PAGE
35

Holy Love Messages on

The Seal of Discernment

[image: image1.jpg]

Maranatha Spring and Shrine

March 16, 2013 - October 9, 2015
www.holylove.org
March 16, 2013
“I am your Jesus, born Incarnate.”
“I have set My Seal upon this property and upon the foreheads of all who come here with sincere hearts. Under the protection of this Seal, souls will find their way to salvation laid clear – the way defined through these Messages of Holy Love. Iniquities long-standing will be brought to light.”
“Let Me describe to you what I call a sincere heart, for herein lies the key to the aforementioned promise. A sincere heart searches out the Truth and then acts on it. In searching out the Truth, he does not look for error with the motive of discounting what is sound. He views possible error as always able to be vanquished in some way by Truth – by reality – by facts. In this way, his heart is not looking to disbelieve, but to believe – to be open to the Truth.”
“The protection of this Seal will bring Truth to light.”
I (Maureen) ask: “What about all who have come in the past? Will this promise extend to them?”
Jesus says: “If they came with open, sincere hearts – without a bent towards discrediting or disbelieving – then, My Seal rests upon them as well.”
I ask: “What about ones who only read the Messages but, due to finances or physical problems or for some other reason, simply can’t get here?”
He smiles. “There is no time or space in Heaven – remember? I will honor their heartfelt desire to be on the property.”
“Further, I add that all who have this Spiritual Seal are placed like a seal on My Heart.”
He smiles and leaves.

March 18, 2013

"I am your Jesus, born Incarnate. You hold a sound question in your heart. Ask Me."

Maureen: "I'm wondering about this Seal you are giving people who come onto the property with sincere hearts. I'm sorry to keep bothering you; but, if anyone reads the Messages - does that mean they automatically receive the Seal?"

Jesus: "Only if, for some extenuating circumstance, they cannot make it to the site. It would be a serious problem preventing their journey here. The soul needs to make this determination himself."

Maureen: "Tell me again about the Seal and why people should have it."

He smiles. "First of all, they should view it as a gift from Me. It is a Spiritual Seal - not visible - but a Seal that helps them discern the state of their own soul, and also discern good from evil in the world. The only requirement is a sincere heart. I told you before that a sincere heart is a heart open to the Truth. Understand?"

Maureen: "Yes, okay. I'll pray people listen."

He smiles and leaves.

March 22, 2013

Blessed Mother says: "Praise be to Jesus."

"Jesus sends Me with this Message. Those of My children who step onto the property with sincere hearts, that is, a heart open to belief - not searching of reasons to disbelieve - will be plunged into the First Chamber of My Immaculate Heart and Its Purifying Flame, as they receive the Seal of Discernment that My Son will place upon their foreheads. This anointing is a certain sign to Satan that you belong to Me, and that you are under Jesus' charge."

Maureen says: "Blessed Mother, may I ask a question?"

She nods - as though saying, 'go ahead'.

Maureen: "If people come to the property, and don't have a sincere heart, can they come back again, perhaps more sincere, and receive the Seal?"

Blessed Mother: "A sincere heart is always welcome. This Seal is given freely to the sincere of heart - just as the Flame of My Heart is always accessible."

March 24, 2013

Palm Sunday of the Lord's Passion

"I am your Jesus, born Incarnate."

"My Heart weighed heavily as I entered Jerusalem. I thought of the many souls who would fall to their perdition despite My Sacrifice. I thought of this Mission and the ways it would be maligned by jealous tongues; but, I could not turn back."

"Today, I offer the consolation of My Seal of Discernment to those who step onto the property. It is an ongoing grace. Souls who are under this Seal will be continually enlightened as to the state of their conscience before Me. They will, with clarity, see the line between good and evil. Disbelief rejects the gift I offer of this Spiritual Seal."

March 26, 2013

"I am your Jesus, born Incarnate."

"I have come to speak to you about unbelievers, for these are the ones who do not regard God's Laws. These are the ones who support the legalization of sins, such as abortion and same sex marriage."

"Unbelievers are like unripened fruit that falls from the tree and never reaches maturity. The reasons God created the unripened fruit are never realized."

"Unbelievers are like the wind which does not seem to have an origin and changes direction, seemingly without cause. Unbelievers grab any opinion and champion any cause without the foundation of Truth."

"Unbelievers are also the lukewarm who may believe a little but not enough to change their hearts."

"You see why unbelievers grieve Me? It is not just that they do not believe in this apparition. It is that they believe error and not the Truth. They make all the wrong choices, which is why sin has the support of law. They do not know their own hearts."

"I offer the Seal of Discernment to all unbelievers who come here. They must desire to accept it."

April 8, 2013

Blessed Mother says: "Praise be to Jesus."

"My Son's Mercy rests upon every heart which chooses to turn towards it. He does not deny anyone. The greatest miracle is the conversion of one heart. This site of Holy Love abounds in many such miracles."

"It was My Son's Joy to place the Seal of Discernment upon so many yesterday. Heaven still rejoices. No one who comes here will be denied the opportunity of receiving this Seal. It is only the insincere of heart - that is, those trying to find error here - who will not be granted the grace of this Seal. This Seal will be proven worthy of guiding souls in choosing between good and evil in the future."

 April 9, 2013

Blessed Mother says: "Praise be to Jesus."

"Every time you choose Holy Love in thought, word or deed over your own will, God is victorious in
your heart; for God's Victory is always in the Truth of Holy Love. It is the wonderful gift of the Seal of Discernment which sincere souls receive when they step onto the property which aids them in choosing the Truth."

"Outside of the Truth, there is no salvation; for Jesus is the Way, the Truth and the Life. It is because of this Truth that the Mission is so greatly maligned and attacked. Those who attack Holy Love are the ones most unwilling to accept and to live in the Truth of Holy Love. God does not wait on approvals or endorsements to speak the Truth; nor does He fall silent when someone does not believe."

"My Son is here today and every day on this property to promote His Master plan - a plan of Victory - a plan of Truth over deceit. Listen to Him."

April 10, 2013

Blessed Mother says: "Praise be to Jesus."

"Today, I must gently point out that just as the seasons change with their signs and subtleties, the spiritual world is also changing. Those who are watching for Spring to come can see the little changes in the temperatures, the greening of plant life, and the budding of flowers. Those, who are paying attention to the spiritual realities of these times, realize that evil versus good is becoming more and more apparent. At the same time, those that are not living in the Truth are living in obscurity as to what is good and what is evil. These are the ones who try to trespass upon the Truth and to transgress the rights of those who live in the Truth. They are like weeds trying to choke out spring flowers."

"A weed, you know, tries to thrive on the same nutrients that a flower does but has no conscience as to what good it impedes."

"Truth is the root of all good. God, in His Love, has given the Seal of Discernment to those who come onto the property with sincere hearts. It is a great grace during this season of confusion which weighs upon the world. Make use of it, dear children. Satan is becoming bolder in his attacks."

April 11, 2013

St. Thomas Aquinas says: "Praise be to Jesus."

"One of Satan's favorite ploys is to encourage doubt or disbelief in Jesus' miracles: His Real Presence in the Eucharist, all the Messages here, and now, he is covering up the significance of the Seal of Discernment. Of course, he does not want people to look into their own hearts with clarity. He opposes anyone knowing the difference between good and evil, and recognizing it. But while the enemy of salvation realizes the significance of the Seal of Discernment and people recognizing the state of their souls, many people do not understand what a great grace this is."

"This grace could not have been given at a more significant time in the history of salvation. In the future, souls will need to discern, not only the state of their own hearts, but which leaders are working towards the greater Glory of God. This Seal illuminates Truth and reveals Satan's lies - to God be the Glory."

April 17, 2013

St. Michael the Archangel says: "Praise be to Jesus."

"There is no grace more poignant to these times than the Seal of Discernment offered here at this site to those of sincere heart. This is true because of the confusion and compromise that rules so many hearts during these times. Satan has succeeded in making sins legal. People do not pause to think that sin is never 'legal' or acceptable in God's Eyes."

"The Seal of Discernment is the tip of my Sword of Truth. When Truth is defeated in a heart, sin is victorious. The Seal of Discernment assists the soul in finding the Truth and in being convicted in the Truth. It is a grace which follows the soul throughout the rest of his life once he receives it."

