

*For the Happiness of My Own,
My Chosen Ones*

Jesus

Léandre Lachance

Volume 3

*For the Happiness of My Own,
My Chosen Ones*
JESUS

Léandre LACHANCE

*For the Happiness of My Own,
My Chosen Ones*
JESUS

VOLUME 3

SPIRITUAL CONVERSATIONS

Translated from the French

by

Florestine Audette, r.j.m.

*La Fondation
des Choisis de Jésus*

Cover and page setting:

Claire Lalande Couture

Typesetting: *Infoscan Collette*

© Cover design: Editions Médiaspaul, Paris

The Disciples of Emmaus, gouache,

Anne-Marie Hennequin

© *All rights reserved for all languages and all countries :*

La Fondation des choisis de Jésus

PO Box 22019, Sherbrooke, QC, Canada J1E 4B4

Web Edition, April 2010

Authorization is given to make copies of this book, in whole or in part, but at the express condition that it is not for commercial purposes. This authorization applies to any media.

The Foundation's mission is to promote the diffusion, experimentation and integration of Love messages from the Lord entrusted to Léandre Lachance.

As a token of respect for, and submission to, the decree of the Sovereign Pontiff Urban VIII, we declare that we attribute to the facts related in this book only the faith deserved by any human testimony. We also declare that the judgments expressed here in no way anticipate those of our Holy Mother the Church to whom the author is devoutly submitted.

Prologue

« Two types of fires can purify man: the Fire of love and the fire of suffering.

The two often operate simultaneously for quick and better results. It is the way we welcome the one and the other, that allows them to act quickly and effectively.

Purification is always followed by jubilation, for it draws you closer to your Creator and your God. »

Act of Thanksgiving

I do not know how to find the proper words to give thanks to the Blessed Trinity for what has been achieved since the 7th of November 1996, the day when I agreed to respond to the inner call of writing. At that time I had nothing to say except these words: *my beloved child*. It is important to be really aware that in the book *For the Happiness of my Own, My chosen Ones JESUS*, there is no initiative whatsoever on the part of myself, Léandre Lachance. I only accepted and responded to the various requests received directly through inspiration, through others or through events.

I could not, therefore, attribute any merit to myself unless that of having given my “yes.” This is not about my doing, but about the doing of the Lord. I have no competence to achieve such a work. On the other hand, He has placed on my way all the necessary elements to carry out this work without my having to seek or ask for them.

I want to praise the Father, Jesus and the Holy Spirit by mentioning what exists at this moment and what has been realized with these three volumes and the various persons chosen by the Lord, with their many talents, skills and charisma. They have responded generously and eagerly to make up for my weaknesses, by correcting my mistakes or by adding what were missing in my texts. On my own, I could never have completed these books.

ACKNOWLEDGEMENTS

My thanks go to my wife Elizabeth who has always supported me by her presence, her attentive listening, her understanding, her many prayers, her advice and her daily support.

To Marthe Roberge for typing and proofreading the manuscripts.

To Fathers David and Guy Giroux, as spiritual guides.

To André Couture of St. Raphael Editions.

To Marcel Laflamme for his Manual of Accompaniment.

To the media, namely the periodicals:

Nouvel Informateur Catholique (Le NIC) Canada

Stella Maris, Suisse

L'Étoile Notre-Dame, France

Notre Dame de la Lumière, France

To the translators:

In German: Sr. Domenica Frericks

In Italian: Lia De Cillia, Jean Liani

In English: Sr. Florestine Audette

In Portuguese: Dr. Armindo Neves da Silva

To Michel Chouinard de Proviart, Lévis, for the audio and video cassettes.

To Kevin Danaher, for the English translation of the videocassette.

To Henriette Caron of Shawinigan, for the composition of the songs.

To Jean-Claude Mathieu of Video-Media, Ste-Julie, for a videocassette.

Act of Thanksgiving

To the Marie-Jeunesse family, for musical harmonization, arrangements and the recording of the songs on a CD-ROM and audiocassette.

To CPM Distributions, for the production and marketing of the CD-ROM and audiocassettes.

To Gaétane Catudal of Hull, for a series of 400 cards: *Pensées pour Mes Choisis JÉSUS*.

To Richard Rioux, of Sherbrooke, for setting up the Website: www.choisisdejesus.org.

To those promoting these products, for their various contributions.

DISTRIBUTION

From the time the first volume *Pour le bonheur des Miens, Mes choisis JÉSUS*, was launched, the editor agreed to do away with the type of publicity he was planning to do and let the Lord direct the book to wherever and to whomever he wished. Besides, I had received a message about this telling me not to be concerned since He himself was to take care of everything (cf. Volume 2: messages 17 and 26).

THE L.S.C. (Love and Sharing Communities)

In several regions, some small L.S.C. communities are functioning. I hear beautiful testimonies about them. I know neither their number nor their membership. I do not think I should supervise them in any way, except by answering certain questions or accepting invitations, if I can. I place my entire trust in the Lord, be it either to start these communities, to make them

grow or to help them through some difficulty in their journey. The second volume offers some good information on this subject.

CONFERENCES

I am not convinced that my testimonies in the form of exposés or lectures are necessary to touch hearts. The Lord can very well act directly on hearts or through a multitude of means at his disposal. When he uses us, He does so out of Love for us. I only accept to respond to requests and try to discern if it is really his Will that I go to bear witness. I praise God for all these people who have devoted themselves by responding generously to their inner call and organizing these meetings, be they in Quebec, New Brunswick or elsewhere.

CONCLUSION

Before all these facts, in addition to the many testimonies I receive, would it be possible for an honest person, sufficiently informed, to doubt the action of God in us and through us? What, in my opinion, is most extraordinary is that He does not wait until we are perfect to act; our “yes” is all that He requires! Why do we sometimes still hesitate or doubt? Let us hand over to him all these hesitations and doubts. He will know how to transform them. Amen. Alleluia.

*Léandre Lachance
Sherbrooke, Qc, Canada*

Preface

At the time when the first volume *Pour le bonheur des Miens, Mes choisis JÉSUS* was published, I did not anticipate that a second one would follow. Today, I am presenting to you a third collection of messages received by Léandre Lachance. I think that these last messages are worth publishing: they help us to move on further.

The reading and the acceptance of these teachings are doing wonders in hearts. Many testimonies tell about the Action of God, as much among young people as among the elderly as in people leading a fully active life. The particular nature of the messages entrusted to Léandre is that these messages are not an account of apocalyptic visions, but are really a call to develop an attitude of the heart: being able to say “yes” to God, a sincere and lasting YES.

As I studied these messages, I detected a progression: the first volume lays great importance on **personal formation** to respond to the Will of the Father with fidelity.

The second one shows that, if we commit ourselves to the way of the “yes” to God, hearts will undergo **important transformations** and, by this very fact, so will the world. In this same volume, Love and Sharing Communities (L.S.C.) are suggested to sustain this

commitment in our every day lives. Thus, it is a New Church, truly faithful to the Holy Father, which will contribute to the shaping of a New World of which we have such a great need. This New Church is not a Church parallel with the existing one, but a holier and more apostolic Church.

Finally this third book tells us that God is **faithful in fulfilling his promises**. Indeed, since the creation of man, God constantly expresses his desire for us to live in a Covenant with him, but man is constantly unfaithful. The last messages speak of man's return to his God.

These texts will help you to live your faith in a better way, to live in constant hope, and to grow in Love. We are entering into New Times and, already, God is acting in the invisible. *What we see is very little in comparison with what is not seen.* (cf. message of 2 December 2000). May God's kingdom come and His Will be done on earth as it is in heaven. I bless you!

*Guy Giroux, priest
Ham-Nord, QC*

Testimonies from Readers

“Allow me to express my profound and sincere gratitude for this gift that can be placed into the hands of people, who draw their inspiration from the Good News in order to come closer to Jesus, in the hands of beginners as in those who have already journeyed for some time. For when we draw our inspiration from the Word of God to be nourished by it and put it into practice, we are never mistaking... It is always very proper for our times.

I congratulate you for being able to make Jesus’ great message available to all categories of people. You open to us the thoughts in your heart that nourishes itself at the very Source, with simplicity and in a way that can be easily applied in our daily lives. I urge you to keep on writing the inspirations that arise from the events in your life, while referring to Holy Scriptures. In this way, you may stay in touch with the very One who chooses us.

With my prayer, my friendship and my gratitude for sharing this so generously!”

*Mgr. François Lapierre, p.m.é.
Bishop of the diocese of St. Hyacinthe, QC*

“Love is watching you, is watching us; Love loves you, loves us; we become Love... There we have the keywords that have been like a golden dart piercing my heart, my being, my soul since September 1997, when I read a few excerpts from the book. In 2000, I resumed reading this book. These direct messages have transformed my life, my reason to exist and to live. For 40 years, I have read several books dealing with spirituality, but this collection of messages, given by Jesus to a man in our midst, holds another dimension. It is of a disarming simplicity, expressed in a clear language, with great spiritual depth. As you move on through Jesus’ teachings, your heart develops the intelligence of understanding and your thirst to drink from this spring of living waters, from this merciful Love of the Father, the Son and the Holy Spirit.

As far as I am concerned, this book teaches me trust, the most profound faith, the most total surrender of my whole being to throw myself into the arms of the Father’s merciful Love. First, it is a matter of saying ‘yes, yes again’ ...until it hurts, until the ‘yes’ in fear, in doubt, in insecurity is a repeated ‘yes’ that is also a repeated ‘no.’ There lies the secret of love, of the transformation of our poverty, of our nothingness, of our weakness, of our misery, with all the humility of our soul. A total unconditional, irrevocable ‘yes’ of no return, but given freely, repeated with love in tears, at the crucial moment, in pain, crying from our own depths, to obtain help from the open Heaven.... God, Jesus, by speaking to Léandre, has spoken to me directly. He has saved me several times and raised me from the depths where I was.”

A.M.M.P. Quebec, QC

(The testimonies are continued on page 179)

2000

Sherbrooke, Qc, March 29, 2:40 a.m.

1. We are now entering into a third phase: the fulfillment of the promise

« My little one, we are now entering into a third phase: the fulfillment of the promise.

You will have to write more and more what you will witness concerning the Action of God in you, around and through you. These writings will be a source of confirmation of a **God in action** for the man or woman who reads them.

The first two volumes of this series contain the matter and the teachings of formation and transformation for the years to come.

The person, who has given a total, unconditional and irrevocable 'yes' to the Lord, the person that will draw nourishment from the contents of these two volumes, will discover that the more he rereads and meditates on them, the more he prays and devotes moments of intimacy with the Lord, the broader will be the transformation taking place in him. He will be aware that the Lord loves him more and more and will be able to live in jubilation even in the midst of great sufferings and tribulations.

This transformation of hearts, occurring at this time, must happen worldwide. It will produce a New Church that will build a New Society.

Blessed are you for being witnesses of **God's Action**, and do not be afraid to make his Action known throughout the world. The more his Action will be known, the greater the number of persons who will give their 'yes,' the greater will be the number of persons transformed and the more space there will be for the Action of God on earth.

The Love you will receive in your heart is much greater than a human love, this is a divine Love.

Yes, divinely, I love you all. I love you. »

April 10, 2:25 a.m.

2. God is not a liar: what He says, He does

In a letter from St. Paul to Titus (1:2), it is written: "...in the hope of eternal life that God, who never lies, promised before the ages began." So what He says, He does.

Starting from this Word of God, I resumed the reading of the two volumes "For the Happiness of My Own, My chosen Ones JESUS, to discover today that he has fulfilled what I had written in good faith, under his inspiration, but ignored the consequences at the time. Here are some examples taken from the first volume:

- *Number 1, page 18: "I would like you to keep a notebook within reach to write down what I want to teach you in the future, for I need you." At the time I did not know if I was going to be inspired or not. Today, I am completing my sixth notebook. What he said, he does.*

- *Number 4, page 22: "You will be My Shepherd for My sheep who have strayed away from Me and who wish to enter into My fold. I will use your heart so that they may feel loved and understood." I had no idea how that could come to be. In fact, I receive many testimonies that confirm these words.*
- *Number 9, page 31: "I am choosing you to be part of My army that will set out to conquer other hearts." For these words and others that follow, I leave you to exercise your own judgment to verify how they were realized except, of course, what concerns only my own person.*
- *Number 10, page 32: " I will teach you what you must know to be My apostle."*
- *Number 12, page 35: "You will be in wonder over what I will accomplish before your eyes." Every day, I marvel at His accomplishments.*
- *Number 12, page 36: "We are only at the beginning of a most beautiful venture. You have not seen anything yet, nor heard what I have in store for you."*
- *Number 20, page 48: "The more you are in praise, the more you will be a witness of Our actions and of Our Love. This will give rise in you to other praise, to other more and more beautiful motives of wonder."*
- *Number 21, page 49.*
- *Number 36, page 72.*
- *Number 39, page 77: Every time I called on Him for help, I felt secure. I recovered inner peace.*
- *Number 40, page 79: Until now, the Lord's surprises have been many.*
- *Number 41, page 80.*
- *Number 45, page 86.*
- *Number 52, page 98. This was realized in the weeks that followed.*
- *Number 68, page 119.*
- *Number 82, page 134.*

- *Number 83, page 136: promise fulfilled in the weeks that followed.*
- *Number 92, page 145.*
- *Number 106, page 161.*
- *Number 114, page 168.*
- *Etc...*

April 19, 5:40 a.m.

3. All suffering associated with Mine has great value and contributes to the purification of the world

Lord Jesus, I offer You my suffering about which You know. I associate it with your suffering at the time of the Passion. Do not let those who were very good instruments in Your hands behave in a way contrary to Your Will.

If I, myself, am in error, kindly open my eyes, my ears and my heart so that I may amend my ways and adjust completely to what the Father wants me to do to fulfill His Will.

Thank You for hearing and answering my prayer. I love You.

« My little one, all suffering associated with Mine always has great value. It contributes to the purification of the world that is already begun. To bear all these fruits, this suffering must be accepted, experienced and associated with my own sufferings.

To know how to behave in the face of suffering, you only have to look at the way I behaved: Did I withdraw from it? Did I try to lessen it? Did I try to change other people's behavior?

To these questions, the answer is no. I accepted it and experienced it fully in all the components of my being in

order to fulfill completely the mission that was and remains Mine.

You must draw your inspiration from that model to truly fulfill the mission that is yours.

Be this lowly one who lets himself be led in order to enter into the New World.

Divinely, I love you. »

Hull, April 29, 4:50 a.m.

4. *You are balm for My wounded Heart because of your perseverance before My Sacred Presence*
(Answer to a third party)

« C., rare and precious little pearl, you are balm for My wounded Heart, both day and night. If you only knew what the Father is accomplishing through you! If you only knew the multitude of souls that are reached through you! If you only knew the sufferings that are spared actually on this earth because of your perseverance before My Sacred Presence!

The Father is asking me to thank you for your repeated 'yes.' I am on my knees before you, clasping your heart against Mine, uniting your heart with Mine, transforming your heart to make it like Mine. My Blood is now circulating in your veins, making you another Christ living on this earth.

You no longer have to question yourself about what you must be or do, for you are and are doing what the Father desires from you at this time.

Blessed are you for having responded so generously to the call of becoming what you are and for accomplishing so much throughout the world, contrary to what you often think.

Praise the Father for what he is accomplishing in you, around and through you.

My Heart is burning with Love for the rare and precious little pearl that you are.

You are Love made flesh. Divinely, I love you! »

May 11, 4:20 a.m.

5. *Why this hesitation on your part about letting Me transform you?*

(Answer to a request)

Lord Jesus, I am submitting J.'s request to You. I am listening attentively to You and I thank You for hearing and answering my request and his. I love You.

« My little one, I am responding to this request with joy. I want to say this to J.:

J., you whom I chose long before your conception to be My beloved so that together we could live in a great intimacy, you in Me and I in you. Why this hesitation on your part to let yourself be transformed? You have nothing to fear, I am a God of Love!

