have been saved in that last minute, without seeing anything!

"No one can make my Blood stop! The Spirit has sustained it beyond time.

"Think of the sacrifice of the Mass: the great work of Love instituted by God! By means of the Sacrifice hell was enchained and exiled forever. (He is) a monster, for the world's despair! Whoever does not follow me cannot free himself. He has too much power (over you, by your sin)!

"Love has immense power! I can recompense souls for many things that they constantly lose, which the devil snatches from them. With me nothing can get lost. I see the maker of sin who spies on all souls, and no one is spared!

"If souls knew **how my heart bleeds** for those whom I dearly bought! **This sorrow is seen daily by the Father, in all its dimensions.**

"And how do people treat these same souls whom I bought at such a dear price? I am continually bartered for worthless things; of less worth than even silver coins! Many have forgotten. Oh, how many!

"Lift up your hearts in the Eucharist! It will make you happy. I hold them over the baptismal font, over the embers of my Heart, for in this sacrament I am only Love!

"I love men's thoughts when they are humble! HUMILITY is my main virtue, that is why I became so little.

"You don't know how the Father loves me! He pledges his entire kingdom to love Me in you.

"Souls are everything to me! My Heart is for them, every day anew. Just as the hands of a clock go round to indicate the hour, so does my Heart go round every heart of yours, to make the soul live.

"My Love pursues a secret way, known only by the Father, and the Holy Spirit who indicates the way.

"Is God not almighty in His Love? Count the drops in the sea: such is my Love; without boundaries!"

"I will renew everything with this Love! I AM THE FORCE AGAINST EVIL!"

"Mercy is Love! It is granted to all who pray to receive the Spirit. One does not pray to God in vain. He responds immediately. You only need to life up your hands (in prayer), and the ground you tread will no longer be stony.

"I offer my Heart entirely that your prayer may be blessed. You can surely understand me when you listen and pay attention! I have a human body and a divine heart that burns continuously, to honour the Father; for it is His! Such is my Love for you!

"I lived my humanity within my divinity. I was able to unite both through Love which invaded my Heart.

"You cannot imagine what this Heart of mine has obtained for man! It cannot be described! I was God, and I exhaled Love! and so I was able to transform everything. After that everything was given up in the Sacrifice of Love, I became the Host to show man what it is to love, to give oneself for the souls as the Bread of the Resurrection and Donation.

"My Heart was the gift of Love to save mankind.

"This Bread is found everywhere, as a legacy for the souls.

"(...) The seven sacraments are fruit of my Heart.

"My tongue was bloodied. With it I reconciled (man) with the Father when I called to the Father. It was the only part of me that I could move. With my tongue I was able to call out to the Father, to ask for forgiveness of man's sins. The Father, on seeing my Heart bleed for mankind, no longer considered man's sins. Then the Angels came to my help, in the form of men, and one offered me the cup.

"You are sanctified when you look at my Heart which bled to remove the blame from you, to wash your souls and win them over for the Father.

"Every calamity is caused by sin. Sin is drunk up as though it were water.

"Pray for my Victory, for the Victory of Love!

"Remain in my Love!": these are my words. If you stay in my Love, you will be strengthened in your fidelity, and sanctified.

"My Heart is invincible! My Love causes it to remain open, to continue bleeding - for all of you. There is not a soul that does not live of this Love, day after day.

"Don God's armour! You must defend your souls with this armour. Each soul has power against hell. The devil can hide everything from you, to reach his purpose.

"Pray much to the Holy Spirit. He gives you the necessary Light. Each man needs his light, as you are all too near to sin. God acknowledges the weakness of human nature.

"Your hearts must burn with the help of the Holy Spirit. The Holy Spirit is a great Power that comes from Me! I have given it to you as your defence. Love Him, so you can receive Love in return. Each Sacrament is His work, given through me.

"Child, love one another. Love cannot founder. Also your hearts must burn (with love) and carry the Light. I could not have given more to souls.

"So, come to me, and let yourselves be healed. To each has been given a goal: to abandon one's sins.

"Join your hands (in prayer) and Grace will be given you in abundance.

"You may not be able to see me, but you can love me all the same.

"I open my Heart to each of you, if you pray for this. And how my Love will be multiplied in you! My Blood flows still, to purify your souls.

"You each have a heart with which to love. It was given you by the Father as your own. Your heart is a great asset, for it can acquire Love, in great abundance, that no other creature could possess.

"My Blood was poured out over you in abundance. I speak the language of Love. As I speak, my Blood overflows from my Heart. This is the language of Love that no creature can comprehend. It is an attribute of my Heart, sustained by my Heart.

"My Heart is Love that flows out abundantly and attracts souls.

"All is a prayer that penetrates Heaven. When man prays, this Love reaches him. Love penetrates his heart and attracts me. My Heart contains beauty, the beauty is in me, it is fruit of my Divinity. It is me.

"I said: *Come to Me!* Come without fear. Day and night I call out to you. It was with much love that I said those words. My Mercy is Love. When a heart beats for Me, it is as though it were mine, so closely united it is to my Heart! My Heart can set the world ablaze without you even realizing it.

"Who opened the guarded tomb in which I had been lain? No one saw me come out, not even the guards. Even my own were not able to understand. But they approached me. I was removed from them (in all senses), and the new Church was built.

"God does not throw anyone into ruin. Only hell does this! My Heart was sustained by my Divinity, and was beating for mankind, till my last breath. Then I said: *It is finished!* Nothing could kill my Love, or cancel it. I can forgive every sin, annul every blame - something that no one else can do. I have been given the power to do this.

"My Love suffered everything, and turned everything into a gift. How you became rich when you became children of God, so much that it cannot be calculated.

"I have to prepare you for God, for the other service. No one can approach the Father till he is made fit for the other service of Love. Only then can he appear before the Father.

"I have but a Heart of a Priest that belongs to all, and it is always ready for Love. How precious is this Heart! It sustained God! **My Love has unimaginable strength, and it is given to everyone. So, come and receive this Love!**

"Don't offer me resistance! Your sin would crush you. To distrust me is a terrible offence. Can I not take the place of your sins for you?

"Love has finely tuned hearing! My Heart beats for you with Love, night and day, without interruption. How I love prayer that penetrates into my Heart!

"(...) My Heart is so often torn apart!

"(...) The world is racing towards the end, so full it is of debt!

"Pay to me the penny for my Love! (...) Be united in saying the Act of Love. My Heart is ready, because it is the time of Grace, particularly for sinners.

"Do not close me up in your narrow heart, because my Love must go further, beyond every boundary of the earth. I want to conquer the entire world with my heartbeat of Love. That way I am united with you in the Act of Love!

"If you knew how I suffer hunger and thirst.

"Take me there where the ground begins to tremble, where there is utter abandonment!

"In certain hearts I lie on the ground as though cast down., I need to re-

enter many broken hearts. For me it is a new combat that I must wage against sin. Go again to the Font (Sacrament of Penance) where Love begins its action, to annihilate the death that is seated deep in hearts.

"Child, if you knew what my Heart must put up with. Your soul would turn to stone out of horror. Many are those who go to Communion in a state of (grave) sin.

"(...) The words are pronounced by the Priest, because he must testify to the Truth that I am the living Bread that comes down from Heaven. God is in this Bread. God, in his Omnipotence, stooped down to come closer to man. My Word is sufficient (to make this happen). My Heart is always open. A soul can always come in. It is open for everyone!