"As the Book of Revelation unfolds, it is this Seal of Discernment which will save many souls in the face of Satan's lies."

April 18, 2013

Blessed Mother says: "Praise be to Jesus."

"I have come to help souls further understand the profound grace of the Seal of Discernment that is offered here. Dear children, the Lord offers this Seal during these troubled times as a means of discovering the Truth. These days, wrong is misrepresented as right - a sobering reality. Many believe they have the gift of discernment when, in fact, they misinterpret Heaven's graces and even Sacred Scripture."

"Much leadership faces the temptation of compromising Truth to please self or supporters instead of supporting righteousness. The Ten Commandments set in place by the Heavenly Father have become choices."

"The Seal of Discernment, once given, does not allow the soul to choose sin without a conviction of conscience and a great struggle of heart. This Seal helps the soul to see more clearly the difference between good and evil, and the consequences of his choices. The Seal is never taken back once God gives it."

"For the rest of his journey on earth, once the soul is protected by this Seal, he will not escape conviction in the Truth. His choices will be much clearer and confusion less dominant."

"The soul who comes here with an insincere heart, that is, looking to disprove the graces here, will not be blessed by this Seal, but will continue in their life of false virtue."

"Satan, who is the father of all lies, vehemently opposes belief in this Seal of Discernment, for he knows those who disbelieve will not receive the Seal. Those who believe will be given the Truth in direct opposition to Satan's clever lies."

April 21, 2013

"I am your Jesus, born Incarnate."

"I invite you to come deeper into My Heart of Divine Love. My Heart is the perfection of Holy Love. Just as My Mother's Heart is a Refuge of Holy Love, so, too, My Heart is a Refuge of Divine Love. My Mother's Heart takes away your most glaring faults through the purifying Flame of Holy Love. In the Refuge of Divine Love, which is My Heart, the smallest obstacle or defect is brought to light until there are no more obstacles between the human heart and My Own."

"See, then, how all of this relates to the Seal of Discernment, which the soul receives at this prayer site. This Seal opens the conscience to the Truth - to the difference between good and evil. Therefore, it is the doorway to the Chambers of Our United Hearts. This is an unprecedented grace."

April 22, 2013

"I am your Jesus, born Incarnate."

"I come to you seeking your welfare and a more perfect understanding of the Seal of Discernment. This Seal is the aid in helping those with a sincere heart to open to the Truth and to surrender to Holy Love. The sincere heart is genuine and looks not for errors and reasons to disbelieve, but is open to finding the Truth amidst errors which attack this Mission."

"Those whose hearts are insincere come doubt-ridden to the site and search out false reasons to disapprove and disbelieve. Some do not even bother to come to the site, but from afar discount the reality of Heaven's efforts here. These are the ones who do not search out errors within their own hearts, but look for errors in God's Holy and Divine Love. Once again: Satan's perversion of the Truth."

"The sincere heart craves the righteousness of Truth. It is not held captive by hidden agendas. It is not misled by pride nor does it seek to mislead anyone for any measure of self-gain. Those who oppose this Mission oppose Me."

"The sincere heart easily accepts the Truth and surrenders to the Truth through Holy Love."

-

--
April 23, 2013

"I am your Jesus, born Incarnate."

“I will tell you why the Seal of Discernment is so vital these days. Many hearts of those in power - prominent leaders - have been taken hostage by evil. They make decisions affecting the world - decisions which foster even greater evil - decisions against My Father's Commandments, which affect the future of the world. Some just blindly obey, paying no attention as to where they're being led or the consequences."

"The Seal of Discernment brings to light hidden agendas of those of influence. The Seal shows evil for what it is and gives the recipients of this great grace the courage to choose righteousness - Truth and Holy Love."

"If a soul cannot discern good from evil, he is like a lost lamb without direction or purpose. Therefore, come to Me and to My Mother on this site so that I may show you the way."

April 25, 2013

"I am your Jesus, born Incarnate."

"You are asking if a soul comes onto the property in a state of mortal sin, does he still receive the Seal of Discernment? Such a soul is more deserving of the Seal than others, for the Seal is My Love and Mercy in action. I would never withhold My Love and Mercy from one in need. It is, of course, an act of free will as to whether or not the soul accepts these graces and conviction of conscience. It is so with each one who comes here."

April 26, 2013

Friday Service - For all those falsely accused within society, governments and within Church circles; that all calumnies are exposed by Truth

Jesus is here with many angels around Him. His Heart is exposed, and He says: "I am your Jesus, born Incarnate."

"My brothers and sisters, tonight My Mercy and My Love, which are one, rest upon you. I have sent My angels amongst you to reaffirm the Seal of Discernment upon your foreheads. Therefore, tonight look with courage into your hearts."

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

April 28, 2013

"I am your Jesus, born Incarnate."

"In the world today, most trust - often unwarranted trust - is placed on power and authority, wealth and influence. But, I tell you, this is the very reason the Seal of Discernment is being offered
here. Without discernment, it is difficult, at best, to separate those who live solely for their own well-being from those who live in Holy Love."

"So, I have come to seek your understanding. Do not be impressed by how the world regards people, but look for the genuine value of Holy Love in hearts. This genuine trait is always associated with humility. The two are twin attributes in the heart. Beware of hypocrisy which portrays false virtue for others to see and to be impressed by. It is through the Seal of Discernment, you will discover the Truth."

"The Truth of Holy Love is My Father's Will for you."

May 5, 2013

16th Anniversary of Mary, Refuge of Holy Love

(This Message was given in multiple parts.)

Blessed Mother comes as Mary, Refuge of Holy Love, and is bathed in a bright light. She says: "Praise be to Jesus."

"Today, on My Feast Day and under the title of 'Refuge of Holy Love', I invite each one of you, My dear children, to claim Christ's Victory over every aspect of your lives. Let My Jesus be King of your hearts, the very hearts He has created with so much love. Decide, today, to place Christ in the center of your hearts by accepting God's Will for you in each moment. This is how Christ will be victorious and His Power will be made manifest."

"The distortion of Truth is the greatest threat to your salvation and to the world as you know it. You cannot compose your own version of the Truth apart from the reality of the facts. You cannot choose your own code of ethics apart from God's Commandments. God will not change His Commandments to please you."

"Until mankind accepts the Creator's Role in the formation of life in the womb by man and wife, the world teeters on the threshold of imminent danger. These dangers, God in His Majesty, could readily resolve if mankind would repent."

"Dear children, when My Son returns, you will have peace and unity everywhere in the world. All peoples and all nations will be living in Holy Love. The New Jerusalem will be on earth. Until then, Truth will struggle towards victory in hearts and in the world. Satan will continue to use the most unlikely individuals."

"The world desperately needs the Seal of Discernment offered here. Indeed, I am calling the world here as never before, for I desire every soul receives the gift of discerning good from evil."

"Dear children, when you think of Me as the Refuge of Holy Love, comprehend with what love and urgency I call you into My Heart. The Flame of My Heart is Truth Itself, and with great love I wish to reveal to you what you must do to be saved. My call is urgent, for these times are perilous, and so many have been tricked into losing their way."
"Come into My Heart, dear children, so that I can purify your hearts through Holy Love. You do not see the dangers all around you. The greatest danger is not believing in My call to you."

"What I have to tell you now is most important. It is the Seal of Discernment that the sincere of heart receives here which disposes them to come into My Immaculate Heart - Refuge of Holy Love. The heart which is sincere - that is open to the Truth - finds himself readily within My Heart upon stepping onto the property. It is in this Refuge of Holy Love his discernment between good and evil is strengthened, and he is ever My Child of Holy Love - a Child of Truth."

"My title - Refuge of Holy Love - is indeed a Refuge. It is the embrace of peace which most seek in the world and its passing pleasures. This title offers the certainty of hope in a generation of skepticism. This title opens the Gateway to the New Jerusalem, which is My Immaculate Heart."

"Dear children, if you are on the property today, it is because your Heavenly Mother has called you here and you have responded to My call."

"Today, I promise to take each petition into My Immaculate Heart and to carry it back to Heaven with Me, and to present it to My Son, Who is listening."

"Receive My favor to you today for coming here as I impart to you My Special Blessing."