What I want is the best for you. Ask Me to sever the bonds that hold you back to the things of this world, to your way of seeing things, to your way of judging events and experiencing them. I will act upon your request!

You will be a witness of great transformations. While you are attending to your concerns, you will feel My Presence in you. I want to make you My dwelling. I am burning with Love for you! You only have to open your hands to accept it. I am there, really in you.

Why do you seek me elsewhere? Discover My Presence in you to a greater extent and you will have discovered everything.

Do not try to become perfect, this is My doing. Accept the Love I am pouring into you at this very hour. I love you as you are. I am burning with Love for you.

Divinely, I love you. »

May, 12

6. *Through the “yes” you give Me regularly, I reach a multitude of souls throughout the world*
(Response to a letter)

Brother S., I want to thank you and thank the Lord for your letter of last 29 March.

We feel the Love of Jesus passing freely through these words. Without knowing you, I am sure that you are a man of great holiness. I am letting Jesus have the freedom to express His Love through the following:

« S. of My Heart, if you only knew the joy you are providing Me with each of your heartbeats! You are balm for My wounded Heart. Your presence makes me dance with joy. I need you. Through the ‘yes’ you repeat regularly, I reach a multitude of souls throughout the world, at every moment. You are most precious to me, your God.

Together we are entering an ever-deeper relationship of intimacy. You are already in this New Church, that is all pure and beautiful, able to accept Me for My great Return.

My Heart is burning with Love for you. You are Mine. I am yours.

Divinely, I love you. »

Note. I am asking you to say a prayer each day for those who are reading the books For the Happiness of

*My Own, My Chosen Ones JESUS, and for me.
Thank you.*

May, 13

7. *You choose between the security provided by the world or the security of My Presence*
(Answer to a letter)

Sister Y., I presented your request to the Lord. I am listening to Him attentively to obtain an answer, if he wishes to give one.

« Y., my beloved spouse, by coming closer to My Heart, you will find the security you are seeking and that you will not find in external things.

I am there, really in you. I accompany you day and night. You have nothing to fear for I am always with you, no matter where you are and what you are doing. I am a faithful Spouse.

You gave your 'yes' to the Will of My Father, of your Father, of Our Father, to be at His service wherever He wishes, when He wishes and for whomever He wishes.

After you asked Him what He wanted for you, you heard His answer.

Now, you are aware that there are risks. Indeed, there are risks, there are always risks in fulfilling the Will of Our Father... Look at the risks I had to take to fulfill His Will. That is where you exercise your freedom of choice: either you choose the security that the world can provide or the security of My Presence in and with you.

It is up to you to give the answer. I will never withdraw My Love from you.

My Heart is burning with Love for you. Come still closer to me. I need you. I want to fulfill you and give you the security you are seeking.

Divinely, I love you. »

Sherbrooke, May 14

8. *Do not seek Me at the level of your head or reason. I am at the level of your heart*
(Answer to a letter)

Good day G. After associating myself with you to present your request to the Lord, I listened attentively to Him and I agree to be His little messenger.

« My little G., come closer to Me, your God. Do not seek Me at the level your head or your reason. I am at the level of your heart. Put into practice the two rails as they are taught on page 168, number 114 of volume 1, and you will find Me.¹

G., precious little pearl, you are part of My new flowers. You are beautiful. If you only knew the Love I have for you! If you could see My Heart burning with Love for you, you would come, like a little one, to throw yourself into My arms such as you are!

Without changing anything, without wanting to change anything, you would come with your miseries, your joys, your sorrows and your blockage, as you say, and together, your heart right close to Mine, I would offer everything to the Father's Mercy. You would the stop looking at yourself and turn your gaze on Him... to gaze upon His Love, His Mercy, His Joy, His Peace, all the while knowing that you will never be worthy of this, that you will never deserve this.

1 «I am giving you two ways where you will be sure to meet Me: that of Love and that of lowliness.»

You will welcome him nonetheless because He wishes it so in His plan of Love.

As you read this, give thanks immediately to the Father for the Love he is pouring into your heart even if you feel nothing. You must first believe, then see and feel. You will feel in your heart that I love you inasmuch as you will have believed that I love you. I promise you this.

After you have tasted My Love, you will be a witness of My Love.

Allow Me to contemplate the precious pearl that is hidden in the new flower that you are and that we can admire inasmuch as the petals open to accept My Love. Do not play the role of the adult, accept to be lowly and you will be more and more fulfilled.

Blessed are you for letting me open the petals of your heart to admire the precious pearl buried in the pretty flower that you are.

My Heart is burning with Love for you. Yes, G., hear what I am softly murmuring in your heart: I love you, I love you, I, your Creator, I love you.

Tenderly, I love you. Madly, I love you."

Note. I am so sure that you will feel the Love of Jesus in your heart that I dare ask you to bear witness to this in writing, no matter when.

Fraternally in Jesus, L. L. (See Section "Testimonies," signed G. T., Val d'Or, p. 183)

Pompano Beach, May 18, 1:30 a.m.

- 9. Princess according to My Heart, you are an intermediary between the Royalty of the Father and His people**
(Message for a third party)

« It is I, your Mother Mary that the Father has mandated to come to speak to the heart of E. I am inclining my ear towards the Father in order to put into words what He wishes to transmit to her.

E., the Father, in His design of Love, has given me the title of "Queen." To you, he wishes to give the title of "princess"... not only princess, but really "princess according to His Heart." This is a title he has kept for a very small number of persons.

Do you want me to tell you why He is giving you such a beautiful title? It is to make you understand how important you are in His Fatherly eyes.

Look at the role that a princess must play in a kingdom: it is being an intermediary between the royalty and the people. That is exactly where you are: between the Royalty of the Father and His people.

Through your great 'yes' and your little 'yes' repeated many times, the Father uses you as an intermediary to visit His people in the invisible everywhere throughout the world to bring it Peace, Joy and Love. If you only knew the number of persons who are visited through you as an intermediary, you would realize that you are an important princess in the Kingdom of the Father.

You have nothing to fear for you are never alone for the great invisible mission that the Father entrusts to you. Jesus is always with you. I, the Mother-Queen, am there and, together, we are accompanied by many Angels, men and women saints of Paradise and on earth. Your acceptance of the destitute makes them discover the beauty of the Kingdom of the Father.

Little princess, through your inner beauty, you are the pride of the Little King of Love, of the Father and of Myself. My role, as Mother, is to watch over you constantly to keep you very lowly. Lowliness is what makes the wealth of the Kingdom of our Father.

Today is a feast in Heaven to express our Love for the little princess that you are according to the Heart of the Father.

Yes, E., little princess according to the Father's Heart, you are divinely loved.

Your Mother who loves you and who is proud of you.

Your Mother Mary. »

Sherbrooke, May 30, 3:00 a.m.

10. Only those in Heaven may see the scope of the transformation taking place today in the world

« My little one, the Almighty Power of God is presently at work.

Only those in Heaven can see the scope of the transformation that is taking place today.

You, who are living presently on the earth, can neither see nor even have a glimpse of the transformation taking place, its scope being so vast and its power being unprecedented.

You are amazed as you recognize the Action of God. Even though you are so much privileged on this point, in comparison with the population as a whole, what you see and hear is so minimal compared with what is going on presently in the world.

Even if this reality escapes you, give thanks to the Father in pure faith for this great transformation. In this way, you are associating yourself with the men and women Saints of Heaven and earth, with the Holy Angels, and you are becoming more and more like them.

The more you praise the Father, the more you are transformed and the more rapidly the whole world is transformed.

Blessed are you! This is how you are becoming Love. Divinely, you are all loved. Divinely, I love you."

June 7, 4:30 a.m.

11. Do you agree to give up your situation of a well-to-do person and your comfort to fulfill My Will?

« G., little flower according to my Heart, I want to speak to your heart.

You are very precious in My sight, and if I am using a small instrument to come and express My Love, it is because I want to make a new Covenant with you.

This new Covenant will lead you to the other shore: the shore of Love in its fullness, where there is no longer any hatred, division or wrangling, where reigns the Great Peace you have been earning for since your conception.

G., do you agree to give Me your total and unconditional 'yes'? Do you agree to give up your life as a well-to-do person, to give up your comfort in order to fulfill My Will? I need you; you are most precious to Me. I want to give Myself to you but, before that, you must yield yourself totally to Me by letting me be first again in your life. You will see this new Covenant come about in three phases: the first will be your detachment to be totally Mine; the second will be the great intimacy we will have together; the third will be the fullness of Love.

G., little flower according to My Heart, let me tell you that My Heart is burning with Love for you.

Tenderly and madly, I love you. More than that: divinely, I love you. »

June, 8

12. The process by which the Lord anoints us comes through these writings

(Confirmation and testimonies from readers)

On Saturday, 3 June last, Elizabeth and I met a priest who confirmed to us that these writings come from the Lord, that His anointing came through these writings. Before we parted, he was keen on thanking us in the name of the Church for the mission we are fulfilling.

Later, we met two other priests who confirmed what the previous priest had said.

On Sunday, 4 June, on the occasion of a testimony given in Shawinigan, before an audience of 125 to 150, I revealed this three-fold confirmation. The result was that other confirmations were raised on the part of some of the participants.

Three persons, one of whom was a deacon, openly testified to the transformation brought about in them through these books.

A lady who had spent her life teaching and had attempted to change others, now understood that she herself had to let herself be changed by the Lord. Therefore, every morning, she found much benefit from reading an excerpt to be told that she was loved.

The father of two adolescents, who was living a difficult situation with them, said he had to commute thirty minutes morning and night to and from his work. He resolved to turn off the radio and take advantage of this period of solitude to devote it to prayer. Spontaneously, he revealed to us his prayer that he concluded with these words naming each of his children: "Because Love loves you, you are becoming Love"... In the space of two weeks, he was the witness of real changes in their behavior.

Thank you, Lord, for this great favor that You are giving us, of being witnesses of Your Action.

June 27, 5:35 a.m.

13. If you could see what the Father accomplishes in hearts through you and your priestly ministry, you would be totally overwhelmed

(A message for you, favoured son)

« It is I, Mother Mary, your Mother, who wants to use you to speak to the heart of one of the favorite sons chosen by the Father to rebuild his Church. I want to tell him the following:

G., beloved son of the Father, listen carefully to what I, your Mother, want to say to your heart. This is very important, much more important than you think.

Long before you were conceived, the Father chose you and fashioned you for a beautiful and great mission. Everything he allowed you to live in the past – as well as what you are living now – is a preparation for this beautiful and great mission that is entrusted to you and that you are fulfilling wonderfully well in the invisible at the present time.

If your eyes could only see what the Father is accomplishing in hearts through you and your priestly ministry, you would be completely overwhelmed. It is not a parish or, still more, a diocese, but millions of souls that are entrusted to you and benefit from your priestly ministry, mainly through the sacraments of Reconciliation and the Eucharist. You are the holy priest of Ars for our present time.

I, your Mother, am cradling you to calm your fiery spirit, your eagerness to get in action in the visible, to keep you in the invisible for some time yet, up to the moment when the Father will make what he accomplishes through you burst forth in a visible way.

Do not be afraid, you are and are doing what the Father wants for you at this moment.

I am wrapping My large Cloak around you, clasping your heart against Mine to pour into it the Love that the Father wants to give you directly but that you find difficult to accept. Accept the Love given to you at this very moment.

Dear son of the Father, I, your Mother, am telling you that you are divinely loved.

Tenderly and madly, I love you.

Mary. »

June 28, 3:35 a.m.

14. Two fires that purify: Love and suffering

« My little one, your difficulties and your suffering are on your path to lead you to Love at greater depths. Love bursts forth in power within a purified being. Fire is always used to purify objects of great value, like gold and precious metals.

It is normal for the human being, a being superior to all other beings living on this earth, to be purified by fire. Two types of fire can purify man: the Fire of Love and the fire of suffering. The two fires often operate simultaneously for quick and better results. It is the way we accept the one each and the other that allows them to act quickly and effectively.

Purification is always followed by jubilation, for it draws you closer to your Creator and your God. The closer you are to God, the more you benefit from His Peace, Joy and Love. The growth of the whole being makes the gifts and charisms deposited in the heart of each one at the time of his creation burst forth.

Blessed are you, blessed are you all, men and women, for living at a time of superabundant graces to prepare My great Return.

You are all becoming Love. You are becoming Love. Divinely, I love you. »

June 30, 3:45 a.m.

15. Jesus wishes that a Center of Adoration be opened

Lord Jesus, I would like to present to You the suggestion of making the chapel of the Servants of the Blessed Sacrament, at Sherbrooke, a Center of perpetual Adoration modeled on the Center of Adoration in the diocese of Valleyfield.

I am listening to You attentively to know if you wish this Center to be in this form and at what location. If so, when will be the best moment? Will I have a role to play? If so, what will it be? Thank You for hearing and answering my poor prayer. I love You and I want to be entirely at Your service.

« My little one, you know that My Heart is burning with Love, and that I want to pour this Love into a multitude of hearts. The means *par excellence* to achieve this is when someone is in adoration before My Holy Presence.

My great desire to be more and more present in hearts must pass through my Holy Eucharistic Presence. I am confirming My desire for “Houses of Adoration.” A Center of Adoration like the one you saw is an important step leading to those Houses of Adoration.

I am the one who deposits in hearts this desire for this Center. The sooner it is opened, the sooner I will pour the graces of My Love into it, and the more rapidly I will send

people there to receive My Love throughout all those houses.

I am asking you to make this desire known to “My Little Women-Servants” and to communicate this project to the people I will send you so that this project may quickly come to be.

Thank you for being attentive and receptive to what I deposit in your heart. Move in trust and, once again, you will witness my Action.

My Heart is burning with Love for you. Divinely, I love you. »

July 4, 4:15 a.m.

16. There is only one way to purify the earth: it is the purification of hearts; and that begins with your own heart

« My little one, it is always a great joy for Me, your God, to bend over the little one that you are.

As I lean over you, I am leaning over the little ones that the Father has grafted onto your heart. They are very numerous and they have a point in common: they acknowledge their lowliness and know that I, their God, love them.

Every day, and moreover, at every moment, the number increases. Among this number, there are:

- the men and women who, in turn, become apostles, prophets, on whom the Father grafts a multitude of hearts;
- the men and women who give their ‘yes’ with eagerness so that they may be transformed rapidly;
- the men and women, who are more miserable; having given their ‘yes,’ they keep on acting as if they had not given it or remain bound to the things or the

thoughts of the world; something that paralyzes the fruitfulness of the 'yes.'

You wonder what you should do to help them go through this misery? You know the answer: it is, first of all, to be yourself closer to the Heart of God so that they may benefit from the graces that the Father is pouring into you.

There is only one way to purify the world: it is the purification of the hearts, and that starts with your own heart. For your heart to be purified, it must be put through fire: the fire of Love and the fire of suffering, as I have explained to you. For this fire to produce its effect rapidly, it must be accepted completely and in the same way: as much the one of suffering as the one of Love.

Thank you for welcoming these fires that lead you to this fullness of Love.

Divinely, I love you all. Divinely, I love you. »

July 12, 5:45 a.m.

17. Continue to move on without knowing where I am leading you; that is when you are most useful to Me.

« My little one, continue to move on without knowing where I am leading you; that is when you are most useful to Me. By letting yourself be led like a little one, you are learning to be and to remain listening attentively to me, and this is one more step in humility. Every step in this direction leads you closer to My Heart.

By drawing closer to My Heart, your whole being is consumed in the fire of My Love Fire. This is how you become a being filled with My Love. It is not a matter of a passing change, but really of a permanent transformation in depth, that takes place slowly.

This is how, through My Love, that you become Love.
Divinely, I love you.

July 17, 4:00 a.m.

18. Accept the fact that His means to solve a problem are better than yours

Lord Jesus, I offer You my helplessness, my lack of faith and my limitations that prevent me from living fully in faith when I am forced to see to my business affairs.

I feel that there is a turn around for me that has not yet taken place and before which I am helpless. You alone can bring it about! Send Your Holy Angels on my route. Some of them no doubt have the specific mission of seeing to the good functioning of the business world.

Thank you for hearing and answering my poor prayer. I love You.

« My little one, I have heard your request and I make it my own before the Father.

A great turn around is being prepared for you and you feel it in the depths of your heart. It is important for you to know the obstacles that are detrimental to the progress of this great turn around. They are ties that persist and they are many.

Ask the Father to come and sever them. To help you see them, here is the list of some of them:

- Your trust in your own solutions;
- Your trust in people to help you to solve a problem;
- Your attachment to material possessions;
- Your attachment to your reputation in this field;
- Your attachment to your own way of doing things on the business level.

Since you are disposed at this time, it is fine to accept that all these ties be severed, but more than that is needed. On this subject, I have taught you that there is only one way of chasing darkness away, it is to shed light on it.

By placing your trust more in your God, in the Communion of Saints, in the Holy Angels, the other supports will fade away and disappear on their own.

You cannot place your trust in God to solve a problem and, at the same time, rely on your own means. If you place your trust in God, you owe it to yourself to accept that His means are better than yours, that His thoughts are better than yours.

You must, therefore, accept to have your way of thinking and doing be put to question again, and be changed and transformed. This openness in you and within your very being is what makes you a docile instrument in the hands of the Father, an instrument that he can use.

This trust that you must place again and again in your Father in heaven is based on the Love he bears for you and that you acknowledge.

By accepting the Love he wants to pour into you, you know you are loved and this enables you to place your trust in him.

You are deeply loved. Divinely, I love you. »

July 18, 4:15 a.m.

19. Five beacons to keep you on the right path of transformation

« My little one, the great transformation that is begun in you must lead you to the fullness of Love. In order to be on this path and remain on it, you must know and

have the following points well integrated in you. These will be like beacons that tell you if you are on the right path. These beacons are there to guide you in all the areas of your life, be it on the physical, family, social or intellectual levels, in your work or business plans and even in your leisure and relaxation activities.

- The first transformation occurs on the level of the **will**. Do you wish to fulfill the Will of the Father by giving up your own will, or do you wish to see your own will realized?
- The second is on the level of **trust**. In whom do you place your trust? In Him, in yourself or in someone else? In His thoughts or in yours? In your way of doing things or in His?
- The third one is on the level of **request**. Do you accept to ask Him for everything before you make a decision or take action?
- The fourth is on the level of **acceptance**. Is your heart disposed to accept the answer, be it directly, through others or through events? Whether this answer is what you want or otherwise? Whether the events are happy or unhappy ones? Whether the people are pleasant or unpleasant?
- The fifth beacon is about **gratitude**. Is it directed first to God or to yourself or to someone else?

Let us pause here for the moment so that these five beacons be well integrated in you and be part of yourself in all the areas of your life.

To accept these five beacons, you must have given your 'yes' again and again, have acknowledged your lowliness and know that you are profoundly loved by your God.

The more you will live within the boundaries of these beacons, the more you will discover the Love that the

Father has for you, the more you will feel that you are loved, for you are deeply loved.

Divinely, I love you. »

July 19

20. Thank You, Lord, for these little crosses You let me have

After having prayed and shared at length with two priests and with Elizabeth, after having placed these unsolved business situations on the paten at the Mass, here is a brief conclusion.

Besides living the teachings already received, mainly the one of 6 January 1997, volume 1; those of 13 and 14 December 1999, volume 2; those of 17 and 18 July 2000, it is important to praise God for these difficulties and to accept these little crosses with joy. Just the same, these crosses are small compared to others, not forgetting that they could disappear to leave the space for much greater and heavier ones. I am therefore wording this prayer:

Thank you, Lord Jesus, for these little crosses that you let me have. Thank you for these business affairs that find no solution. I accept these little sufferings in joy. I unite them to Yours so that they may be redemptive.

I give you thanks for everything.

*Glory and praise to You, Father, Son and Holy Spirit.
Amen.*

July 18, 3:40 a.m.

21. Testimonies that reveal the Action of God

Thank You, Lord Jesus for the beautiful testimonies heard yesterday, coming from two different sources:

1. *The first one is about this lady who was having a depression after an incident of infidelity on the part of her partner, father of her four children and with whom she had been living for some fifteen years. It was while reading volume 1, on page 139, that she broke down in tears as she became aware that God was speaking to her. Since that day, she has given her "yes" to the Lord and has begun to practice the faith that she had neglected since the age of ten. The Lord has allowed us to meet again on the feast of St. Anne. She asked me to pray for her, for, on the next day, she was going to court to settle the custody of the children. Together we asked Mother Mary, the Queen of Angels, to order her Guardian Angel to meet the Angels of the judge, the lawyers and her partner to create unity of hearts and minds. Later she phoned to tell me that she had obtained everything she desired and that the negotiations had taken place in an atmosphere of peace and unity. Her lawyer told her that he had never lived such an experience and that his expectations were greatly surpassed... How pleasant it would be if we could work in such an atmosphere every day!*
2. *The second source comes from a reader in Quebec who was passing through the editor's office to purchase a number of volumes. She phoned to tell me the good effect that these volumes were having on her, but especially to give me the testimonies of two priests of her area. The first admitted that this book has changed his life; the other, a superior of a Community, attested that this book remained in the chapel for his meditation.*

Thank You, Lord for this great favor that you are giving me of being a witness of your Action.

Thank you for the kind, sincere and candid letter from Fr. David.

Grant me this grace of entering into an ever-deepening intimacy with you so that I may receive Your Peace, Your Joy and Your Love. I love You.

(Excerpt from the said letter from Fr. David)

« My dear Léandre and Elizabeth, What a beautiful gift is this second volume! I received it after some delay, but it reached me well and good. It came on one of my sunny days here (in the Congo). I was and still am filled with joy and gratitude. I have already used it for a retreat that I preached, beginning on June 15th, to sisters in preparation for their religious profession. With you, I give thanks to the One who gives without limit to whomever He wishes for the good of his people. Like the first volume, this one will touch the readers at the fine fibers of their hearts so that they, in turn, may give an unconditional 'yes' to the Lord, and thus become 'beings of Love.' I imagine how both of you must be fulfilled and unsettled at the same time! Glory to the God of tenderness and Love!

I will never thank you enough for what you have been and still are for me. By allowing us to meet around His adventure, the Lord has let me be your brother, your friend, your son, and the one accompanying you. Even at a distance, I know that you pray for me and I do as much for you; you bear me in your hearts and I bear you in mine, thanks to Christ Jesus. May his name be praised forever! »

July 29, 5:10 a.m.

22. You have nothing to fear, for you are under the protection of My Blessed Mother's cloak

« My little one, you wonder what behavior you should adopt in regards to the various requests and invitations you receive. On your own, you cannot discern adequately what you must accept or refuse.

You must always question yourself and be more and more prudent, for the Enemy is seeking an opportunity to find you at fault so that he may attack the messenger and thus weaken the past and future message.

Remember that the most precious time when you are most useful to me is the time we spend together, when we enter into a great intimacy. Through this intimacy, you are transformed and used in the invisible, where your main mission unfolds.

What you perceive – what you witness – is only a pale reflection of your true mission. What is secondary must not replace what is of prime and fundamental importance.

Some minor events are there to signal your vulnerability. As weak and vulnerable as you are, you have nothing to fear, for you are under the protection of my Blessed Mother's cloak, and I am always with you. Together, we are moving forward towards the fullness of Love.

Divinely, I love you. »

August 2, 4:20 a.m.

23. Do not look at your past, look at My Mercy
(Response to a call of distress)

Lord Jesus, purify me in the fire of Your Love for this mission that you are entrusting to me today, of visiting the one who has suffered so much, who has lost everything, who has purged a sentence of several years in prison for a murder committed at a time of despair.

May your Love alone pass through me to reach him. Through a special grace of your Love, I am asking you that his suffering may be transformed into Joy, Peace and Love.

Thank you for hearing and answering my poor prayer. Your little one who loves You.

« My little one, it is in the greatest joy that I accept your prayer to offer it to the Father.

On this very day, I want to pour a torrent of graces and Love into the heart of your friend, who is also my friend. His heart has been opened and purified in the fire of suffering. I want to use you to tell him this:

G., beloved son of the Father, you were chosen before you were conceived to live what you will begin to live on this very day. You owe it to yourself to give your total and unconditional 'yes' repeatedly to the Will of the Father so that his Plan for you may be realized.

You must hand over your past to him, both what is good or bad, beautiful or ugly. When it is handed over to the Mercy of the Father, this past is no longer a source of pain for you. It is no longer a heavy burden for you, for you no longer carry it on your shoulders. The Father is placing it under your feet, like stones, to raise you to Himself.

The bigger and heavier the stones, the more solid you are and the nearer you are to his Heart, the further you can enter into the fullness of Love, something you have been aspiring to since your early childhood.

G., come and throw yourself into My Arms. Waste no more time looking at your past, or at yourself. Turn your gaze to Me, your God. Look at My Love, look at My Mercy. You will never be worthy of them,

you will never deserve them, but accept them in your heart, because the Father wants this to be so.

G., beloved son of the Father, I, your God, your Savior Jesus, am on my knees before you to beg you to accept my Love. You have been amply purified in the fire of suffering. What remains to be purified will be so through the fire of My Love, inasmuch as you accept it and, if you embrace it, all the better.

You cannot accept it fully if you do not accept yourself fully. You must make a great distinction between yourself and the deeds you regret you did. To convince yourself of this, look at Peter's denial; look at Saul's complicity in the murder of St. Stephen. This did not prevent him from becoming St. Paul.

G., you are very precious to me, your God, and I need you. Come and throw yourself into my Heart. I entrust you to my Blessed Mother so that she may heal your wounds and lead you into the Heart of the Father.

Tenderly, madly and divinely, I love you. »

August 11, 3:30 a.m.

24. It is through this intimacy with you that I rebuild My Church and society

« My little one, we are becoming more and more intimate, and this intimacy is what brings about the transformation in you, brings you Peace, Joy, Serenity and Love. I want this intimacy to be growing constantly. I desire it always and everywhere through and with each of the people living on this earth.

It is through this intimacy that I rebuild My Church and Society. It is through this intimacy that the Enemy

will be overthrown at the moment when he thinks he has become victorious.

The starting point of this initiative to obtain this intimacy is a total, unconditional and irrevocable 'yes' to the Father. I really said **to the Father** and not to me or other persons, even if I or these persons can be worthy instruments in the Hands of the Father.

This 'yes' given to the Father sheds light in you on what is true or false. You will be aware that you are in the true light if you are able to accept the Word of God and the doctrinal teaching of the Church in their totality, without rejecting a single iota. My Death came to redeem you from your sins and My Resurrection reveals to you that I am your Savior.

Before I died, I gave you Mary as Mother and Mediatrix. She constantly intercedes on your behalf; she is accompanied by the men and women Saints and the holy Angels.

Blessed are you, the men and women, who are given their total, unconditional and irrevocable 'yes'. Blessed are you for entering into this world of light by becoming intimates who are constantly growing in My Love.

Divinely, I love you. »

August 15, 3:35 a.m.

25. The joy in Heaven is great as wonders performed in hearts become evident.

« My beloved child, great is the joy in Heaven to see what the Father is accomplishing in a multitude of hearts starting from what you have been inspired to write.

Are you beginning to see or to have a glimpse of a tiny particle of the love of God, our Father? As soon as he discovers that one of his children is acknowledging his

lowliness and accepting his Love, without however having deserved it, he performs unsuspected and unforeseeable wonders. Such are the ones that are occurring presently through these two volumes and of which you are granted the favor of being the witness of an infinitesimal part of this reality.

His Action has no limits, either in time or in space. Look at what he has accomplished through the little girl that I was and the Glory he gives me in the Kingdom.

There are no words that can give proper Glory to a Father who is so extraordinary. What is going on at this time is so amazing that you must admit readily that all this does not come from you. Therefore you cannot draw pride from this.

Your mission and that of all the children of the world, is most beautiful. It consists in letting the Love of the Father pass through you.

Love can pass through you when it has transformed you. You become transformed when you accept the Love that the Father is constantly pouring into you.

This mission is very close to Mine: it consisted in *accepting the Holy Spirit to let the Savior of humanity pass through*. The two missions begin with a 'yes' to the Father.

I am your Mother and I watch over each one of you, clasping you on My Heart in order to pour into you the Love that the Father is continually pouring.

I love you all. I love you.

Your Mother Mary. »

August 16, 3:20 a.m.

26. What should we think of "flying saucers"?
(Answer to a letter)

Lord Jesus, I am handing over to You all the beautiful testimonies of faith that I receive regularly. These describe the wonders you are achieving, first of all with the two volumes For the Happiness of My Own, My Chosen Ones, JESUS. In a more particular way, I am passing on to you that of G.B., as well as his request.

I thank you for this great favor that you are giving me by being a witness of your Action. I am listening attentively to You.

Your little one who loves You.

(Letter received from G.B.)

Mr. Lachance, having read your book For the Happiness of My own, My Chosen Ones JESUS, I obtained your postal address from my brother C. He had welcomed you at his Resource Center.

Your spiritual journey has opened up new horizons for him. He was most impressed. It is unbelievable that in the year 2000, a simple citizen of Sherbrooke can put questions to the Supreme Master of the universe and that the latter responds to him in simple truth. You are the envy of all human beings.

I eagerly hope to have an answer to the following.

In all the countries of the world, an inexplicable phenomenon is taking place. Flying saucers cross the skies at incredible speeds. Millions of people have seen them, others are terrorized.

Reputed astronomers, scientists of every discipline, theologians barded with doctorates, no one of this exceptional world can tell us the truth, in spite of the thousands of photos taken that attest to the real visit of these objects in our midst. The truth escapes us.

Mr. Lachance, you who can communicate with God, who can speak to him and receive the true

answer, would you ask God to give you the true answer to all these questions I am asking you?

I am waiting for your reply. Take the time you need. When you have the answer, would you be so kind as to mail it to me?

Hoping to read it soon, I am cordially yours, G. B.

« My little one, you are living in a period of extraordinary graces. Only the men and women who have given their 'yes' are aware of this. The great beneficiaries are the men and women who, besides having given their total, unconditional and irrevocable 'yes,' acknowledge their lowliness before a God who is so powerful and accept the Love that the Father wants to pour into their hearts. I want to say this to G.B:

Beloved son of My Heart, blessed are you for having accepted Love through these writings. What you must know is that the Love you have accepted is only a tiny little part of the Love that the Father wanted and wants to give to you.

The Love from which you were able to benefit was measured by the openness of your heart. Through the Love received, your heart is opening wide and is becoming more apt to receive Love. By reading over these writings, you will receive more of this Love and it will be the same every time you read them over. This is an inexhaustible treasure that you will explore constantly.

About your concern of knowing and understanding what is happening on the planet Earth at this time, it is of very secondary importance in comparison with what is going on in you today. Whether it is good or bad, do not let yourself be destroyed by what is of secondary importance and could prevent you from benefiting from the essential. The essential is what is happening in you by accepting Love after you have acknowledged your lowliness and given your 'yes.'

By accepting Love, you become a being of Love. By becoming a being of Love, you are becoming a useful instrument in the Hands of the Father to spread his Love not only in the invisible plane but in the visible one as well – although the visible plane is really minimal compared to the invisible one. This is the reality of prime importance on the planet Earth and not the fact of knowing whether or not there exist flying saucers, and if so, why? This questioning flows from the adult dimension in you. Love penetrates you through your childlike side. *Unless you become like little children, you will not enter the Kingdom of Heaven.*

Leave all the space to the child of Love slumbering in you. He is quietly awakening to build this totally beautiful and pure Church that will produce a New Society, where there will be neither hate nor violence, but which will be guided by Love.

Since the time is urgent, we must stop wasting time with what is of secondary importance and place the emphasis on what is essential. G., seek this way of the essential that leads you to the fullness of Love! Blessed are you!