May 13, 2013

Feast of Our Lady of Fatima

Our Lady comes as Our Lady of Fatima. She says: "Praise be to Jesus."

"Dear children, when I appeared to the children at Fatima many decades ago, the world was in crisis; engaged in a world war. Today, it is no different. The world is consumed once again, in a worldwide conflict. It is a war of good against evil; and it is being waged in hearts."

"It is difficult, at best, to fight an enemy that is hidden or oftentimes - disguised. First, you must identify the enemy. Next, you must engage in warfare. But today, the enemy is battling for the very soul of the world; and he is gaining ground through disordered self-love. The weapons Heaven gives you - Holy Love and the Holy Rosary - are not acknowledged as worthy or even necessary in a battle that lies hidden in hearts."

"Today, I come to you, dear children, pleading with you not to keep secret this war or the weapons of battle. Help Me to reveal the Light of Truth to all nations and all people."

"Satan's weapon is darkness - covert actions accomplished in secrecy. We must be openly opposed to his stealthy warfare. Carry your rosaries with you so that the enemy knows you are Mine. Use them often throughout the day, even if you only have time for a few prayers. Every prayer counts."

"Live the bounty of Messages given here at Holy Love. Do not let lack of approvals deter you. The Message of Fatima was meant to save lives and avert another war, but lack of approval
disengaged Heaven's efforts. You must not let the same thing happen here. Believe and act on what I am telling you today."

"The Seal of Discernment offered here is Heaven's gift to a confused and unbelieving world. It is a gift that is given to the heart to help in the war ongoing in hearts. Treasure it."

May 28, 2013

Public

"I am your Jesus, born Incarnate."

"Once again I have come to discuss with you the unique and singular gift of the Seal of Discernment. This Seal can be compared to the Baptism of Truth, although it is much more than that. The Baptism of Truth washes over the soul once, helping him to recognize the Truth in the world and in his own life, much like an illumination."

"The Seal of Discernment, on the other hand, has a long-lasting effect. Once it is received, the soul cannot be at peace with anything but the Truth. His soul becomes very sensitive to deceit and guile in others. He feels an inner call to pursue and defend the Truth. It is My Seal of Conviction of Heart that remains with the soul until he reaches eternity. Only the sincere of heart receive this Seal, for these are the ones who are open and receptive to these Messages and My Mission here."

Continue to propagate these Messages despite opposition, for they lead souls into the New Jerusalem, which is the Kingdom of My Father's Divine Will."

May 29, 2013

"I am your Jesus, born Incarnate."

"I have come to you today to describe to you a sincere heart - what it is and what it isn't. The sincere heart is open to belief. It does not hold preconceived negative opinions about this Mission or this site. A sincere heart holds no personal agenda, such as any gain through disbelief. The sincere of heart are not envious of this Mission, but come to accept God's Will."

"The sincere heart does not step onto the property seeking to disprove all that is offered here; nor does he seek proof from Heaven that all the graces offered here are genuine. The one with a sincere heart is like a blank page waiting for the Hand of God to write on it; or it is like a fisherman who casts his empty net into the sea and waits eagerly for God to fill it. He anticipates much, but believes that whatever God gives is exactly what God wants him to have and is from God."

"The prism of graces offered here is as individual as the numbers of people who come. No one receives the same grace in the same way, for the spiritual state of every heart is different. Each present moment the soul spends on the property holds its own unique grace. Heaven makes use of individual senses: sight, sound, scent, even touch to proclaim its Presence here; but it is only the sincere of heart who receive the Seal of Discernment."
"This Seal cannot be duplicated or mimicked. It is unique to this site by Heaven's Design."

June 6, 2013

Blessed Mother says: "Praise be to Jesus."

"Today, dear children, I invite you to comprehend that the world finds itself in such dire straits due to leadership which does not have a well-formed conscience. Consciences which do not embrace the Ten Commandments or Holy Love fall short of a justified vision. Such leaders lack wisdom and believe too much in themselves."

"Those who follow blindly, without an eye as to where or how they are being led, have slipped from the embrace of Truth. Never leave the path of Truth for anyone or any reason. Once again, I remind you that Holy Love is Truth. If you do not recognize Satan's attacks against Truth - for he often comes clothed in goodness - you are easy prey and easily misled."

"This is the reason Heaven offers the Seal of Discernment here at this site. Once you receive this Seal, it is very difficult for Satan to trick you. Do not follow titles or position - follow the Truth. Let the Truth unite you."

June 10, 2013

Monday Service - Peace in All Hearts through Holy Love

Jesus is here with His Heart exposed. He says: "I am your Jesus, born Incarnate."

"My brothers and sisters, here at this site and through this Mission, you are offered this Spiritual Journey through Our United Hearts. The Seal of Discernment entitles you to know what takes you deeper into this Spiritual Journey, and what is holding you back. In humility, be open to the Truth."

"Tonight I'm extending to you My Blessing of Divine Love."

June 21, 2013

Blessed Mother says: "Praise be to Jesus."

"Dear children, I come to you today as Protectress of the Faith to help you understand the true value of your gift of faith. Faith is not something you can neglect or toy with through needless temptations. Be aware of what is challenging your faith; be it people, places or things."

"Do not challenge or try to redefine doctrine or dogma. Adhere to Holy Love and the Ten Commandments. Today, the secular world threatens faith on all sides. Never accept compromise."

"Come to My Property and receive the Seal of Discernment."

June 25, 2013

Blessed Mother says: "Praise be to Jesus."

"Today, I offer to the world, once again, the Refuge of My Immaculate Heart - Refuge of Holy Love. A certain way of entering My Heart is to step onto this prayer site. If you have a sincere heart - one open to belief in these Messages - you will be plunged into the Flame of My Heart, which will dispense upon you the Precious Seal of Discernment. If you doubt, My Heart will not embrace you."

"Remember, dear children, your every prayer petition, which you hold in your heart, is in My Heart, as well. My Mother's Heart knows without your speaking - and sometimes, without your knowing yourself - your every need."

June 30, 2013

"I am your Jesus, born Incarnate."

"My Heart burns with love for all humanity. I plead with not only the righteous, but those who have lost their way, to cling to the Light of Truth. These are deceptive times when the hearts of many of your leaders are steeped in guile. Without the Seal of Discernment many will be tricked into following evil."

"The Book of Revelation is unfolding in the present day. You must be sure-footed along the path of Light. Do not become submissive to the most popular way of thinking. Search out the Truth. Your spirituality must not take on the aspects of an ambitious career, but must be centered on Love of God and neighbor. Never pursue personal importance."

July 9, 2013

"I am your Jesus, born Incarnate."

"Those who come to the property and, with sincere hearts, receive the Seal of Discernment, are given the grace to see their weaknesses and how Satan is attacking them. I cannot defend a soul unless he recognizes the need for My Defense. It is when the soul recognizes the dangers around him, he will also recognize the need for My Protection. Spiritual warfare is most often insidious - unannounced and clothed in goodness. It is through the precious Seal of Discernment evil tactics can be laid bare and the soul can fling himself into the Arms of My Protection."

"At the same time, receiving this Seal may open the door to another evil unless the soul is wary. That of which I speak is spiritual pride. Do not be misled to believe you have perfect discernment over all spiritual matters because you have stepped onto the site. The Seal is given to illuminate the conscience and to help him define his state before God. It is given towards each one's salvation and perfection."

July 28, 2013

"I am your Jesus, born Incarnate."

"Today, I tell you, the Seal of Discernment that the sincere of heart receives as he steps onto this property is the vehicle I use to begin atonement to My Most Mournful Heart. As errors and faults in Holy Love come to light, the soul is flooded with the Light of Truth, and according to the consent of his free will, begins a deep conversion process."

"The Seal of Discernment is the means by which compromise of the Truth and abuse of authority are revealed. The graces offered on this site lend strength to the soul's determination to overcome these sins. Both of these errors, both of these afflictions of My Mournful Heart, are rooted in disordered self-love. A soul does not choose sin unless he loves the sin more than Me."

"For the needs of My Mournful Heart, I continue to invite all people and all nations to this site of Heaven's predilection."

"Claims that you are not allowed to come here are unfounded. For the sake of your soul, I bid you come. I call you to ignore the controversy that surrounds this Mission, which is all compromise of Truth. There is no gray area. You are responsible for responding to the Truth."