Divinely, I love you. »

August 18, 4:55 a.m.

27. Openness of heart alone lets in spiritual nourishment and the Love we want to pour into it

Lord Jesus, this morning I want to present to you the group we are going to meet this evening in La Tuque. We want to intercede in a special way on behalf of the lady organizer whose physical health is wavering. You allow us to be regular witnesses of great interior

transformations. To perform a physical healing is a very little thing for you to do.

I am asking for a particular grace for her and I already give you thanks.

I also want to intercede on behalf of the pastor of the parish and the couple helping him.

We already thank you beforehand for the wonders that you constantly accomplish in hearts.

I offer you my day, I offer it for these people we are going to meet. I want to be your little errand boy. And I stand listening attentively to you. I love You.

« My little one, I accept your prayer and I offer it to the Father. I will be with you, accompanied by my Blessed Mother, many Angels and with men and women Saints. Once again, you will be witnesses of my Action.

What will determine the effectiveness of our intervention does not depend on us, nor on you, nor on what you will say, but really on the openness of hearts to accept the Love we want to pour into them.

It is somewhat as if you were arriving there with a fleet of trucks loaded with food. It is not the transported food that will nourish but the food that will be consumed.

It is the same for spiritual food and the Love that the Father wants to pour into hearts. There is always a superabundance of it. Its fruitfulness in hearts is related to how the people accept it.

As you see in the Gospel, what determines the miracles I performed was the faith of the people. Hearts are opened by the prayer and ministries in the invisible plane.

Let us remain in great intimacy to praise the Father for what He will accomplish on this very day. Once again, you will be witnesses of his Action.

By accepting His Love, you are becoming Love. You give Love.

Divinely, I love you all. Divinely, I love you.”

August 22, 2:25 a.m.

28. Your mission must be made more fruitful by suffering

Lord Jesus, I present to You the requests I receive and that you know, as well as my suffering before these business cases that remain unresolved.

I hand over my helplessness to You. I accept Your Love and I am listening attentively to You so that You may instruct me about what I must change to fulfill Your Will.

Thank You for hearing and answering my prayer. I love You.

« My little one, your mission is great and beautiful. It must therefore be made fruitful by suffering. For your own good, you must accept your suffering better. Your helplessness before certain situations is a suffering you must accept and offer to the Father. He alone knows what you must experience to perfect the incomplete being that you are. Tonight, I want to use you to tell C. the following:

C., little rose of my garden, consider how great your joy would be if you were allowed to see the beauty of your soul, this beauty that is becoming more and more perfect, day by day, through your suffering!

You are closer and closer to My Heart. Your presence close to me is a great comfort for My wounded Heart. Your spouse and your son are under My constant protection. You must love and accompany them, not bear them, for they have My Grace to sustain them from day to day.

C., my dear little rose, give Me your sufferings as soon as you feel them; you will find that my yoke is

light. Have no fear. I am always with you. You have found favor in my sight.

I am pouring a torrent of Love for you and into you as soon as you accept it. This is how you are becoming Love. Divinely, I love you. »

September 1st, 5:00 a.m.

29. *Accept that you are not what you think you should be*

Lord Jesus, I am rereading the message of 28 February 1997 (number 68, page 119, volume 1) and I am discovering two points that appear to me as being almost incompatible. First, I realize that you are doing what you promised to accomplish through me, that is, through these writings. Every day I hear or read testimonies that confirm this reality. On the one hand, in the next paragraph, we read: "Prepare your heart in prayer and in self-denial."

I devote several hours to prayer, but as for self-denial, I have the impression that nothing has been done.

Come and sever all the ties and make this transformation possible, for I am totally helpless.

Thank You for hearing and answering this prayer. I love You.

« My little one, your request is accepted so that you may receive an affirmative and tangible answer at the proper time. For the time being, you must persevere in prayer. Your self-denial is first to accept that you are not yet what you think you should be. »

Note. After I collected myself to meditate on this last paragraph, I fell asleep.

September 6, 2:55 a.m.

30. To solve any problem, first turn your gaze to the Father

Lord Jesus, I am presenting to You this situation that you know, in which we think we have been victims of betrayal.

In order to live according to the Gospel, how must we behave, and what attitude must we have in such a situation?

I hand over to You my helplessness and I rely solely on your help.

Thank You for hearing and answering my prayer.

Your little one who loves You.

« My little one, in this situation as in any other, you must not give up what is essential in favor of what is secondary.

What is essential is the intimate relationship we have together; what is secondary is all that is outside the intimate relationship I have with you and that you have with Me, your God.

It is by keeping this relationship in your inmost depths that you will draw, from the very Source of Love, all the inspirations you need to solve any problems you have to face.

Your gaze remains turned to the Father to accept his Love and, while accepting his Love, you also accept the inspirations you need to solve a problem.

When you are inspired to consult or to call upon one or several persons, your trust is not placed in these persons, but really in the Love of the Father who will inspire these persons to guide you well.

As for the situation that worries you at this time, having handed it over into the hands of the Father, you

no longer have to worry about it for the solution will come from Him. This does not mean that you must exempt yourself from taking the necessary initiatives that are inspired in you, whether to move towards a solution or to call on people who will help you to solve this problem.

You may wonder why you should call on other people since the solution must come from the Father! The answer is simple. The Father has distributed his gifts, his charisma (Knowledge and Wisdom) throughout a multitude of people and, in his design of Love, he wants to use people to realize his plans as he is using you at this moment to write and reach a multitude of hearts.

You have handed over this situation to him, you have called upon him to guide you, you are acting while you are certain that he is the one guiding you in what you must accomplish or entrust to others. One of the great accomplishments in life is set on the level of trust. Instead of being given to people, it is given totally to God who works through these people. This trust is what allows God to act through people.

When the problem is solved, remember to praise God alone, while thanking the people who were instruments in the hands of the Lord to act according to his plan.

You have just taken an additional step and remember that this is through our intimacy. It is always this intimate relationship that takes you to greater depths in Love.

Madly and divinely, I love you. »

September 12, 5:00 a.m.

31. What is important is not the number of dollars at stake, but really the fulfillment of the Will of the Father

Lord Jesus, I present to You the thorny matter of which we are victims and about which you know, as well as the decision we must make. Must we institute an action at law or accept an agreement out of court?

I am handing over my helplessness to You, my limitations and my weakness, to settle this business matter. I also ask You to intervene with the two key persons who must make the decisions with me, so that the whole matter may unfold in an atmosphere of unity and peace among us.

Thank You for hearing and answering this prayer. I am listening attentively to You.

I love You.

« My little one, I heard your prayer and I offer it to the Father so that he may send his Spirit and his Holy Angels to accompany you in the settlement of this case.

What is important for you is not the number of dollars at stake, nor to be assured that the swindler will be punished adequately, but to fulfill the Will of the Father and to remain at peace throughout this whole journey.

This peace will not come from the final outcome, but from the awareness that you are fulfilling the Will of my Father. What puts you on the way of his Will is first of all, your prayer of petition; secondly, your docility and your openness in accepting the response.

You obtain this docility and openness when you go down into the depths of your humility, when you are not influenced by your desire to be right, to be the winner.

Be very attentive to what is going on and to the remarks made by the people around you about the settlement of this case and you will witness my Action once more.

You may praise the Father already and derive benefit from the peace that is filling you at this very moment.

Divinely, I love you. »

Note: The peace dwelling in me was so great that it was difficult for me to complete the last two paragraphs without falling asleep.

September 21, 3:30 a.m.

32. *Nine points of reference to allow you to move on and remain on the true way*

« My little one, we are quietly entering into a New World! You, yourself, are chosen to be a guide, while you do not know how to behave in this New World.

You do not know the way; you are discovering it as you are moving on by letting Me guide you and by being docile to the breath of the Spirit.

To help you keep on moving ahead without knowing where you are going, without knowing if you are always well guided, you must apply the points or use the beacons you now have:

1. You are going down to greater depths in yourself.
2. You ask the Father for everything.
3. Your heart is disposed to accept the response no matter what the orientation is.
4. You remain very attentive to what is going on in and around you.
5. You avoid moving on if it is not clear whether you are stepping in the right direction.
6. You look back to see how you were led, as much from the results obtained as by the testimonies heard.
7. You place your trust uniquely in the Father.
8. You ask him constantly to increase your faith.
9. To Him alone, you give your praise.

These are reference points that allow you to move ahead and remain on the true way. Have no fear; I am always with you.

Divinely, I love you. »

September 26, 3:50 a.m.

**33. To receive and accept the stars coming from Heaven
is to become a star throughout the world
(Response to a favorite son)**

Lord Jesus, I present to you this request from one of your favorite sons. If You wish to use me to answer his question that consists in knowing the meaning of the vision of stars falling on him...

Perhaps You wish to reveal it to him directly or through another messenger? Perhaps the time has not yet come for him to know the answer? Thank You for hearing and answering my poor prayer.

Respectfully, I love You.

« My little one, once again your prayer is accepted and offered to the Father; that does not mean that he is obliged to answer it immediately. Remember when you asked the question as to whether your name should be mentioned in the first volume, you obtained your answer three months later, and that was sufficient.

As for your question formulated today, it is about one of my favorite sons who is very dear to my Heart. He is my consolation. Stars fulfill several functions, among others that of shedding light in darkness.

You are at this time in a world of darkness. Lights do not come from men, but they fall from heaven, like stars falling from the sky. These lights may be given only to the men and women whose

hearts are open to accept them; it is the wide opening of the heart that allows so many lights from heaven to fall on him.

These lights, beside dispelling darkness, warm the heart by making it burn with the Love that comes directly from the Father.

These lights from Heaven make the person receiving them shine for the benefit of all the others who meet him. His sole presence can warm hearts. Moreover, he becomes a reliable guide for a multitude of people.

Receiving and accepting the stars coming from Heaven is to become a star throughout the world!

Happy is this favorite son! Love is accomplishing wonders in and through him. This is what the Father desires for each of his children of the earth, for you are divinely loved.

Divinely, I love you all. Divinely, I love you. »

October 5, 3:40 a.m.

34. How to know the Will of the Father and become intimate with him: to be consumed in the fire of My Love Fire

« My little one, today, you no longer have to be concerned about the world's way of thinking, nor about the values extolled by the world. Your sole objective must be that of fulfilling the Will of the Father.

You often wonder about knowing how to fulfill his Will and how to know it. There is only one answer to this question: become intimate with him. You become intimate with him by spending time and much time in intimacy with him.

Your unconditional repeated 'yes' makes the barriers and blockages that prevent intimacy with him disappear. By acknowledging your weakness, your vulnerability and your lowliness, other barriers disappear. By accepting his Love, not only do other barriers disappear, but you become indwelt by his Love.

It is uniquely by making your interior dwelling the abode of His Love that you are allowed to enter into His intimacy and, by this very fact, to be continually united to his Will.

This is what makes you a being of Love, able to accept His Love, so that it may transform you and circulate freely in you to rebound on other people, not only in the invisible but also in the visible.

My Heart is burning with Love for you. Let yourself be consumed in the fire of My Love Fire.

Tenderly and divinely, I love you. »

October 13, 4:40 a.m.

35. Discovering the treasures that the Father has buried in you: faith, trust, hope and love

« My little one, you, who are on the way to the fullness of Love, must go down every day to greater depths in yourself, to discover there the treasures that the Father has buried in you at the time of your creation.

These are the main treasures: an unlimited **faith** in your Father in heaven, an absolute **trust** in him, no matter what you experience in your daily life, a **hope** in proportions greater than anything a human being may conceive. It is also an ever-increasing **love** that is continually growing and being renewed by the openness of your heart to accept the Love that the Father is pouring into it at every moment. Thus He comes to renew every sinew of your being, to regenerate you and make you grow.

This is what allows you to accept yourself ever more as you are. It helps you to love your God more and more, to love and accept more and more the people that the Father places on your path and to be able to accept

without protests, moaning and complaints the unfortunate events that come to you, the criticisms and the persecutions.

To discover the treasures that the Father has buried in you is to discover a new joy of living, a new peace and happiness that no one on this earth nor any event can take away from you.

Happy are you for being on this way that leads you to the fullness of Love!

Divinely, I love you. »

October 18, 5:30 a.m.

36. I am coming to take your sufferings and those of your son to unite them with Mine
(Letter to Madam F.)

Since our last meeting of 16 October, I have been very much united with your prayers to offer them to the Father, as well as your sufferings and those of your son.

This morning I am challenged to listen attentively to our Good Mother of Heaven to write whatever she will want to inspire me about you. Here is her message.

« F., beloved little girl of the Father, I want to tell you that I am very close to you. I know what a mother can suffer for her son when he is going through times of suffering.

This morning I am coming to take your sufferings and those of your son to associate them with mine in union with those of Jesus, something that gives them redeeming value. They come to unite you more closely to my Heart and to the Heart of My Son Jesus.

Happy are you to find yourself so close to our Hearts. Every time suffering overwhelms you, turn your gaze to the Father to find out how you are loved

by him and how close you are to our Hearts. You will feel our Love. I promise you. You will discover that our Love that dwells in you is much more powerful than your suffering. You will be happy to have had these sufferings that make you benefit from so much Love.

This is the road the Father has chosen for you and your son to lead you on the way to the fullness of Love.

Accept my motherly Love, that of a Mediatrix, to take over your sufferings and offer them continually to the Father in union with those of Jesus.

Come and throw yourself into the arms of your Mother in Heaven and you will be filled with the Love of the Father.

Your Mother who loves you »

October 19, 5:35 a.m.

37. Your trust must be given totally to the Father and to no one else

« My little one, every step you take must be one more step towards a total surrender to the divine Will. This is the great passage that leads you to the fullness of Love!

What you experienced yesterday, what you will experience today and tomorrow, has but one sole and unique objective: to lead you further in the Will of the Father. This does not mean that you must abstain from taking the normal means that come to you to obtain positive results. But you must admit that all these means are of absolutely no value if they do not flow from the Will of the Father.

Your trust must therefore be placed in him and in no one else. It is uniquely through your docility and your

availability in accepting everything through love – often without understanding anything of this – that his Will may be expressed freely.

Hand over to him again and regularly these situations that come to you so that His Will may be freely fulfilled. Remain truly in peace. He is the One and only One who directs your bark to lead you to greater depths in Love.

Divinely, you are all loved. Divinely and madly, I love you. »

October 22, 5:05 a.m.

38. May this project of the videocassette be for the Glory of the Father

Lord Jesus, I offer You the video that was prepared yesterday. I ask you

to neutralize in me everything that would be feelings of haughtiness, pride or vanity.

The objective of this video must be the Glory of the Blessed Trinity and the salvation of souls. I straightaway entrust to you the hearts of the people who will see it so that they may be touched by your graces and your Love.

I ask You to accompany the producer so that he may be inspired by you to discern well what must be preserved or rejected in what was filmed yesterday.

Thank You for hearing and answering this prayer. I love You.

« My little one, as always, your prayer is accepted and offered to the Father.

As you were contributing to this project that I had placed in your heart a year ago, you felt well and good that it was not one of your own making but truly one of Mine and that I was the One acting through people and events.

As you have begun to do so, it is a matter of keeping on praying so that this project may be realized according to the Father's plan and produce fruit in hearts. Such is the Father's wish!

Be already in praise for the wonders that the Father is performing at this time in hearts and of which you are a witness by his permission. With you, I thank the Father for this being so.

Divinely, I love you."

October 25, 3:45 a.m.

39. The Father uses imperfect instruments to accomplish great things.

« My little one, whom I have chosen for a great and beautiful mission, you are a good and true witness of the many transformations taking place in you. Even if other transformations are still to come, you are in a position to see yourself being used to reach other hearts.

This is an example of the great wonders of our Father, of using instruments that are still imperfect to realize very great things and this, uniquely through their consent.