August 2, 2013

Feast of Our Lady of Angels

Blessed Mother says: "Praise be to Jesus."

"The only way I, your Heavenly Mother, can protect you from evil is to reveal it to you, either through spiritual enlightenment or by knowledge. So today, I have come, once again, to speak to all people and all nations about the abuse of authority, which so gravely wounds the Heart of My Son."

"Anyone in authority, no matter the body of people he is given to govern, has the responsibility under God to lead those subject to him in Truth. These days the reverse is often the case. Therefore, I am telling you, do not look at title alone. Look at the person under the title and hold him accountable to the Truth."

"Throughout history, dictatorships have formed in untruth, for people obeyed persons and not the Truth. I am telling you today that you are not bound in the Eyes of God to obey untruth. Be prudent and wise. Form your consciences in Holy Love, for therein lies the Truth. Holy Love is the Truth God has given you with which to measure the worthiness of all authority. Do not be deceived by any imperious command or high-powered decree."

"I am giving you the Seal of Discernment at this site. Put it to use."
August 17, 2013

"I am your Jesus, born Incarnate."

"I invite you to understand that the lying spirit is very prevalent today - more than ever before in the history of creation. This is so because of mankind's general disconnection with discernment of the Truth."

"It is because of this lying spirit you have so many false gods, false religions, violence, terrorism and deceitful practices around you today. Truth has become a rare and seldom sought after commodity today."

"This is why the Seal of Discernment is so vital these days. Do not accept at face value what you must discern

August 21, 2013

"I am your Jesus, born Incarnate."

"Today, once again I reveal to you the anguish of My Mournful Heart. The abuse of authority spans the gamut from domestic violence to governments who embrace dictatorship or are moving towards dictatorship. There are many abuses falling in between these examples. Some have turned respect for their office into absolute control. This is not of Me."

"My Heart will continue to mourn if consciences are not corrected. This is why the Seal of Discernment is offered here, and is so important during these times. Never be self-satisfied. Search your hearts to be certain of not abusing any position you are given."

August 27, 2013

"I am your Jesus, born Incarnate."

"I tell you, once again, that the untruths which lie in hearts are often camouflaged by title and position in the world. Satan puts every effort into concealing and thwarting the Truths of this Mission and these Messages. This is because all that Heaven offers here directly opposes his evil agenda."

"I cannot stress enough the impact of the Seal of Discernment in the world today. It is not offered anywhere in such a way as it is here. While the Spirit of Truth - the Holy Spirit - works in each heart that receives Him, this Seal is offered generously to determine good from evil - Truth from untruth - to all who come here with a sincere heart."

"This Seal has the capability of changing the course of human events."

October 29, 2013

"I am your Jesus, born Incarnate."

"Please understand that the compromise of Truth lays the groundwork for every sin. Without the compromise of Truth, there would be no controversy. There would not be issues such as abortion, euthanasia or same sex marriage. Morally, everyone's standards would be righteous in My Eyes."

"Then, politicians would not be self-serving but would embrace honesty. All leadership - secular and religious - would be worthy of trust. But, as it is, Truth is challenged from moment to moment. Controversy is the bad fruit that results from the contradiction of Truth."

"This is why during these times, I offer the Seal of Discernment here at this site."

November 8, 2013

Blessed Mother says: "Praise be to Jesus."

"Today, I invite you to see that as beautiful leaves wither and die, the beauty of faith in hearts is also drying up and dying. This is due to lack of nurturing by a fruitful spiritual environment. Here at this site you have a continual season of spiritual splendor. However, those who visit here must go back out into the coldness of the weary world."

"Of all My apparitions, dear children, you are given the most here to carry on and to endure the insidious apostasy taking place in hearts today. I have come as the Protectress of Your Faith and the Mother, Defender of all Virtue. You can carry the water from Maranatha Spring with you as protection. You have received communications from Heaven and the Blessing Point."

"What I am telling you, dear little children, is that you are never on your own in an unbelieving world unless you choose to be. Allow the graces given here to transform your hearts and your lives. You will not experience a bleak future, if you do so. Allow the Seal of Discernment - another beautiful grace given here - to lead you away from all that would lead you into apostasy."

"Dear children, do not allow your faith to dry up, wither and die as the autumn leaves. See that untruth and abuse of authority are like the chilled wind that carries the leaf to the ground, only to lose its beauty. Allow Me to protect your faith from the wind of controversy. Place every doubt in My Immaculate Heart. Ask Me simply, 'Mary, Protect My Faith'."

December 4, 2013

Blessed Mother says: "Praise be to Jesus."

"Today, I invite you to see that the Vestibule or Entryway to the First Chamber of Our United Hearts is Truth Itself. St. Joseph, as Guardian of the Truth, awaits the arrival of each soul in this Vestibule, where the soul is convicted of the Truth of his iniquities. Once the soul realizes and accepts his errors, he is admitted to the First Chamber of Our United Hearts, which is My Own Immaculate Heart. Then, within the Flame of My Heart, he is purged of his iniquities."

"Please understand what importance the Seal of Discernment plays in this ongoing conversion process. It is this Seal which assists the soul in defining the Truth. This Entryway or Vestibule into Our United Hearts is the first step in any conversion process. Truth must convict the heart before any change can take place."

"Therefore, understand that self-complacency is Satan's weapon which he uses to thwart Truth in the heart. No one should be satisfied with where he is spiritually."

"Every soul is invited into this Vestibule of Truth. The souls most distant from this Entryway are the ones most steeped in the compromise of Truth."

"St. Joseph is always there present - calling and inviting souls into the Light of Truth. He never grows weary of welcoming the sinner to his conversion. The Doorway the sinner must pass through to reach the First Chamber is God's Mercy." *
* Read with Message: 2 Thess. 2:9-15

(The importance of recognizing, accepting and loving the Truth before the coming of the Antichrist.)

April 12, 2014

"I am your Jesus, born Incarnate."

"Last night, I asked all to be united during this upcoming Holy Week in prayer and sacrifice for the world leaders who follow evil inspirations. This is the gravest offense of My Mournful Heart. These are the ones who not only abuse their authority, but also compromise Truth to their own advantage. They easily mislead those who do not have discerning hearts. These are the misled ones who obey for obedience sake, without looking at what the fruits of their blind obedience will be. They obey title and do not scrutinize what is being accomplished through their obedience."

"The history of the world is crammed full of such leaders. Therefore, My brothers and sisters, it is fair to say, during these times, Satan is very active in trying to sway leadership towards his evil desires. As children of the Light, have discerning hearts before you allow someone to have power over you."

"The Seal of Discernment is offered here as protection against evil leadership. Use it."

May 15, 2014

"St. Catherine of Siena says: "Praise be to Jesus."

"The compromise of Truth has led this generation into grave spiritual compromise. The inability to distinguish good from evil has infiltrated governments and social economic systems. Unity is promoted, but not unity through love. Unity has become a byword for control. People do not realize the depths of Satan's deceit, for he uses good and acceptable terms (such as 'social justice') to achieve his end."

"This is why the Seal of Discernment given here at this site is so important. It unties the knot of deceit Satan has tied over the heart of the world."

May 16, 2014

"I am your Jesus, born Incarnate."

"I tell you, when authorities safeguard their own positions rather than the Truth, they abuse their authority and wound My Mournful Heart. This is the course of action of many leaders whom have placed self-interest above honesty."

"It is difficult to see through the vestment of authority, for many have been raised up to respect office as a general rule. But these days, I present to you My Mournful Heart, and I ask you [to] use the Seal of Discernment

May 19, 2014

"I am your Jesus, born Incarnate."
"You ask a difficult question this morning; that is: How does one discern the Truth? You must recognize the Truth according to the way it leads you. The Truth never leads you away from salvation. Truth always maintains the welfare of the soul. Truth is never self-serving: focused on money, power, reputation or any other form of disordered self-love. These are all things which compromise the Truth. Next, you must realize that title, authority or importance in man's eyes does not automatically coincide with the Truth. You must look at the fruits of words and actions to determine if they reflect Holy Love."

"These days, souls must be constantly on guard not to be misled by 'golden oratory'. Exercise the discernment which is 'sealed' upon your heart when you visit this property [Maranatha Spring and Shrine].* Discernment must be prayed for to be used properly and to be strengthened once it is sealed upon your heart."