Today again, you will be a witness of my Action. It is often through your weakness, your vulnerability and your personal mistakes that I can pass through better to reach others. The more you acknowledge your lowliness, the more the Love of the Father can enter into you. The more present Love is in you, the more it can pass through you to reach other hearts. Your presence becomes light for the hearts that seek God. »

November 5, 5:00 a.m.

40. The moments of intimacy with the Lord are what is most important

(Response to a couple)

Lord Jesus, for several days, You have put in my heart the idea of praying for this couple C. with regards to their work, and for their need to join another couple in order to come to their help and prepare people to carry on their work.

I am listening attentively to You in case You would have a message to communicate to them and for which, at your request, I would be your little errand boy.

Thank you for hearing and answering my prayer. I accept Your Love and I offer you mine, however little it may be.

« My little one, it is uniquely through grace that you are used as a little errand boy. A grace for you and a grace for the men and women who are called to be reached through you as an intermediary.

Your mission is still very new. Even if it is only beginning, it is producing excellent fruits; however, it is not necessary for you to know that. I want to say the following to the couple C.:

Beloved children of the Father, you, who have been chosen, who have responded generously to the call, are entering into a new phase of your wisdom.

In order that it may be realized fully, you must agree to die to yourselves, to your projects, to your way of thinking, being and acting. It is through this death of yourselves that you will be more and more witnesses of my Action. This death is not achieved without suffering, but it is the acceptance of this

suffering that determines the rapidity with which the transformation wanted by the Father will take place.

Even if it is necessary to have physical locations to live and fulfill your mission, this is not what is most important. What you must consider as most important is yourselves, your person and, especially, what dwells in you.

You obtain what dwells in the depths of your being and constitutes true worth in the moments of intimacy we have together. It is through this intimacy that you become beings of Love adjusted to the Will of the Father, that his Love circulates freely through you to reach other people, first in the invisible, and then to manifest itself in the visible. It is important to know that what you see is very little compared to reality.

By placing your trust in the Love of the Father you will be relieved of the burden you carry.

Happy are you for discovering the reality of the active power of the Love of the Father. It is always first expressed in you before it can be seen around and through you.

Hand over yourselves more completely into my arms. Hand over your burdens to me; you will find that my yoke is light. Do not be afraid. I am with you. I am always with you, for I burn with Love for you!

Divinely, I love you. Madly I love you. »

November 10, 5:45 a.m.

41. *Where is the priority in life?*
(Answer to a request)

Lord Jesus, I present J.'s request to you, and what he is experiencing at this time. I unite my prayers to his and

For the Happiness of My Own, My Chosen Ones JESUS

I am listening attentively to know if you wish to use me to help him see and understand what you are demanding from him at this time.

Thank You for hearing and answering our prayers. I love You.

« My little one, My chosen ones, I am taking charge of them and seeing to what they are going through and what they must live to be purified totally.

Through these purifications, the authenticity of the repeated 'yes' is checked. The greater and the more important the mission, the more the verification is made through important disturbances.

Through these disturbances and unsettling events, the individual finds himself between two options: he either clings to his own way of doing things, of thinking, to his well being and comfort, or he gives me his total, unconditional and irrevocable 'yes.' (This forces him to give up all his securities and take a plunge into a void in order to be guided totally by Me, in docility in my service).

Whoever does not prefer me instead of anyone else, is not worthy of me (Mt 10:37).

My dear little J., a long time ago, I chose you. On several occasions, I showed you that I loved you. I fulfilled you on a multitude of levels. In the context of your present life, you owe it to yourself to make choices. You think these choices are made in a perception outside of yourself, whereas I want you to exercise your freedom of choice starting from your heart.

These events that are unfolding around you at this time are there for the sole purpose of having you exercise your freedom of choice on the level of your heart.

The true, the one and only question you must answer today is the following: *what is the priority in my life?*

- My person, what I am and what I want?
- My family?
- My well being and my comfort?
- My possessions and my leisure activities?
- My God and what He desires?

If answering these questions is an arduous task, it means that your choices are not well defined in your heart. Events are there to help you make these choices in yourself to begin with. Then decisions will be easy.

My Love for you is so great that I want you to be totally mine, so that together we may accomplish great things. But the most beautiful one, the most important one is that you feel that you are profoundly loved by Me and that you let My Love transform you.

Agreeing to follow me is to agree to let yourself be taken apart and reshaped according to the Will of My Father.

Happy are you for having found favor in my sight and for being continually pursued by my Love.

Hand over your burden to me; you will find that My yoke is light. Do not be afraid, I am always with you.

Divinely and madly, I love you. »

November 16, 11:00 p.m.

42. It is also the intimacy that we have together that will inspire you to make the proper decision at the right moment

For the Happiness of My Own, My Chosen Ones JESUS

Lord Jesus, I present to you the difficulties encountered in the case I examined today.

I am asking You to give me your light, to enlighten me so that I may avoid making blunders and be totally guided by You.

Thank You for hearing and answering my prayer.

I love You.

« My little one, it is not what is lived on the outside of yourself that is valuable, but really what is lived in you.

It is through the transformation made within you that the light you are seeking is projected. It is also the relationship of intimacy that we have together that will inspire you at the right moment to make the proper decision.

You must believe that at the right moment, there will be light on what you will have to decide, accomplish and choose for the good of the people as a whole who will be affected by your decision.

Have no fear, I am with you and, at the proper moment, you will be guided, for, divinely and madly, I love you. »

November 17, 4:00 a.m.

43. Seven counsels to guide your action

« My little one, it is during an intimate encounter with a person, in the depths of his being, that I rebuild My Church.

I desire and I am available for these encounters with all the people living on this earth, without any exception, at any time of the day or night. To do this, I need the person's consent, this 'yes' of which I have often spoken to you. You must repeat it regularly in all the

circumstances of your life so that I may act always and everywhere, something that does not mean that you no longer have to act.

Here are the attitudes – different from those of the world – that you must adopt when you have to act:

- Having asked the Father what He desired, you are certain that He is the one inspiring you to decide or to act;
- Instead of believing that your actions are what will give results, your trust is placed entirely in your God for what your action will produce;
- You are ready to modify your behavior as soon as this proves necessary;
- You are disposed to accept the result even if it is the opposite of what you were hoping;
- You are also disposed to withdraw and let someone else continue the work;
- You are disposed to fulfill what the Father desires and not to satisfy your own will;
- You praise the Father, and Him alone, for the results obtained.

The great difference therefore lies on the level of your thoughts, your attitude and your trust. The experiment in this way of doing is much more important than you think, for the day is very close when everyone, without exception, will act in this way. This is when you will find yourself again on a New Earth, within a New Church.

Happy are the men and women who are living this transformation ahead of the others.

Divinely, they are loved. Divinely, I love you. »

November 21, 5:10 a.m.

44. To be purified, you must go through the fires of Love and suffering

Lord Jesus, I present to You the requests from G. I thank You for the transformations You are carrying out in him at this time, as well as for those You are carrying out in a multitude of hearts at this moment. I associate myself with these requests and I am listening attentively to You.

Thank You for hearing and answering this request. I love You.

« My little one, more and more hearts are on the way of transformation.

The 'yes' repeatedly given eagerly and unconditionally has an astonishing power.

The unconditional 'yes' repeatedly given with hesitation, fear and timidity is also greatly powerful.

The unconditional 'yes' always triggers new life, even if the person involved is not aware of this right away.

The 'yes' repeatedly given by G., has led him and leads him on the way of perfection and holiness.

G., beloved son of the Father, you are chosen for a great and beautiful mission, a mission that will be revealed to you gradually. While you are always moving on to greater depths in the Will of your Father, you must ignore for the time being what the Father wishes to accomplish through you, so that your thoughts, your desires and your prayers may be united to the divine Will. It is the union of your heart with Mine and that of My Blessed Mother that leads you into the Heart of the Father. To enter into the Heart of the Father, you must be totally purified.

To be purified, you must go through the fires of Love and suffering. When these Fires become too much for you, hasten to hand them over to me; You will see that my yoke is light.

Keep on responding faithfully to the calls I place in your heart, especially the one of associating yourself with me to beseech the Father to pour his Love into a multitude of hearts.

G., be not afraid, you have found favor with the Father. Come and throw yourself into my arms; there, you will find Joy, Peace and Happiness every time, I promise you.

You are a beloved son of the Father and my Heart is burning with Love for you.

Tenderly and divinely, I love you. »

November 24, 3:40 a.m.

45. Let me love you, protect you and keep your heart pure
(Letter to a little girl)

« V., my dear little V., I, Jesus, want to speak to your beautiful little child's heart that is slowly preparing to enter into adult life.

If you only knew how I love your pure and beautiful child's heart. How happy I would be if you gave me the permission to keep it pure. I would post an army of angels around you to protect you from the world of darkness in which you live.

I would entrust you to my Most Blessed Mother who would hasten to place you under her large cloak to protect you against the forces of evil.

I would give you the taste to pray to me and both of us would become great intimates. You would live in Me, and I would live in you.

Your heart would be overflowing with Love for all the men and women around you. I would teach you to forget yourself and think only of the happiness of others.

You would no longer be a little girl acting like the others, but you would be a life model for your boy and girl companions.

You would feel in your heart that you are deeply loved by your God, and this Love in you would make you a more and more generous person.

V., my beautiful little flower, still so beautiful and pure, let me love you and protect you. You will then be a witness of most beautiful things in your life.

What I want for you, I want also for your sisters and friends.

My heart is burning with Love for you. I want to tell you again and again:

V., I love you, V., I love you, V., I love you. »

December 2, 3:10 a.m.

46. The moments of intimacy with the Lord trigger a great activity in the invisible dimension

Thank you, Lord Jesus, for the wonders You are performing and of which You allow us to be a witness for having seen and heard them throughout these recent days.

- *After I prayed with a lady, she latter admitted to us that she was totally freed from the burden of loneliness she was bearing since the death of her husband.*
- *A non-believer was converted while reading the first volume of For the Happiness of My Own, My chosen Ones JESUS.*
- *An alcoholic was freed by the reading of the two volumes.*

- *A non-practicing lady was transformed through the two volumes.*
- *A “blue collar” worker from Montreal showed us a beautiful journey of faith. He was asked where he had made his journey ... He replied: I read the volumes For the Happiness of My Own, My chosen Ones JESUS.*

We know that what we hear and see is very little compared to reality. Thank You for all these wonders. I feel smaller and smaller, weak and vulnerable before the scope of what You are realizing and of which I am a witness. Thank You also, Lord, for the grace of having kindly used me.

I love You and I want to listen more and more attentively to You.

« My little one, I told you that you would experience jubilation before and through certain tribulations, and this is what you are beginning to experience now.

What you know and see may be compared to the falling rain or snow. There is what you see ... and there is what is truly falling!

Have you ever stopped to reflect on the difference between the quantity of snow you see falling and the amount that truly falls? The difference in quantity is enormous. It is the same, at this time, for the graces that the Father is giving to the inhabitants of the earth, compared to those you see or hear.

Remember what I taught you; it is always through the moments of intimacy that we have together that this great activity is triggered in the invisible. On the other hand, if the particles become visible, only an infinitesimal part of these particles is revealed to you.

It is really an overabundance of the Love of the Father that is presently being poured on the earth.

Blessed are you, men and women, for being the first beneficiaries of this by accepting it and by letting yourselves be transformed by this Love.

Divinely, you are loved. Divinely, I love you. »

December 5, 2:50 a.m.

47. The vision of the Father is often very different from yours but it is always for the good of his children

Lord Jesus, I present to You the different outstanding transactions. I give You my “yes” for the three:

- *“yes” so that the sale may be concluded;*
- *“yes” for the opposite case;*
- *“yes” to all other possibility.*

I know that everything depends on You. And even if we must do what is humanly possible for these sales to be concluded, we know that without You we are helpless to obtain any result. But, with You, everything is possible!

Thank You in advance for what You will realize knowing that these business transactions have no importance.

I thank You for everything. I love You.

« My little one, accepting your prayer is a great joy for me. It is always placed in the Heart of the Father who disposes of it at the right moment for you.

The Father always has a perfect design of Love for each one of his children on earth, starting from what the child is, thinks and desires. His vision is often very different from yours:

- different in what must be realized;
- different as to the means to take to realize it or not;
- different also as to the opportune moment.

The vision of the Father is set before the good of his child in the following order:

- First and foremost, for a true and lasting happiness with regards to Eternal Life;
- For true happiness in this life;
- For true happiness in the immediate.

Your own way is to ask to seek an immediate happiness that, very often, does not last or may have negative consequences on a long or fairly long term, even for your eternal Life.

Your field of vision is very limited whereas that of the Father is without limit, in space or time. Too often, you want to associate the Will of the Father with yours. It is somewhat like wanting to hold the ocean in a small container, while the opposite should take place.

When your will is contained in His, he is entirely free to act in you, around and through you.

Somewhat like the ocean with regards to the water poured into it: there is no longer any difference between the water of the small container and that of the ocean.

As the Will of the Father is an Ocean of Love, your will, poured into his, will have the effect of making you beings of Love. You recover your original beauty by becoming what you were created for.

By becoming beings of Love, you have no difficulty in accepting Love and in giving Love.

Divinely, you are all loved. Divinely, I love you. »

December 18, 4:20 a.m.

48. I am using you to reach a multitude of hearts in the invisible

(Reply to a woman religious)

Lord Jesus, I am presenting to You Sister L.'s request. She is 95 years old and wants to know if she is on the right path. She admitted nourishing herself with delight in the two volumes For the Happiness of My Own, My Chosen Ones JESUS.

I am listening attentively to You. Thank You for hearing and answering my prayer.

I love You.

« My little one, thank you for being this little errand boy and for lending yourself willingly to this request, while you know very well that this woman religious is on the right path. I therefore wish to tell her the following:

Beloved Bride, each of your heartbeats fills me with happiness. Since the day I called you, the day when you responded generously to my call, together we began a love relationship that is growing constantly.

Every time you let yourself be loved by me and accept my Love, you always become a little more beautiful, a little more radiant with my Peace, my Joy and my Love.

You are a great consolation for my wounded Heart. Both of us are but one. Unknown to you, I use you to win over other hearts that have moved away from me to let themselves be influenced by the currents of worldly opinions. During the moments of great intimacy that we have together I use you to reach a multitude of hearts in the invisible.

Have no fear, I am always with you and I exult at the thought of the happiness I will have in presenting you to the Father when the moment comes.

Beloved Spouse of my Heart, come and rest on my chest so that you may hear the sweet murmur of my lips telling you sweetly and tenderly:

I love you, I love you, I love you. Divinely, I love you. »

Note. During a meeting a few weeks after receiving this message, Sister L., all radiant, confided this to us: "Since I am reading the volumes For the Happiness of My Own, My Chosen Ones JESUS, Christ is living in me."

December 20, 4:40 a.m.

49. Seven conditions to have a New World

« My little one, very soon you will discover a new light that will make you see a New World that is settling more and more on the earth.

You are already feeling this New Life that is taking shape in each one of you. You are urged to let this new life grow in you. It must be able to live in you. ***This Life will live:***

- if you acknowledge your lowliness;
- if it is accepted, desired and begged for from the Father by the repeated total, unconditional and irrevocable 'yes';
- if you know you are loved by the Father;
- if you accept to spend much time in intimacy with your God;
- if you hand over your concerns to him constantly as soon as you feel them;
- if you ask him continually for his enlightenment;
- if you give him thanks for everything and everyone.

This New Life is found within each one of you and it is by going down always at greater depths in you that you discover it, that you let it take shape and burst forth.

This New Life is found on the level of the heart and never on the level of reason. The sooner people will let this New Life burst forth in them; the sooner you will live in this New Society.

Great events will help you to pass from one world to another. These great events will be much easier for the men and women who will already be in this New Life.

This New Life – that consists in accepting Love, in becoming Love and in giving Love – appears much too simple to the intellectual, to the wise and intelligent. It may be compared to the attitude of Naaman, the leper, before the action the prophet Elijah asked him to do to be purified (Book of Kings 2:5; 10-15). This was too simple, he did not believe in it. Yet, this was the solution.