"I am the Way, the Truth, and the Life. Therefore, whatever leads away from Me is not Truth."

Read Romans 16: 17-20

"I appeal to you brethren, to take note of those who create dissensions and difficulties, in opposition to the doctrine which you have been taught; avoid them.

For such persons do not serve our Lord Christ, but their own appetites, and by fair and flattering words they deceive the hearts of the simple-minded.

For while your obedience is known to all, so that I rejoice over you, I would have you wise as to what is good and guileless as to what is evil;

Then the God of peace will soon crush Satan under your feet. The grace of our Lord Jesus Christ be with you."

* Holy Love Messages of March 16th, March 18th, and March 22nd, 2013 describe the spiritual Seal of Discernment received on the Holy Love property

May 30, 2014

Friday Service - For all those falsely accused within society, governments and within Church circles; that all calumnies are exposed by Truth and for World Peace

"Jesus is here with His Heart exposed. He says: "I am your Jesus, born Incarnate."

"My brothers and sisters, each soul chooses his own destiny, his own eternity. Therefore, it is paramount that every soul knows the difference between good and evil. In Truth, this is why the Seal of Discernment is so crucial for these times.

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

June 3, 2014

Blessed Mother says, “Praise be to Jesus.”

“Once again, I come to remind you of the authenticity of this universal call here in this Mission. I come to address all people and all nations. Be united in Holy Love. If you listen to any labels placed upon this Ministry by the enemy of your soul, cast them aside. Accept in your hearts that this label – ecumenical – is true and real. All are called here to partake of the graces offered here. All will be offered the Seal of Discernment as they step onto the property. This Seal is given as a means of distinguishing good from evil. God knows the great confusion that has spun a web over the heart of the world preventing the recognition of sin. Therefore, He grants, as a profound grace, this precious Seal which will, if accepted in the heart, illuminate consciences.”

“Do not be mistaken to believe this is a Mission just for some. All are invited to come together and unite here.”

Read Ephesians 4:1-7

June 14, 2014

"I am your Jesus, born Incarnate."
"Solemnly, I tell you, mankind's inability to discern good from evil, excludes him from living in the Light of Truth. This lack of sound spiritual judgment has ruined much work of the Holy Spirit, including marriages, governments and vocations. The Holy Spirit, which is the Spirit of Truth, cannot work through souls misled to view good as evil and evil as good."

"This is why I offer here on this site, the Seal of Discernment. This Seal exposes the evils of this generation and brings to light, the Truth. Oh, how I long to bring all souls into the Light of the Truth. Then there would be no abuse of authority for authority's sake. The Truth would no longer be compromised to re-define evil as good. Holy Love would be the moral and spiritual standard of all people and all nations."

"This is the sum total of why Heaven continues to come to earth here. Make it known."

Read 1 Timothy 2:1-5

July 21, 2014

Blessed Mother says: "Praise be to Jesus."

"Dear children, I have come, once again, to reassure you. Your security for the future is in God's Will. He has a plan for you, as yet not revealed. Your most precious possession is your faith which I, your Mother, will protect and am protecting."

"The sole reason this Ministry is here is to protect, renew and to plant seeds of faith in the hearts of those who choose to believe. That is why you are given this property with My Presence attendant here. This is the reason for the miraculous water, testimonies of healing and the grace of these Messages."

"All of this is given to you through the Will of the Father Who testifies only to the Truth. This Mission will endure error and confusion, and you will, as well, with My Protection. Let no one discourage your participation here. Prayer is never wrong, no matter where you pray. You need the support of all the grace offered here to be strong in the Truth and undaunted by compromise or the abuse of authority."

"You need the anointing of the Seal of Discernment to recognize error as error. You must use your discernment to find your way through the confusion of the day."

"Here on this property, I am opening My Immaculate Heart to the world as never before. With a Mothers love, I call you and protect your faith."

Read 2 Thessalonians 3:1-5

September 17, 2014
Maureen asks: "Jesus, what is the difference between the Seal of Discernment and the Blessing of Truth?"

 Jesus says: "The Blessing of Truth more specifically helps the soul to discover the compromise of Truth and abuse of authority in leadership."

Maureen asks: "Is it retroactive, covering those who already came here?"

 Jesus says: "No."

Maureen asks: "Must the person come to the property to receive it?"

 Jesus says: "Yes."

Maureen asks: "Does everyone who comes receive it?"

 Jesus says: "Only those who come with a sincere heart."

Read Psalm 5 - Deliverance from Enemies

September 29, 2014

Feast of the Archangels - St. Michael, St. Gabriel and St. Raphael

St. Michael the Archangel says: "Praise be to Jesus."

"Today, I come, as Jesus allows, to accentuate the importance of the knowledge of good versus evil. These days, Satan has successfully disguised evil as good. He does this by concealing hidden agendas, by using people of high authority and rank in the world, and by promoting within hearts love of worldly esteem, money and power. Such ambitions oppose humility and Holy Love."

"What people do not grasp, these days, is the importance of recognizing evil for what it is despite outward appearances. You must identify the enemy before you can fight him. Evil is most often disguised as good as a means of gaining a foothold in well-meaning souls."

"For these reasons, the Blessing of Truth and the Seal of Discernment offered here on this property [Maranatha Spring and Shrine] have added importance in the battle between good and evil. The Blessing of Truth gives the soul unwavering resolve to discover the Truth and to unmask evil."

"I am the Vanguard of Victory in every battle against the Dragon. God desires my Shield of Truth be placed over every heart, and in His Final Victory - over the heart of the world."

"Therefore, I stand guard over this property by my lake. The Heavenly Peace you feel here is under my protection. I extend my Shield of Truth to all who visit me here."

November 29, 2014

"I am your Jesus, born Incarnate."

"I tell you, solemnly, long-lasting peace can only come into the world through Holy Love. This is why Satan so vehemently attacks this Mission. This is the reason this Mission must stand firm in the Truth and not succumb to any compromise of the Truth or abuse of authority. We must stand together against false opinions and false investigations. We must continue to speak the Truth in the face of deceit and falsehood."

"You must not be so naïve as to think there is no collusion in positions of status, for title does not always equal righteousness and Truth. Holy Love must be your standard of discernment. I urge you not to judge any person or situation until you have all the facts. Often the Truth must be ferreted out for true discernment to come into play."

"Continue to be instruments of Holy Love in every situation."

Read 2 Timothy 1:13-14 *

December 5, 2014

Blessed Mother says: "Praise be to Jesus."

"Dear children, every day pray for the grace of Holy Wisdom, * for Holy Wisdom carries in Her Right Hand the Light of Truth and under Her Feet She tramples evil disguised as good."

"Holy Wisdom is the Vestment of Prudence and the Counsel of the faint of heart."

"Dear children, Holy Wisdom is a gift from God which you must desire. You are unable to discern good from evil without Holy Wisdom. Therefore, understand that the Seal of Discernment seals Holy Wisdom within your hearts."

* Holy Wisdom, a Gift of the Holy Spirit, is not the same as human wisdom, for She despises the perishable things of the world and focuses only on things eternal that are lasting.

Read Proverbs 3:21-23 **
Synopsis: The value of Holy Wisdom – The Supreme Guide of men.

January 27, 2015

Our Lady comes as Mary, Refuge of Holy Love. She says: "Praise be to Jesus."

"Today, I invite you, once again, to pray for the heart of the world. It is the ability of this heart to distinguish good from evil, which will determine the future of the world. This all encompassing heart is comprised of every heart world-wide. Therefore, I once again and always, invite all people and all nations to this prayer site [Maranatha Spring and Shrine] to receive the Seal of Discernment and the Blessing of Truth. Without these special gifts, you are easily tricked into accepting evil as good. Your priorities become compromised and you place much credence in unworthy opinions of others. The result is the confusion in the world today, where, who says what matters more than what is being said."

"The graces offered here are given to unscramble the opinions in hearts which have compromised the Truth. Those who come here must be ready to surrender such opinions if they are convicted to do so by merit of these graces."

"Sometimes, what souls accept as good looks good on the surface, but there is a hidden agenda underneath which is evil. The Blessing of Truth helps the soul to realize what lies hidden. The Seal of Discernment aids the soul in recognizing where he is being led. Of course, evil attempts to discount these Truths."

"Pray for the strength of the heart of the world, for then you are praying for every soul to live in the Truth."

February 5, 2015

St. Joseph says: "Praise be to Jesus."

"I tell you, the enemy that lies hidden in hearts is more dangerous than the enemy most obvious in the world. This is because if you do not identify your enemy, you cannot oppose him or protect yourself against him. This is why the discernment between good and evil is so vital in the spiritual life."

"Satan does everything in his power to cover his actions and disguise his purpose. Be wise enough to use Holy Love as a winnowing fan to separate good from evil. Do not follow someone for the sake of following. Follow those who support the Truth."

February 25, 2015

TO THE REMNANT FAITHFUL

Our Lady comes as Mary, Refuge of Holy Love. She says: "Praise be to Jesus."

"You are asking Me how the Remnant [Faithful] can be united. This all goes back to discerning good from evil. These days, good people oppose good people. Take, for example, this Mission. It is misrepresented and misunderstood by otherwise good people. Too often, these are people who trust in the opinions of others and do not try to discern the Truth themselves."

"The hope of the Remnant [Faithful] is discernment of good versus evil. This is why the Seal of Discernment is offered here [Maranatha Spring and Shrine]."

March 18, 2015

Our Lady comes as Mary, Refuge of Holy Love. She says: "Praise be to Jesus."

"Dear children, the spiritual battle between good and evil is waged in every heart. The soul must be armed with the Truth in order to be successful in this spiritual warfare. Those who openly oppose Heaven's intervention here are losing this battle and need our prayers."

This is why I repeatedly tell you, discerning the difference between good and evil is so vital to your salvation. This is why the Seal of Discernment and the Blessing of Truth are offered here. This Mission is all about the salvation of souls. It is not about predictions, or power or money. The Messages are spiritual guides to godliness - guidance most leadership is lacking."

"The path of Light - the path of Truth - must be laid bare by pointing out the pitfalls along the way - namely, sin. Sin is not spoken of or acknowledged by most today. This is why Truth is the weapon that the soul needs to be saved. Truth is Holy Love in action."

May 20, 2015

Mary Refuge of Holy Love says, "Praise be to Jesus."

"The fullness of God’s Mercy is often not realized until every grace is accounted for and responded to. This is why the mercy of this apparition site* has not been recognized, as many of the miracles occurring here* have not been made known and have been hidden under a blanket of misinformation and controversy."

"The negative information has been made newsworthy by an unprecedented manipulation of the media. The fruits which are good and real have been silenced, discounted and blasphemed in the same way. It is and has been impossible to cooperate with dishonesty. Those responsible for an honest effort of discernment have never been interested in the Truth."

"In such circumstances, the honest effort is to forge an unprecedented path - a path of Truth despite controversy - a path which calls to account the influential and a path that does not cooperate with evil despite the stature of the source. It is only by this courageous path the goodness of God's Mercy can be brought to light and benefit all."

* Maranatha Spring and Shrine

Read Romans 2:13+
For it is not the hearers of the Law who are righteous before God, but the doers of the Law who will be justified.

+-Scripture verses asked to be read by Mary, Refuge of Holy Love.
-Scripture taken from the Ignatius Bible.

--
May 21, 2015

Mary Refuge of Holy Love says, "Praise be to Jesus."

"Today, dear children, I once again invite you to cooperate with the Seal of Discernment offered here at this site*. Do not let self-interests overrule right reason. An open and sincere heart is the key to right reason and good discernment. Do not fall into Satan's trap of thinking God should grant you this or grant you that. God acts as He chooses."

"Often we have spoken to you in terms of the threshing floor - the separation of the grain from the chaff. This represents the delineation of good from evil. The winnowing fan that separates these
two is Truth. No one can reason with a dishonest person who makes up his own Truth, just as chaff cannot make a loaf of bread."

"Very often people do not realize they are living in falsehood, as they have adopted goals to please themselves and others rather than God. The winnowing fan of Truth will eventually separate good from evil. Holy Love is your way of recognizing the Truth before your last judgment. Subscribe to it."
 * Maranatha Spring and Shrine

Read 1 John 4:6+

May 29, 2015

"I am your Jesus, born Incarnate."

"These days, delusion has taken over many hearts. Those who embrace violence in the name of religion are in league with evil and practice a false religion. It is part of these times when anything and everything is touted as the Truth."

"Realize that Satan does not come with horns and a pitchfork, but knows how to find his way into every heart through stealth and cunning, and every sort of disguise. He uses the weakness of pride to promote his evil, whether it is greed, ambition, love of power or love of reputation. He mocks the Holy Spirit by convincing some they have discernment and encouraging them to build a reputation upon opposing this Mission*. He promotes false virtue such as false obedience - an obedience to evil, or false humility practiced to impress others."

"These delusions are quite popular these days and tear down My Kingdom of Divine Love in hearts rather than building it up. You must pray to live a life consecrated to the Truth. Then you will not take any action to oppose Holy and Divine Love. Then My New Jerusalem will come alive in your hearts."

* The ecumenical Ministry and Mission of Holy Love at Maranatha Spring and Shrine.

Read 2 Thessalonians 2:9-12+

The coming of the lawless one by the activity of Satan will be with all power and with pretended signs and wonders, and with all wicked deception for those who are to perish, because they refused to love the Truth and so be saved. Therefore God sends upon them a strong delusion, to make them believe what is false, so that all may be condemned who did not believe the Truth but had pleasure in unrighteousness.

+-Scripture verses asked to be read by Jesus.
-Scripture taken from the Ignatius Bible.

May 30, 2015

"I am your Jesus, born Incarnate."

"You are asking in your heart the difference between the Seal of Discernment and the Blessing of Truth. The Seal of Discernment helps the soul to discover the difference between good and evil. The Blessing of Truth helps the soul to discover the Truth in all situations. Notice I say in each instance 'helps the soul'. It is not magic. The soul must cooperate with the grace that is given."

June 3, 2015

"I am your Jesus, born Incarnate."

"I have come to reiterate a very important point - a point I am hopeful all will take to heart. It is necessary for grace to be effective in hearts and in lives, that souls respond to the graces given from Heaven. Every soul is given graces abundant enough towards his own salvation. He is given the grace to know the Truth and to distinguish good from evil.* He is given the grace of conversion and of repentance at some point in his life."

"Everyone who commits the sin of abortion is given the grace of Truth as to their deed. Everyone who commits the sin of sodomy is given, at some point, the grace to know the evil they commit. Everyone who blasphemes the Truth is given the grace to understand and to accept the Truth."

"The problem is never the lack of grace in a misguided soul, but the lack of response to grace. Often it is a lack of humility which discourages the soul from accepting the grace and to change the course of his actions. Pride holds the soul back from admitting error."

"Therefore, understand it is the disposition of the heart which determines the ultimate response to grace. If the heart is consumed with self-interest, graces are often overlooked if they do not coincide with self-agendas. This is so true in the case of discernment, the abuse of power and the compromise of Truth."

* The graces of the Seal of Discernment and Blessing of Truth are given to hearts that are disposed with sincerity and humility who come to the property of Maranatha Spring and Shrine.

Read Romans 8:28+

We know that in everything God works for good with those who love Him, who are called according to His purpose.
June 14, 2015 (excerpt)
Feast of the United Hearts - 3:00 P.M. Service

(This Message was given in multiple parts over several days.)
Jesus and Blessed Mother are both here. Then I (Maureen) see the United Hearts Image behind Them. Jesus says: "I am your Jesus, born Incarnate." Blessed Mother nods Her Head. Jesus continues: "At Fatima, the children were told that in the end My Mother's Immaculate Heart would triumph. This will be a Triumph of Truth. Together, Our United Hearts will reign in Truth
"These days, you are hard-pressed to comprehend all the effects of evil and even to recognize it. This is because Satan masquerades evil as good. He gains unprecedented support of sin using freedom of choice as his platform. When the Triumph of Our United Hearts comes, there will be no more controversies. All opinions will be united in Truth. Good will be united with good. Only then will mankind realize what an evil time in history this has been. Only then will mankind comprehend My Patient Mercy."