Happy are you for believing and for letting yourselves be transformed by becoming Love.

Divinely, you are all loved. Divinely, I love you all. Divinely, I love you. »

2001

January 1st, 2:35 a.m.

50. Your Mother in heaven is guiding you to introduce you into the new year

« I, Mary, your mother in heaven, I have the mission to guide you into the New Year that is beginning now.

There are many questionings in you about the events that were announced to you and which are not taking place before your eyes.

You must accept to live on earth in a dimension other than that of heaven. A veil prevents you from seeing and understanding what is going on in Heaven. This veil dims your intelligence and makes you unable in some way to analyze and understand perfectly what comes from heaven.

What you can and ought to do, is to greet everything with your childlike hearts, by accepting that you are too little to understand. In the minor events of your life, it is very difficult for you to understand such a suffering, such a conflict, such an illness or infirmity, such an accident.

Even the happy events are often difficult to understand: why such a grace or blessing, why such gratitude or appreciation?

It is often much later that you manage to understand the meaning and the good that these events have brought you. Becoming aware that you cannot understand the minor events of life at the time they happen makes it easier for you to accept that you cannot understand the great events of Heaven that were announced, whether or not they happen.

What was announced to you was for you to prepare yourselves by staying in your servant's livery. The delay establishes a verification and a selection starting from the depths of the commitment, for the men and women who have made only a superficial commitment will eliminate themselves, as the parable of the wise and foolish virgins tells us: the foolish eliminated themselves on their own.

In the eyes of Heaven, what is important is the commitment of the heart and finally of one's whole being with a sincere 'yes' that is never put to question again, no matter what the events may be.

This sincere 'yes' produces a great transformation of the heart that leads it gradually towards a great jubilation through tribulations and that is so whether the events announced are slow in coming... or do not come. This jubilation comes from the great intimacy with the Heart of my Son, Jesus, that leads yours to the fullness of Love.

Divinely, you are loved, and I, your Mother, cradle you so that you may accept the Love that transforms you and makes you being filled with Love.

At this very moment, receive the Love that comes directly from the Heart of the Father; I have the mission of pouring it into yours.

I love you. Madly, I love you.

Your Mother, Mary »

Sherbrooke, January 6, 4:35 a.m.

51. For you who are subjected to the attacks of the Enemy
(Response to a request)

Lord Jesus, I present to You all the people who are requesting prayers, those we bear in our hearts and, in a special way, the one who is subjected today to the attacks of the Enemy.

I give You my "yes" again to be at your service, when you wish, for anyone you wish and for the type of mission or ministry that you want.

*Thank You for hearing and answering my prayer.
Your little one who loves You.*

« My little one, have no fear for you have found favor in my sight and your prayers are always heard and answered at the proper time. For the time being, I want to use you to speak to the heart of this person who is subjected to the attacks of the Enemy. I want to tell him the following:

L., beloved child of my Heart, what you are experiencing at this time is only temporary. You have nothing to fear, you are under my constant protection! I protect you with my precious Blood, I cover you with my cloak and that of my Blessed Mother.

You are at this time in a great passage leading you to the fullness of Love.

You may move forward in this great passage inasmuch as you are detached from what was holding you in captivity. Every time you give your repeated 'yes' to the Father, certain ties are severed ... and you are freed.

The Enemy does everything in his power to convince you that you were much better off with all

these beautiful ties – like golden threads. These were presented to you with the most beautiful inducements like comfort, being well-to-do, well being, luxury displayed under the guise of the good of the family and the necessity of taking care of yourself to maintain your health.

The Enemy is most furious when he sees that these ties are not the priority in your life. He knows very well that if you free yourself from these ties, he will no longer be able to prevent you from fulfilling the mission the Father has for you.

Even if you are totally protected by Our Love, the Father lets the Enemy have a little freedom to act on you so that you may exercise your freedom of choice. The more definitive your choice, the more you will move ahead in the great passage, the weaker will be the power of these ties, and the weaker will be the hold the Enemy will have over you.

L., come closer to my Heart to feel my Love more and more. I want you; you are precious to me.

Accept my Love and you will see that what you thought was important has no importance whatsoever.

I am burning with Love for you for, divinely, I love you. »

*Isle of Margarita (Coast of Venezuela),
January 15, 2:15 a.m.*

52. *It is not a matter of knowing whether or not you are worthy of this Love, but of knowing whether you accept it*

Thank You, Lord Jesus, for this wonderful place where we are at the moment. Thank You for favoring us

in this way, while we do not deserve such a favor. Thank You for showering your Love on us while we are totally unworthy of it. Thank You for placing so strongly in my heart ever since our arrival here the call to accept your Love to become Love and to give Love.

Thank You for so many graces and, at this moment, that of being attentively listening to You.

I love You.

« My little one, if you only knew how great is my Joy to be able to pour my Love into your heart.

It is not a matter of knowing whether or not you are worthy of it, but of knowing that you accept this Love. It is by accepting it that the purification and transformation are taking place in you.

What I am telling you sounds like a repetition. It is nonetheless necessary until the day when your heart will be totally open to receive all the Love that I want to pour into it.

Meditate again on the vast richness of this little short-cut road: "Because Love loves you, you are becoming Love."

The explanation coming through these words is complete. There is no other. Everything starts in the Love of the Father. And what he needs are hearts that give their 'yes' to accept him.

This is how you become Love, because, divinely, I love you. »

Isle of Margarita, January 17, 3:00 a.m.

53. The more you share with others the Love you receive from the Father, the more Love you receive

Pour le bonheur des Miens, Mes choisis JÉSUS

« My little one, you feel more and more fulfilled! This is only the beginning because you are only beginning to accept the Love that the Father is pouring into you!

You are only beginning to be able to accept this Love without having deserved it!

You are only beginning to place your trust in God, your Father!

You are only beginning to let yourself be transformed by Love!

You are only beginning to experience what you have been taught during these recent years.

As a gift for your birthday, I want to confirm to you that you are well and truly on the way that leads you to the fullness of Love. A continual growth takes place on this way. The more fulfilled you are, the more you can be because your heart is more open, therefore, more apt to accept Love.

When the Love of the Father can or is free to circulate through you to reach other hearts, at the same time that the other person is reached in his heart, yours is also opened and becomes openness to the Love of the Father.

This growth cannot radiate only in one direction; it must be reflected in others, mostly in the invisible dimension, but also in the visible.

The more you share with others the Love received from the Father, the more you receive of that Love. This is how the New Society and the New Church are built by the Civilization of Love.

Happy are you, happy are you all for being on the way to the fullness of Love! It becomes sweeter and sweeter to your ears and to your heart to hear my cry that constantly repeats: I love you, I love you, I love you. Divinely, I love you.”

Isle of Margarita, January 22, 5:15 a.m.

54. *Everything must be handed over to the Mercy of the Father, either to be purified or to be used for his Glory*

« My little one, you are a witness to the fact that I am more and more the one leading you, guiding and inspiring you.

Every day, I let you live more and at greater depths one of the teachings I have already given you. It is the same for the men and women readers of the books *For the Happiness of My Own, My chosen Ones* JESUS who have given their total, unconditional and irrevocable 'yes' and who, moreover, continue to nourish themselves with these writings imbued with an ever-new savor for the one who rereads them while placing his total trust in them.

During this special time that we have together, I am leading you further in the acceptance of my Love. You well know that this is much more about my Love expressed in the intimacy we have together than the one expressed in the wonderful location where you are at this moment.

I also lead you further in trust and surrender. You are discovering the importance of keeping your trust in me, even if I must go through a third party to help you solve a problem or fulfill you with my Love.

You are experiencing more profoundly the importance of surrendering everything to me, of keeping nothing for yourself, be it a thought, a feeling of joy, grief, concern, guilt, a mistake or a good deed, or all that you witness in the presence of good or evil. Everything must be handed over to the Mercy of the Father, either to be purified, or to be used for his Glory.

This surrender allows you to live much more happily. Just look at what you experienced when a wrongdoer

pulled your chain and cross from your neck. Instead of rebelling against him, you were filled with compassion for him and gave them to him asking me to act through this cross for his conversion. Then I heard your prayer. I acted in his heart. I acted in your heart by keeping him in peace and I acted in the heart of Elizabeth through this minor episode.

Living surrendered into the hands of the Father is to discover the true freedom of the children of God. This is the road that leads you to the fullness of Love.

Divinely, I love you. »

January 23, 11:45 a.m.

55. Léandre's personal reflections on the use of time

Here are some of my reflections about the use of time.

In courses on the management of time in an enterprise, we learn that 80% of our time is spent on activities of low yield and produce only 20% results, whereas 20% of our time invested in activities of high yield produce 80% results, and that high-yield activities may vary from one person to another. For example, a salesman's high-yield activity is exercised when he is making a sales presentation to a client. Office work is a low-yield activity. For a secretary, her high-yield activity is exercised within the framework of her work in the office. For the director of an enterprise, concentration and management represent high-yield functions, whereas all other activity is classed as low-yield work. It is the same for each of the functions.

At a certain period of our lives, in the development of our being, there is also time qualified as high-yield periods with the purpose of acquiring knowledge. At another time, the emphasis must be laid more on

realization, sharing, giving, family and balance in these various functions.

With the years, I have discovered that the “high-yield” time for the growth of my whole being is the one devoted to spiritual research. Subsequently, I became aware that the highest yield produced is when I am praying, in adoration and intimacy with the Lord.

The more I move on, the more convinced I am of this reality. I see that discovering spirituality places us in greater intimacy with the Lord. It is preferable for us to deepen this spirituality rather than to glean from this and that spirituality.

For me, the essential is in the practice of the two rails presented in volume 1.

- 1. Accepting my lowliness.*
- 2. Accepting his Love.*

In addition to this, handing over all concerns as well as all events of which I am a witness: a) if it is beautiful, may it be for his Glory; b) if it is evil, may it be for purification.

Later, I must also surrender myself totally into his hands. It seems to me that the more time I spend in these practices, the more depth I acquire. It is a new discovery every time.

Reading, re-reading and meditating what reaches me in the depths of my being enables me to experience a greater intimacy with the Lord. This attitude appears to me as an activity of a higher yield than that of spending time in other readings even if these are very good. Deepening what we have found is more important than searching elsewhere.

A saintly woman religious was telling us at the end of her life: “I have read a great deal but, today, I like to spend a lot of time with the Lord, and the daily readings are enough to nourish me spiritually.”

Is not the ultimate purpose of our lives on earth to become intimate with the Lord? When we discover what makes us move ahead in this way, it is preferable to make use of this discovery in order to make sure that we will stay on the right path.

Isle of Margarita, January 24, 4:15 a.m.

56. Avoid gleaning from one spirituality to another out of curiosity

Lord Jesus, during this holiday period that is coming to an end, I think I have deepened and discovered the importance of going back to writings that transform us in order to live our faith at greater depths. For I have had the impression of wasting a little of my time by indulging in readings of another kind, which, besides, were very beneficial.

I think I understand that when we have found this word, we must dwell on it, allow ourselves to be challenged by this word that has held our attention and is apt to nourish our faith.

I am listening attentively to You in order to amend myself or to be confirmed in what I believe I have discovered.

Thank You for hearing and answering this prayer. I love You.

« My little one, I have told you again and again that what is important is this intimacy that we have together. It is through this intimacy that transformation is occurring in you and that you may become a being of Love.

What has already been revealed and written has one sole objective: enabling people to discover, to give their 'yes' and to let themselves be led into my Heart.

When one finds himself in my Heart, he does not need to be brought there again, he is already there. What is important for him is to spend some time alone with Me, often saying or doing nothing, in order to benefit from the Love that I want to pour into him.

To be there to accept my Love and to let himself be transformed, that is the essential point for him. To receive one's faith or to place oneself in this state of receptivity, it may be good and desirable even to go back to a former text in order to integrate it well into oneself.

To become a saint, it is not necessary to know and have knowledge of all the past revelations, nor of the multiple facets of the spirituality transmitted in the Church. What is important is to discover the one suited to us, knowing all the while that one saint is never exactly like another saint.

Imitating a man or woman saint is beneficial to let me have my way with him or her. But, being fashioned by my hands, this person will be different from the others. The Father never produces copies, he makes only original beings.

To become a saint rapidly, it is more important to stop and let ourselves be modeled by the Creator than to run around trying to know everything. As you say very well, why keep on searching when we have found?

It is much wiser and beneficial to let the pretty rose in us grow and bloom than to always be in search of new ones.

It is so good for both of us to be together. Take the maximum advantage of this precious time. Avoid gleaning from one spirituality or another out of curiosity; you would then risk moving away from my Presence.

It's your presence that I need in order to fill you with my Love.

Hear the sweet murmur of my lips: I love you, I love you, I love you. »

Isle of Margarita, January 25, 3:25 a.m.

57. My great suffering, and that of my Father, is that our Love is rejected by a large number of people.

Lord Jesus, since we are on our last day of holidays here, I would not want to leave this extraordinary location without thanking You for this special time You have given us; mainly for the abundant graces You have granted us, among which the safeguard of Elizabeth's health at the heart of the difficulties we have met.

Thank You for everything. I remain listening attentively to You. I love You.

« My little one, there is no greater happiness for me than to be able to pour my Love into the hearts of the men and women who accept it and who desire to receive it.

My great suffering, and that of my Father, is that our Love is rejected by a large number of people who often think they are unworthy of receiving it. These do not know that our Love is freely given and that it is by accepting it that they may be transformed more rapidly.

I accept your thanks while offering them to the Father for his Glory. Receive our Trinitarian embrace that means:

- The Love of the Father,
- The Intimacy of the Son,
- The Accompaniment of the Holy Spirit with his Light.

This Trinitarian embrace is always given through the hands of my Blessed Mother so that the heart may be prepared to accept it and benefit from it fully. This is how the heart becomes Love. Divinely, I love you. »

Sherbrooke, Qc, January 31, 3:05 a.m.

58. *Through your priesthood, a multitude is setting out on this way of Love*
(Reply to a priest)

Lord Jesus, through the hands of our Mother Mary and through your intermediary, I want to present to the Father the sufferings of this priest in France. He is seventy years old, and says he is trying to give this total "yes" to God without being able to do so. Because of hurts received during his childhood, he has never felt in his heart the love of the Father.

See this gesture of humility he is making by addressing a poor layman like me to ask me to intercede on his behalf, in order to obtain the grace of savouring the Love that the Father wants to give him. He bears in himself, in his heart as a pastor, the great desire to give this Love through his ministry as a priest.

I feel much love in my heart for this priest, I know that You want to fill him with your Love, and I am listening attentively to You. If You wish to use me to show him your Love, I would be very happy to do so.

I am taking advantage of this opportunity to offer You all the priests of the world, especially those who are in a similar situation and who do not have this humility to ask for help but suffer in silence.

Thank You for hearing and answering his and my request. I love You.

« My little one, it is with the greatest joy that I accept the request and the act of humility of this favorite son to whom I want to say the following:

A., beloved son of the Father, you who were chosen long before your birth to be a shepherd of

souls, you have just discovered the road that leads you to Love: it is that of your heart. In order to draw benefit from the great riches that the Father has placed in your heart, you must sever the ties to what is carefully sorted out in your intellect.

Do you agree to give up and hand over into the hands of the Father the baggage that you have accumulated through the years and on which you base your security, to take the one I am offering you today and which lies on the level of your heart?

You have nothing to fear. My Blessed Mother is taking you in her arms to cradle you so that you may recover your childlike heart; may it be healed by the Love of the Father who wants to pour itself into you, if you let yourself be imbued by it.

The Father has just mobilized an army of angels, uniquely for you, to accompany you in this great passage leading you to Love.

Every time you offer me your sufferings, I will transform them, I will unite them to mine and they will have a redemptive value.

Do not forget that through your priesthood we are one. I am the One suffering through you; I am also the One loving in and through you.