"Until the time of the Triumph of Our United Hearts, which will be marked by My Return, you will experience a grave time of adversity. Your faith will be severely tested, which is why I have sent you Mary, Protectress of the Faith. The way of your salvation will be obscured by rogue leadership, but I have given you Mary, Refuge of Holy Love. You will be hard-pressed to find and cling to the Truth. Therefore, I have given you the Seal of Discernment and the Blessing of Truth."

"This apparition site and these Messages are your preparation and strength for days ahead.** These hours of trial have already begun and are intensifying as I speak. I am telling you, do not fear any trial. I am with you and My Mother's Immaculate Heart is your Refuge. You are prepared if you have listened and believed. All of these devotions and graces I have given you are your ark of protection in the stormy days that lie ahead."

--
June 27, 2015

Public

Mary, Refuge of Holy Love says: “Praise be to Jesus.”

“Here, My daughter, are basic guidelines for discerning good leadership.”

Good Leader

- “Lives according to Holy Love – loves God above all else and neighbor as self.”

- “Acts according to Holy Love and the Ten Commandments despite personal cost.”

- “Holds the Truth as unchanging and forms his leadership around it.”

- “Supports only the Ten Commandments and those who live by them.”

Abusive Leader

- “Loves self above God and neighbor.”

- “Forms actions around safeguarding his popularity, power and self-advantage.”

- “Tries to compromise the Truth to please others and self.”

- “Mistakenly supports groups or people who demand recognition and support of sin.”

Click for diagram > Basic guidelines for discerning good leadership

June 30, 2015

St. Thomas Aquinas says: "Praise be to Jesus."

"I have come to speak to you about discernment, since discernment forms people's opinions concerning these Messages.* Discernment must be spiritual. If it is bound to human interest, it is not true. Human interests lead to politics. Political pressures warp discernment and convolute the Truth."

"False discernment, which is based upon human interests, is nothing more than rash judgment. It is not based upon the Truth or inspired by the Spirit of Truth. Many believe that those of worldly esteem, those vested in importance, cannot be wrong in their discernment. This is not true, for wherever there is the human element, there is room for error."

"This is why discernment - true discernment - must be a cooperation between the soul and the Holy Spirit. Any human concern must not be present."
· The Holy and Divine Love Messages and ecumenical Ministry and Mission of Holy Love at Maranatha Spring and Shrine

July 14, 2015

Our Lady comes as Mary, Refuge of Holy Love. She says: "Praise be to Jesus."

"My Son's intention in sending Me here* with so many devotions and paths of protection is to strengthen the hearts of the Remnant Faithful. During these times when so much heavenly communication has been summarily broken off by the errors in hearts, Jesus had to maintain this pipeline to humanity. He does so not out of lack of respect for authority, but out of loving concern for those who may otherwise be lost! Therefore, please understand that Heaven's priority is not catering to egos but the salvation of souls! This should be the priority of every cardinal, bishop and priest."

"Too much effort is wasted on safeguarding reputation and public image. While you worry about making a mistake in discernment, souls are lost! While you waver in making a positive move towards endorsing Heaven's efforts in a desire to control, once again, souls slip to their perdition. Learn from the horrendous mistakes made in Fatima which cost millions of lives as a consequence of your failure to believe and act in a timely manner. When a sequence of events begins to unfold, you will recall My efforts but it will be too late to influence many."

* The ecumenical Ministry and Mission of Holy and Divine Love at Maranatha Spring and Shrine.

July 15, 2015

Our Lady comes as Mary, Refuge of Holy Love. She says: "Praise be to Jesus."

"Today, please understand the importance of humility and love to personal holiness. These two are the warehouse of all the other virtues. If there is any port of entry into this warehouse, Satan finds it. He is the thief that surrounds the warehouse and tries to breach its security."

"The doorway to this warehouse of humility and love is the Truth. The windows which look out on the world are temptations. The path leading up to the warehouse is the search for the Truth and the key which unlocks the door is conviction of conscience. The roof is the Mantle of My Protection."

"Knowing this, comprehend the significance of the Seal of Discernment and the Blessing of Truth which are given freely at this apparition site.* It is through these graces you can discover for yourself the 'cracks' that Satan uses to sneak into your warehouse. It could be guilt over the past, fear of the future, unforgiveness, or any weakness in virtue. But you have a built-in burglar alarm. It is lack of peace. When this alarm sounds, step back and take account of the way the thief is entering."

· The apparition site of Maranatha Spring and Shrine.
July 28, 2015

"I am your Jesus, born Incarnate."

"These are evil times - times when evil masquerades as Truth and Truth is represented as evil. It is ideologies which oppose one another. This Mission* based upon My Two Commandments of Love is opposed by those who call themselves Christians. Their reasons are earthbound and not of the Holy Spirit - the Spirit of Truth. The opposition discredits the Truth with a false ideology based upon lies."

"How difficult it is to find the Truth amidst such compromise! Anyone who opposes My Commandments of Love opposes Me. I am the Truth. When souls lose sight of this, they are easy prey for Satan's confusion. You cannot base the Truth upon title or authority alone. You must depend on My Truth - Holy Love - and not be lured away from it by influential opinions or the discernment of those who claim to investigate but have only closed hearts. Preconceived opinions and personal negative motives do not lend themselves to the discovery of the Truth which is discernment. Title in the world is not synonymous with the Truth."

"The burden of finding the Truth rests on each individual. Do not rely on others to do this for you. So many have been misled concerning My Mission here out of wicked desires to control, compete, even destroy Heaven's Intervention."

"But we do not succumb to untruth. We carry on with courage, as the source of all of this is the God of Love and the Spirit of Truth."

* The ecumenical Mission of Holy and Divine Love at Maranatha Spring and Shrine.
Read 2 Corinthians 4:1-5;8-10+
Synopsis - In discharging the Mission and Ministry of Holy Love do not lose heart. On the contrary, renounce actions which shame conceals in the dark, avoid unscrupulous conduct and do not corrupt the Word of God; but make known the Truth of Jesus Christ, which is Holy Love, commending yourself to your examination of conscience according to the Ten Commandments in the sight of God. If the Truth is concealed, it is only to those who are perishing; for in their case they have been blinded to Truth by their unbelieving hearts and minds - not seeing the Light of the Gospel of Christ Who is the Truth and the Image of God. Therefore, in all things be not distressed in tribulations, destitute when surely pressed nor feel forsaken when persecuted - but always bear about in your body the dying of Jesus so that the Life of Jesus may be made also manifest in your bodily frame.

Therefore, having this ministry by the mercy of God, we do not lose heart. We have renounced disgraceful, underhanded ways; we refuse to practice cunning or to tamper with God's Word, but by the open statement of the Truth we would commend ourselves to every man's conscience in the sight of God. And even if our gospel is veiled, it is veiled only to those who are perishing. In their case the god of this world has blinded the minds of the unbelievers, to keep them from seeing the Light of the Gospel of the glory of Christ, who is the likeness of God. For what we preach is not ourselves, but Jesus Christ as Lord, with ourselves as your servants for Jesus' sake. ...We are afflicted in every way, but not crushed; perplexed, but not driven to despair; persecuted, but not forsaken; struck down, but not destroyed; always carrying in the body the death of Jesus, so that the life of Jesus may also be manifested in our bodies.

+-Scripture verses asked to be read by Jesus.
-Scripture taken from the Ignatius Bible.
-Synopsis of scripture provided by Spiritual Advisor.

July 29, 2015

"I am your Jesus, born Incarnate, King of Heaven and earth."

"It is I Who am seated at the right hand of the Father, from thence I shall judge the living and the dead. I tell you solemnly, those who claim to live in Holy Love, yet oppose this Mission,* have pronounced a statement of untruth against themselves. You are not discerning. You are rash judging out of self-interest. Discernment is the discovery of the Truth, but you have chosen untruth in support of your own interests, be it reputation, power, wealth or control. You cannot disguise the Truth before Me. I will not be fooled. I know your motives better than you yourselves do."

"Do not try to manufacture reasons for your mistakes. Instead, in humility, admit your error and be united to Me in genuine Holy Love."

* The ecumenical Mission of Holy and Divine Love at Maranatha Spring and Shrine.
Read Matthew 5:20+
For I tell you, unless your righteousness exceeds that of the scribes and Pharisees, you will never enter the Kingdom of Heaven.

+-Scripture verses asked to be read by Jesus.
-Scripture taken from the Ignatius Bible.
-Synopsis of scripture provided by Spiritual Advisor.

August 24, 2015

Monday Service - Peace in All Hearts through Holy Love and World Peace

Jesus is here with His Heart exposed. He says: "I am your Jesus, born Incarnate".

"My brothers and sisters, begin NOW to pray for WISDOM concerning the elections for next year. If you have wisdom you will be able to DISCERN who is duplicitous such as your leader now, and who will be more transparent. You need this discernment, which can only come from wisdom of the heart."

"Tonight, I'm blessing you with My Blessing of Divine Love."
--
August 30, 2015

Mary, Refuge of Holy Love says: "Praise be to Jesus."

"The times are evil. So I must stress to you again that title and position do not always stand for Truth. Validation, therefore, of the Truth must never be based upon the title or authority of those who approve or disapprove of the matter at hand, but of the Truth of the facts they base their opinions on. These days, evil as they are, the abuse of authority and the compromise of the Truth go hand in hand. Influential positions are used towards self-interest, not for the common good. Dear children, do not be misled by title which often promotes untruth."

"Anyone who opposes the common good of prayer, opposes My Son. Prayer is beneficial anywhere - anytime, especially during these times of political and moral crisis. I continue to weep and pray for those who oppose this Mission.* They refuse to realize that they are cooperating with evil. Some base their opposition on lies that have purposely been circulated about this Ministry** - lies meant to discredit and destroy."

"But we have and will continue to persevere in Truth."

"It is Truth that will destroy Satan's grasp on the world and bring Victory to all hearts. For now, you must continue to pray for wisdom and discernment."

* The ecumenical Mission of Holy and Divine Love at Maranatha Spring and Shrine.

** The ecumenical Ministry open to all people and all nations at Maranatha Spring and Shrine.

Read 2 Timothy 4:1-5+
I charge you in the presence of God and of Christ Jesus Who is to judge the living and the dead, and by His appearing and His kingdom: preach the Word, be urgent in season and out of season, convince, rebuke, and exhort, be unfailing in patience and in teaching. For the time is coming when people will not endure sound teaching, but having itching ears they will accumulate for themselves teachers to suit their own likings, and will turn away from listening to the Truth and wander into myths. As for you, always be steady, endure suffering, do the work of an evangelist, fulfill your ministry.

+-Scripture verses asked to be read by Mary, Refuge of Holy Love.

-Scripture taken from the Ignatius Bible.

September 12, 2015

St. Michael comes holding his Shield of Truth. He says: "Praise be to Jesus."

"During these times it is important to note that discernment is the discovery of the Truth. This can be acquired through a sincere search for the Truth or the Truth can instantly be poured into the heart through the power of the Holy Spirit. More and more depends upon true discernment of spirit as the borders of countries dissolve and values are intermingled. It is only through discernment what lies hidden in hearts will become obvious to those who can change the course of evil."

"Therefore, Jesus sends me today with this prayer of assistance in dealing with the circumstances of these times:

"St. Michael, place your Shield of Truth over the heart of this nation. By the power of God, design circumstances which will reveal the evil in every heart. Make our nation secure once again through sound leadership and justified enforcement of law. Amen."

"This is a prayer for national security through Truth."

--

September 24, 2015

Our Lady comes as Rosa Mystica. She says: "Praise be to Jesus."

"Vigilance is never wrong. Vigilance is the mother of discovery. Discovery of the Truth is discernment."
"Within this reality I invite you, once again, to realize that boundaries are quickly disappearing. I am speaking, of course, of the borders of countries. Nations are hardly sovereignties anymore. But I am also speaking of the boundaries between good and evil. Too often, good is portrayed as evil and evil accepted as good. As you see the millions fleeing Syria or trying to enter the United States from Mexico, think of the millions of souls who were not vigilant enough to perceive the difference between good and evil and consequently lost their souls. It is happening!"

"The millions fleeing poverty and terror carry within their own hearts boundaries of behavior which are not evident on an external basis. Therefore, humanitarian motives can easily lead to Satan's agenda. Once again, it is My Immaculate Heart which is your Refuge and your strength."
--

October 8, 2015

Our Lady comes as Mary, Refuge of Holy Love. She says: "Praise be to Jesus."

"Dear children, I come, as always, to bring you the Truth. Thank you for your perseverance in faith. We must not allow the Flame of Truth to be extinguished by unbelievers. The Global Rosary is Heaven's Divine plan to bring the Light of Truth to all people and all nations. Thus, you would all be united through the rosary in the Truth of Holy Love and together in My Immaculate Heart. "

"This effort is so necessary today when Satan tries to divide you with his lies and hidden agendas. The soul who cannot distinguish good from evil is easy prey to be led astray; thus, the effort of the Global Rosary in support of the Truth. This effort can change the future."

"Pray the rosary daily for discernment of good versus evil. This is the effort which will free souls from the grasp of deception."

"Dear children, the power to receive this gift of discerning good from evil rests in your hands in the rosary."

October 8, 2015

Our Lady comes as Mary, Refuge of Holy Love. She says: "Praise be to Jesus."

"My daughter, I know when your heart is disquieted. You are asking if people can receive discernment through the prayer of the rosary, why do you need the Seal of Discernment and the Blessing of Truth. These two gifts which are given at the property here* strengthen discernment which has already been granted through the rosary. There are certain preconditions to receiving discernment through the rosary. First, the rosary must be prayed from the heart. Next, the Commandments of Love - Holy Love - must be the Light of Truth which helps the soul to see what is evil. Thirdly, the soul must be open to the Truth and not judge according to preconceived self-interests or opinions."

"There is so much confusion in the world today that Jesus allows that the Global Rosary be used to dispel error and shed light on the difference between good and evil. It is not always possible to receive the strengthening of the Seal and the Blessing given here as a strength. However, anyone can pray the rosary as I have instructed from any area of the world."

"Use the rosary as your light in darkness."

*The Apparition site at Maranatha Spring and Shrine.

October 9, 2015

St. Thomas Aquinas says: "Praise be to Jesus."

"This is an important endeavor - this Global Rosary for Discernment. The soul that cannot distinguish good from evil is in great peril. This is the way Satan overpowers souls - by making good look evil and evil to appear good. This is how he takes over the hearts of politicians, leaders within Church circles, and how he influences the media."

"Through this effort - the Global Rosary for Discernment - souls will begin to see how they are being misled. The rosary, remember, puts power in the hands of those who pray it - not just recite it.* Allow yourselves to be empowered through the rosary. It is Heaven's solution to lukewarmness and complacency of spirit. Just as God has a plan for every soul and for the world at large, so does Satan. This is why the Global Rosary for Discernment is so important."

* Resources to consult on how to truly pray the rosary from the heart and not just recite it (and its effects on hearts):

1) The Secret of the Rosary by St. Louis de Montfort

 Montfort Publications, Bay Shore, NY (1954)

2) The Divine Mysteries of the Most Holy Rosary -

 Taken from "The City of God" (4 volumes) by Blessed Mary of Agreda

 JMJ Book Co. Necedah, WI (1973)

--

October 9, 2015

Friday Service - For all those falsely accused within society, governments and within Church circles; that all calumnies are exposed by Truth and for World Peace

Jesus is here with His Heart exposed. He says: "I am your Jesus, born Incarnate."

"My brothers and sisters, study the messages over the last couple of days, beginning on the Feast of the Most Holy Rosary (October 7th). Commit to doing everything you can to propagate the Global Rosary for Discernment. Ask the angels to assist you. I, Myself, will bless your efforts."

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

October 9, 2015

Friday Service - For all those falsely accused within society, governments and within Church circles; that all calumnies are exposed by Truth and for World Peace

Jesus is here with His Heart exposed. He says: "I am your Jesus, born Incarnate."

"My brothers and sisters, study the messages over the last couple of days, beginning on the Feast of the Most Holy Rosary (October 7th). Commit to doing everything you can to propagate the Global Rosary for Discernment. Ask the angels to assist you. I, Myself, will bless your efforts."

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

Holy Love Ministries
3737 Butternut Ridge Rd.

North Ridgeville, OH 44039

(440) 327-8006

www.holylove.org.