Receive the torrent of Love I am pouring into you at this moment. I am burning with Love for you.

You are becoming Love, for, madly and divinely, I love you. »

February 4, 2:40 a.m.

59. No falsehood will be able to circulate in the New Church

« My little one, happy are you for being at the school of Love, for Love alone can lead you in truth to a world of light.

You are living in a world where falsehoods, often difficult to detect, have been introduced under the appearances of virtue. It is only in prayer and through long periods of intimacy with Me that these falsehoods may be revealed to you. No falsehood will be able to circulate in the New Church.

Several great currents of opinions that are circulating at this time would gain by being questioned to verify if they are in conformity with the Word of God and if their application really respects the doctrinal teachings of the Church.

Let us consider, as an example, the beautiful virtue of obedience of man to God and the application of which as a rule passes through persons of authority in the Church. Some of these people, by imposing obedience and thirsting for power, use this beautiful virtue to introduce directives that are contrary to the Word of God and the doctrinal teachings of the Church.

My first apostles were confronted with this situation by the high priests of the time; they showed the way for you by saying they preferred to obey God rather than men.

More than ever, in the times you are living, it is necessary to ask God for **wisdom** and **discernment** in order to be able to detect what comes from God and what is contrary to the Will of God, even if it is presented under the guise of good.

By accepting my Love and by becoming intimate with me, your God, you have nothing to fear. Light will be given to you in time to discover the falsehoods that are presented to you under the guise of truth or virtue.

Happy are you, men and women, for being on the way that leads you to the fullness of Love.

Divinely, I love you all. Divinely, I love you. »

February 6, 5:05 a.m.

60. *The Saints in Heaven exult with joy at the sight of the saint that you have become*
(Letter to a priest)

« B., dear son of the Father, united to me, Jesus, by your Baptism and your Priesthood, inspired and guided by the Holy Spirit, you have been entrusted to my Blessed Mother to guide you in your pilgrimage on earth.

The men and women Saints of Heaven exult with joy at the sight of the saint you have become. The Angels sing praises to the Father about you.

Your being is balm for my wounded Heart. Your presence before me is a consolation, at the same time an atonement for the waywardness of many of my priests. Do not fear, you are a priest according to my Heart; you have found favor in my sight.

I wish to renew my covenant with you by exchanging my Heart with yours. You will be more aware that I am the One praying the Father through you, that I am the One loving, forgiving, thinking and acting through you. You will witness my Action more and more, always and everywhere.

Through the little errand boy I am using at this moment, I am giving you our Trinitarian embrace with the power to give it to whomever you wish. You will then witness the active power of this embrace in hearts.

From all eternity, you have been chosen to receive and give the Love I am pouring into you at this moment.

My Heart burns with Love for you! Divinely, I love you. »

February 9, 5:00 a.m.

61. Priest according to my Heart, what is important is what I achieve through you in the invisible
(Letter to Father R.)

Lord Jesus, I offer You the sufferings of Father R. from having been forced to discontinue fulfilling a ministry that was so important and fruitful for souls.

I am asking You to reach into their heart and soul these persons in authority who have made this decision.

I am listening attentively to You and I want to be available to bring him consolation and comfort if You deem this proper.

The most important thing is that You go and reach him directly in his heart so that he may receive Joy, Peace and Love abundantly.

Thank You for hearing and answering my humble prayer. I love You.

« My little one, I accept your prayer with arms wide open and it is immediately presented to the Father. Through your intermediary, I want to tell this dear son of my Heart the following words:

R., dear son of my Heart, you were chosen long before your conception to become a being of Love, to spread our Trinitarian Love on the earth. You responded with so much generosity and eagerness to all our calls, that I want to confirm to you that I am closer than ever to you. I am more and more in you. You are more and more in Me.

You are not the only one suffering. We are suffering together, You and I, I and you. These sufferings are not useless. If you only knew the

number of souls that are benefiting from this on earth, among whom are several of my favorite sons.

I want you to know that your ministry is more fruitful than it has ever been. You are becoming another Christ, you are now on the road to Calvary. Keep your gaze turned to me, your God. Since I have preceded you on this road, you can hand this burden over to me to discover that my yoke is light.

Come and rest on my Heart. At this moment, I see my Blessed Mother drawing closer to you to wrap you in her wide cloak to protect you and give you all the affection that a good mother can give to a beloved son. A large number of Angels are at your service.

R., you are very, very precious to me, your God. You are a priest according to my Heart. It is not what you see that is important, but what I achieve through you in the invisible dimension.

You are a pillar in my New Church that is totally pure and beautiful. Through your sufferings, at this time, you are contributing to make her still more beautiful and pure. It is now my Heart that is beating in your chest and it is more and more consumed with Love.

Be of good heart, my beloved son. Together we are moving on to the great Victory. You are becoming Love. Tenderly and piously, I love you. »

February 15, 4:15 a.m.

62. Every time you find suffering burdensome and difficult to bear, come and throw yourself into my arms

(Letter to a suffering person)

« Little M., it is I, Jesus. I am coming to take your sufferings, to associate them with mine and offer them to the Father. The Father accepts them in his great Mercy and transforms them into graces and blessings for you and for all the men and women who suffer like you, but who do not have the advantage that you have of knowing me and of placing your trust in me. If you only knew how much I suffer with and in you.

You suffer from being alone and abandoned? Look how I, your God, was abandoned at the time of my Passion.

You suffer from feeling bound and deprived of freedom? Look how I was bound to the Cross.

You suffer because you feel you are not loved? Look at the Love I had to pour into hearts and that was not accepted.

The greater and the more painful my suffering, the closer I was to the Resurrection. It is the same for you at this moment; the greater your suffering, the closer you are to the new Life of Love that will burst forth in you.

Little M., every time you find your suffering heavy and difficult to bear, come and throw yourself into my arms. Hand over your suffering to me and you will find that my yoke is light.

Be not afraid. I have heard your prayers and petitions. You have found favor in my sight. My Heart is burning with Love for you. Persevere in faith and prayers. Surrender yourself to me, your God.

Indeed, I will make you enter into the great freedom of the children of God. Even if, at times, I act through men, do not place your trust in a man, but in me, your God. I am the one who will give you back your freedom, that of your Baptism.

Accept this little piece of advice: avoid gazing at yourself, turn your eyes to the Father, look at his Love, his

Kindness, his great Mercy. You will never be worthy of them. You will never deserve them.

Accept his Love and his Mercy because he wants this to be so.

Little M. of my Heart, I am taking you in my arms. I am clasping your heart against mine. Together we are moving on to the great Victory.

If you only knew how I love you; yes, yes, M., you are not dreaming, it is I, your friend of all times, Jesus, who says to you:

M., tenderly, I love you. I love you. M., madly, I love you. M., divinely, I love you. »

February 23, 4:40 a.m.

63. It is often necessary for a person to live through happy and unhappy experiences

Lord Jesus, I entrust to You L.'s situation and I ask You to accompany her in the difficult trial she is going through.

I am asking You as well to transform the sufferings linked to the difficulties of her enterprise into graces and blessings for her and her family.

Give her especially, I beseech You, peace, strength, courage, discernment and wisdom to make the right decision. Place on her way good advisers and good buyers if that is your wish.

Thank You for hearing and answering my poor prayer, and accept my helplessness to help her.

I love You.

« My little one, your prayer is accepted and offered to the Father. You know that the Father has an overflowing Love for each of his children. He knows what each one of

them needs to experience to obtain a great and lasting happiness through all eternity, but that begins to be realized on this earth.

This happiness is beginning to appear on earth inasmuch as the person is transformed to accept his Love. To agree to be transformed and thus be enabled to accept his Love, it is often necessary for the person to have happy and unhappy experiences. It is through these experiences that the person manages to choose and discover fully the true values of life. I am now addressing L. to tell her the following:

L., dear little girl of my Heart, come and throw yourself into my arms. There you will discover peace, joy and love. By handing over your burden to me, you will find that my yoke is light. Your difficulties are only temporary. The sooner you place your trust in me, your God, the sooner you will be transformed and benefit from the Love of the Father.

When the Love of the Father is integrated in you, it allows you to live in jubilation, even through tribulations. What makes your happiness is what is within you and not what is without.

Happy are you to begin discovering this great richness that is in you. It is by accepting my Love that you will discover this richness more fully. From all eternity, you have been chosen to become a being of Love ... and to give this Love to others.

L. of my Heart, I am taking over your burden. I am showering you with my Love. Tenderly, I love you. Madly, I love you. Divinely, I love you. »

February 26, 5:30 a.m.

64. Make our acting Presence known in hearts

For the Happiness of My Own, My Chosen Ones JESUS

Lord Jesus, I am presenting to You the exposé of tomorrow afternoon on the “Eucharist.”

I am listening attentively to You and especially to the inspiration of the Holy Spirit so that he may come to my aid and so that all of us may accept the Love that you want to pour into hearts.

I also ask our Mother Mary to accompany me with the men and women Saints of Heaven and earth, and with the holy Angels.

Thank You for hearing and answering my humble prayer. I love You.

« My little one, we are taking part in this meeting together. As for you, you count for very little. We are using your availability to make our acting Presence known in hearts.

Once again, you will witness our Action. What you will witness is only an infinitesimal part of reality. The Presence of my Love in hearts is bursting forth more and more.

If I have used the “We” to speak to you this morning, it is to signal to you and to make you more aware that wherever I am, I am always accompanied by the Father, the Holy Spirit, my Blessed Mother, several men and women Saints and holy Angels.

I would like you to ask the audience to hand over to me all their doubts, all their arguments, their knowledge, points of view, their way of thinking and acting. In return, I will give them my Love for, from all eternity, I love them.

My heart is burning with Love for each of those people.

Divinely, I love them. Divinely, I love you. »

February 28, 4:30 a.m.

65. If you could see only a small part of what is experienced when a person enters Paradise, you would be in wonder and amazement.

(On the occasion of a funeral)

Lord Jesus, I offer You the repose of the soul of my sister Madeleine whom You have just recalled to You. I also offer You her large family so that this event may be a special occasion of union with You.

Thank You for hearing and answering my humble prayer.

“My little one, in accepting your prayer, I am also accepting the soul of your sister and your request with regards to her family.

For you who live on earth, it is difficult to grasp and understand the blessing of death.

You are attending the leave-taking of someone dear to you, but you are not present at the arrival of this same being in Heaven. Neither do you know the place that has been reserved for her. If you were able to see only a small part of what is experienced when some one enters Paradise, you would be in wonder and amazement. From that moment, you would have one sole desire: to be greeted someday in Paradise... then, your life would be lived only in anticipation of that day. Your thoughts, your words, your deeds would be in relation only to that day, in order to be admitted into this Paradise and enjoy an ever-increasing happiness.

To enter into this “eternal happiness”, you must leave this earth. This departure is thus a most beautiful thing for a Christian man or woman who is preparing himself/herself in a saintly way for the new life awaiting him/her.

It is therefore in joy, thinking of the reception of your sister in Paradise, that you must experience her departure.

Happy are you for having this hope that leads you to the fullness of Love.

Divinely, you are all loved. Divinely, I love you. »

March 5, 3:55 a.m.

66. More important than the topics dealt with: the Love of the Father circulating in your midst

Lord Jesus, I offer You the interview I am to have with Monsignor D., on the 15th of this month

I am asking You to command our Guardian Angels to meet together to create a unity of hearts and minds.

I am listening attentively to You to know if I should deal with subjects other than the one concerning the authorization of a prayer proposed for the diocese.

Thank You for hearing and answering my humble prayer.

I love You.

« My little one, I am never weary of receiving your requests, especially when I see in your heart the desire to fulfill my Will and that of my Father.

What is more important than the topics dealt with is the Love coming from the Father that will circulate in your two hearts.

To let Love circulate freely, you owe it to yourself to ask the Father to remove in you and the other any feelings of fear, distrust and prejudice that could prevent Love from circulating freely.

On your part, you owe it to yourself to prepare your heart in trust and love.

You owe it to yourself to trust the holy Angels and the Holy Spirit to guide you so that this encounter may unfold according to the Father's plan.

Be already in the spirit of thanksgiving and praise for the event.

Divinely, you are all loved. Divinely, I love you. »

March 17, 4:15 a.m.

67. Day after day, you are witnessing wonders that the Father is achieving by means of the books and the videocassette

Lord Jesus, I am presenting to You the two testimonies I will be giving soon, one of which will be in a high school.

Since this is the first time I am giving my testimony to students, I am asking You for particular graces for them and for me as well, so that all may unfold according to the Father's plan, and so that each may feel in his heart that he is deeply loved by You.

Thank You for hearing and answering my humble prayer.

I love You.

« My little one, continue to move forward in trust and faith. Day after day, you witness the wonders that the Father is achieving by means of the books and the videocassette.

Through the testimonies you receive, you can really see that this is not of your doing, but that of the Father who acts in every man and woman who gives him the freedom to act.

Since you know that the Father is the one acting through you, you do not have to be concerned about what will happen. One sole thing remains important for

you: to let yourself be imbued by the Love of the Father and spread his Love in hearts everywhere you go.

Once again, his Love is what will pass through you and you will be a witness of his action. Accepting his Love in you is the essential thing for you. This is also what gives the Father the opportunity of using you to open other hearts.

Happy are you that this is so. Divinely, I love you. »

March 19, 2:50 a.m.

68. The Holy Spirit will guide you as he guided me when I was on earth
(Message from St. Joseph)

Good St. Joseph, since today is your feast day and you were the provider for Mary and Jesus, I am entrusting to you the decisions I must make in certain situations that you know, mainly the one that is of concern to me on this very day.

Thank you for interceding on my behalf so that the holy Angels may create unity in hearts and minds.

I trust you and I love you.

« Léandre, beloved son of the Father, move down at greater depths in faith by letting the Holy Spirit guide you. He will guide you as he guided me when I was on earth. Be attentive and prepare your heart to accept the answer and, once again, you will witness his Action.

By accepting the Love that the Father is pouring into you, you are accepting the Blessed Trinity that becomes more and more present in you, thus becoming freer to inspire you so that your decisions may be according to his Will.

You are on the right road. Persevere in this way and you will be guided in all your decisions.

Do not be afraid; from Heaven on high, we are with you and we will intercede on your behalf.

You are part of our family and we love you.

Your friend, St. Joseph. »

March 21, 11:10 a.m.

69. Lord Jesus, I present to you all the couples who are torn apart by separation or divorce

Lord Jesus, I present to You R.'s request to know what You wish from him and from C. On the same occasion, I present to You all the couples that You have united through the sacrament of Marriage and who are divided.

Thank You for hearing and answering his request and mine.

I love You.

« My little one, it is with joy that I respond to this request and, at the same time, I want to give you an instruction for all the people who find themselves in similar situations.

When a covenant is broken, deep rending and wounds are the result. It is impossible to think of rebuilding the relationship if this past remains present in the mind.

You must thus begin by obliterating or cleaning up this past. For that, there is but one sole means, total forgiveness, as much oneself as the other. And for forgiveness to be total, it must be given in the Spirit, taken to the sacrament of Reconciliation, be present in the heart and verbalized clearly, without ambiguity and without conditions.

It is only once this step has been taken that we can affirm that forgiveness is complete and that we can begin to think of rebuilding the relationship on totally different bases. The fundamental bases are the following:

- God is the one who unites in the sacrament of Marriage and that union is forever, except in certain cases where the Church has the authority to act.
- The spouses must acknowledge that in the future, God will occupy the first place in their lives, even before that of the other spouse.
- Consider that God, and he alone, can unify the couple in peace, joy and love.
- Each spouse must accept itself as it is, offering its imperfections, mistakes and blunders to God so that He may transform them into graces and blessings, after having given his/her total 'yes' to God.
- Each spouse must accept the other as he/she is without wanting to change him/her.
- Each spouse must convince himself/herself that he/she has absolutely no power over the other's behavior. If this spouse manages to act according to the Will of God – even if the other one's behavior is sometimes reprehensible – and allows God to act through him/her, this attitude is enough to save the couple.
- In other words: expect everything from God, ask him for everything, be ready to accept the answer and give him thanks for everything.

Now I wish to address C. and R. directly to tell them the following:

Dear little children of my Heart, you whom I have chosen for a beautiful and great mission, you whom I have united through the sacrament of Marriage, you who have suffered much, come and throw yourselves into my arms. Hand over your burden to me, you will find that my yoke is light.

You made your first commitment mutually to each other, asking me to help you. Today, I am asking you to commit yourselves totally to me. That is why I am asking you to live together again, trusting that I will reestablish this union of love between you.

You cannot base yourself on what the other was yesterday to know what his behavior will be today, for between 'yesterday' and 'today,' I have visited his heart, and he is no longer the same. Neither can you know tomorrow's behavior from what he is today for, between the two, I will visit him.

If you place your total and entire trust in me, I promise you a happy future, where you will be able to live in peace, joy and love. Over and above that, I am telling you that I need the two of you and your unity as a couple to help a multitude of couples who live in suffering after separation or divorce.

My Heart is burning with Love for the two of you. Come and warm up at the fire of My Love Fire. You will be transformed and fulfilled by it.

From all eternity, I have chosen you and I love you. Divinely, I love you.

R., divinely, I love you. C., divinely, I love you. »

March 23, 3:30 a.m.

70. The most beautiful road is to come, and we are entering into the transforming union

Lord Jesus, I am presenting to You the two requests from Sister J. You are the one who challenged the right persons so that the German, English and Italian translations may be realized.

You have surely chosen at this time the person who will do the Spanish translation. I ask You to make himself known to the editor or myself.

Thank You for accepting these requests. I am listening attentively to You to receive your answer. I love You.

« My little one, it is through my inspiration that my beloved Bride has addressed this request to you, so that you and the editor may know that I desire such a translation and that you may authorize it as soon as you will receive the request.

If I have placed this desire in the heart of this beloved Bride, it is because I need her for this project to be realized. She only has to remain listening attentively to me and I will reveal to her the role she will have to play to realize this project. From here on, I wish to tell her this:

J., dear Bride of my Heart, little rose closest to my Heart, you are precious to me, your Spouse.

Together, we have traveled a good part of the way, but the best is yet to come, for we are entering into the transforming union, you in Me and I in you, and we will be but one.

If you only knew how my Heart is burning with Love for you! Do not waste any more time gazing at yourself or assessing yourself. Come and throw yourself into my Arms, open your heart still more to accept my Love. I love you as you are.

Yes, tenderly and madly, I love you. Accept my embrace of tender love.

Divinely, I love you. »

March 23, 4:30 a.m.

71. As you see your physical strength diminishing, you have the impression that you are becoming less effective; the opposite is what is happening

« My little one, I want to use you to speak to the couple D., by telling them the following:

You are in the most important and fruitful period of your lives. As you see your physical strength diminishing, you have the impression that you are becoming less effective. The opposite is what is happening. What you are losing in your physical dimension, you are gaining ten times more on the level of your heart and spirit.

What you are losing in a visible way, you are gaining ten times more in an invisible way. It is the same for the men and women that you bear in your heart: what you can no longer give them visibly, they are receiving ten times more of that invisibly.

What makes this period so fruitful is your total 'yes' to the Will of the Father, by accepting in Love the situation in which you find yourselves, because He, in his design of Love, wants this to be so. This is what makes of you beings of Love and allows his Love to circulate on earth. Moreover, this is what allows you to prepare yourselves or rather to be prepared to be happy with Him throughout eternity.

Accept our Trinitarian embrace which means:

The Love of the Father

The Intimacy of the Son

The Accompaniment of the Holy Spirit with his light

This Trinitarian embrace always comes through the hands of my Blessed Mother so that the heart may be prepared to accept it and benefit fully from it. This is how this heart becomes Love. Divinely, I love you. »

March 28, 3:20 a.m.

72. Beautiful little butterfly, you bring comfort and joy to my wounded Heart
(Letter to a reader)

Lord Jesus, very soon it will be the birthday of your beloved little M. I know that she is very close to your Heart and filled with Love.

I would like to be able to offer her a gift coming from You. May I be your little errand boy to bring her your Love.

Thank You for hearing and answering this humble prayer. I love You.

« My dear little M., beautiful little butterfly coming directly from my Heart to bring joy, peace and love to all the people that I place on your way. If you are as light as a butterfly, it is because my Love in you prevents you from being crushed by the burden of life.

Your presence is there to add beauty to the lives of others. My Presence in you makes it such that you are no longer important; you have become tiny like a butterfly, but so pleasing to my sight and to that of the men and women I place on your way. You whom I want to be so tiny, if you only knew how important you are to me, your God. I need you every time your heart beats or you take a breath. You bring comfort and joy to my wounded Heart. You alone are atonement for a multitude of people who offend me by their waywardness.

The tinier a person, the more present I am in her. If I have called you a 'butterfly,' it is to confirm to what extent I am present in you. I am burning with Love for you. Come and rest on my Heart. For your birthday, I am offering you a new Covenant. I am placing this gift in your heart, it will grow during the days and the months

to come. I am clasping you to my Heart so that you may feel how deeply you are loved by Me. By accepting my Love, you are becoming Love.

Little butterfly of my Heart, little beloved M., madly, I love you. Divinely, I love you. »

Here is an excerpt of the testimony received from 'Little butterfly' (Lourdes, France):

With my very own words, I am trying to share with you everything I felt as I became acquainted with this superb message. Ah! the tenderness of the Heart of Jesus! I really thought that Jesus loved me, as he loves all souls, surely, but in this way that is so sweet, so tender, almost amorous ... so there, never, no never would I have dared to hope for this!

April 9, 5:00 a.m.

73. *By helping others, even for free, you will obtain what you need to live*

(Answer to a letter)

Lord Jesus, this morning, I want to present P. and his request to You.

I thank You for what he is and for the wonders You are performing in him at this time.

Thank You for hearing and answering his prayer that is becoming mine. I love You.

« My little one, it is with great joy that I accept your requests to present them to the Father. I am happy to see P.'s heart opening up more and more to our Love ...

My little P., you are receiving, at this moment, the most beautiful and greatest gift. You accept my Love, you experience the transformation by becoming a being filled with Love. This transformation is what

will arouse in you the desire to help others out of love.

By helping others, even freely, you will obtain what you need to live. Every time you help someone, I, your God, am the one you are serving. In return for your generous deeds, I will fulfill your needs.

The difficult situation in which you find yourself will change into a true blessing for your people as a whole, by letting Love transform you, by becoming a being of Love, by being at the service of others, out of love and not to derive some personal benefits from this.

P., you are one of my chosen ones to experience this new way of life that will become a source of inspiration for a multitude of people.

Happy are you for accepting this grace and making it fruitful in you. It will be spread around and through you.

This teaching is very important for you and your people. This is how you are becoming Love. Tenderly, madly and divinely, I love you. »

April 14, 6:40 a.m.

74. Lord Jesus, I present to you the men and women who are imprisoned in the tomb of their sufferings and who do not see any way to free themselves

Lord Jesus, You who have spent some time in a tomb before you rose from the dead, I present to You the men and women who are imprisoned in the tomb of their sufferings and who do not see the way to free themselves. You alone can remove the stone so that they may rise from their prison to a new life, to the true Life.

I am listening attentively to bring them the message of hope that will lead them to this New Life, according to the Father's plan of Love.

Thank You for hearing and answering my humble prayer.

I love You.

« My little one, I am the Way, the Truth and the Life; I am the Way. They must therefore pass through me to enter into the Truth and the Life.

When a person gives me his 'yes,' he must stop gazing at himself – he must stop looking at his sorrows, joys and miseries – to gaze at me and see the road I had to follow to redeem the world.

Before becoming a true disciple, the person must agree to follow me on my way. He must be able to exercise his freedom of choice. The Father knows what each one must live so that the 'yes' may be total, irrevocable and unconditional.

The 'yes' given to me by accepting the burden of great sufferings is the 'yes' that pleases the Father and produces much fruit.

To be convinced of this reality, this person only has to look at the 'yes' I gave and the road I had to follow to fulfill my mission.

This is the way by which the world can discover the **Truth** that is the truth of **Love**: "*There is no greater love than to give one's life for those we love.*"

It is also through this road that we will rise again to true Life: through the Love that leads to the fullness of joy, happiness and love.

I urge each one who is experiencing sufferings to hasten to accept them and to hand them over to me to discover that my burden is light. This is the way of transformation that leads to a New World for a life lived in its fullness.

My Love is greater than everything. By accepting my Love, evil and suffering are overcome.

I burn with Love for these persons who are suffering, for, madly and divinely, I love them. Divinely, I love you. »

April 20, 6:05 a.m.

75. This trip to Europe will yield excellent fruits, and my Blessed Mother will protect you

Lord Jesus, I present to You this trip to Europe for next October. I also offer You my desire to be accompanied by a priest. In my heart, I bear the name of the priest G.

I am listening attentively to You and I have only one desire, that of fulfilling your Will, nothing more or less.

I love You.

« My little one, continue to move forward in pure faith. You are truly witnessing that I am guiding and inspiring you. Do not be afraid. I am always with you. Keep on pursuing your initiatives to have the priest you bear in your heart accompany you.

I will open all the doors that must be opened and I will close those that must be closed. Once again, you will witness my Action.

This trip will yield excellent fruits ... as for yourself, you count for very little for, on your own, you are totally helpless. Through your 'yes' and your docility to the Spirit, I will perform wonders in hearts. Father G. will be a sure guide for you. He precedes you on the invisible plane and he is already accompanying you invisibly in each of your initiatives.

My Blessed Mother is wrapping you in her large cloak to protect you against attacks from the Enemy. Give praise to the Father and be in joy and thanksgiving for the great favors you are receiving at this very moment. You will be aware of their benefits in the future.

You are pierced by my Love and by the fire of My Love Fire.

Divinely, I love you all. Divinely, I love you. »

May 9, 4:15 a.m.

76. *More than ever, it is time for prayer, adoration and the reception of sacraments*

Lord Jesus, I present to You the meeting of the Holy Father with the theologians and the meeting concerning the Cardinals, both of which will be held this month.

I feel in my heart that these two meetings are of a very great importance. Also, by prayer, I want to be united with the men and women Saints of Heaven and earth to prepare this event. May the cloak of Mother Mary surround them! May our holy Angels wage the combat against the angels of darkness before these people meet so that the men and women who intend to oppose our Holy Father may be visited in their hearts by the Holy Spirit. May the light shine forth and may any word, deed or action inspired by the forces of evil be neutralized!

Thank You for hearing and answering my humble prayer. Thank You for this great saint, John Paul II. Thank You for having allowed him to occupy Peter's Throne. See at this time. Kindly give him the health and the physical strength to resist throughout this crucial period for the Church and humanity. I love You.

« My little one, I accept your prayer and I am offering it to the Father.

The whole earth is entering into a period of extreme importance. The 'yes' given repeatedly to the Will of the Father must be given again continually, in order to close the door to the forces of darkness that seek to create confusion by entering into hearts and minds through every means possible.

More than ever it is time for prayer, adoration and the reception of sacraments. Through these means, you remain in great intimacy with me, in union with the men and women Saints of Paradise and the earth, under the cloak of my Blessed Mother, inspired by the Holy Spirit and under the protection of the holy Angels. Therefore, you have nothing to fear!

I want to use you to spread this message rapidly, a message that is of an extremely great importance.

**Prayer and fasting
are more than ever important!
The Eucharist must be the center
of your lives!
The Sacrament of Reconciliation
keeps you in the purity of heart!
Turn your eyes constantly to the Father,
who is Love, and leading you
towards the civilization of Love!**

This is how you become beings of Love and are used in the preparation of this New Society that is taking shape throughout the New Church.

My Heart is burning with Love. Divinely, I love you. »

May 23, 4:30 a.m.

77. I have a chest filled with treasures for you: give me your "yes"

(For a birthday)

Lord Jesus, today, the birthday of S., I want to present her to You again.

I especially want to thank You, to praise You and bless You for what she is and for the happiness you have showered on us through her since she was born.

I am listening attentively to You to write what You wish to tell her, knowing that You love her still more than I do. Thank You for hearing and answering this prayer.

« My little one, it is with a great joy in my Heart that I am responding to your request. I want to tell S., the following:

Little S., very dear to my Heart, you whom I have formed with so much Love, for your birthday, I want to take you up in my arms, clasp your heart against mine so that you may feel my Love.

You are one of my most beautiful roses. Do not be afraid to come and throw yourself into my arms. All I have is love for you: open your heart still wider. If you have difficulty in opening it, give me the permission and, by a total and unconditional 'yes' I will act.

I promise you, I have a chest filled with treasures only for you. I am waiting until your heart is ready to accept them. You will witness my Action more and more in you, around and through you.

Little S. of my Heart, my Heart is burning with Love for you.

Madly and divinely, I love you. »

June 1st, 2:40 a.m.

78. Six pieces of advice to solve a problem

Lord Jesus, I want to present to You the telephone conversation I had yesterday with M. D. about the errors in question.

I am not sure my recommendations were inspired by You. I fear that they were rather tinted by my personal experiences, by my way of solving a problem. It would have been better for me to subject myself to an attentive listening to You and be instructed about the solutions.

I am asking You to inspire him yourself so that the solution he will choose will really come from You.

Thank You for hearing and answering my humble prayer. I love You.

« My little one, the human solutions that may be good are many. What is important is that they not be contrary to the Will of the Father, when he suggests:

- that before you make a decision, you address your request to Him;
- that your heart be disposed to accept the answer;
- that you acknowledge that, without my help, you risk sinking deeper into your problem;
- that your desire is not so much to win, but truly to act according to the Will of my Father;
- that your decisions be in keeping with the values of my Word;
- that the initiative be based on love and respect of people, while pursuing the interest or the good functioning of the enterprise.

I want to tell M. D. that I heard his request and that I am making it my own before the Father:

M. D., have no fear, I am with you and I am accompanying you in your decisions. I will place people on your way to help you solve the problem you are experiencing at this time.

I am the God of the impossible. Keep listening attentively to me and open wide your eyes to see me act. You are precious to me. I need you.

Divinely and tenderly, I love you. »

June 16, 4:30 a.m.

(Our 45th wedding anniversary)

79. It is together that we move towards the fullness of Love

Lord Jesus, I wish to thank You for all the blessings and the happiness You have granted us throughout these years. Thank You for this beautiful family you have entrusted to us. Thank You for taking each member under your protection.

I am listening attentively to You and I love You.

« My little one, it is together that we have traveled this road and together we will continue to move on towards the fullness of Love. Today again, you will be witnesses of my action. Remain attentive to me, be also attentive to the Action of my Spirit passing through the one or the other.

Without being too aware of this, thanks to my Action, you are becoming beings filled with my Love.

Divinely and tenderly, I am pouring a torrent of Love on you. I love you. »

June 18

80. *I wish to use several means to spread my Love*
(On the usefulness of a web site)

Lord Jesus, I am presenting to You the web site that is presently on the way to becoming reality and the people you have chosen to carry out this work. I am asking You to send your holy Angels to create unity in hearts and minds.

Thank You for hearing and answering my humble prayer. I am listening attentively to You.

« My little one, you have nothing to fear. I am with you and I am attending to the smallest details. Time is urgent, I wish to use several means to spread my Love in a multitude of hearts.

The great purification taking place at this time is carried out through tribulations and the acceptance of my Love, but also through setting up situations allowing people to make new discoveries, leading them to greater depths in Love.

Divinely and tenderly, I love them and I love you. »

July 3rd, 3:25 a.m.

81. *The common trait of people who benefit from the three books: humility*

« My little one, what you are experiencing at this time is the very beginning of what you will experience fully very soon. To attain to this plenitude, you must become more and more docile to the Action of the Spirit who is activated in you, around and through you.

You were not managing to find a common trait with the people who were benefiting from the two volumes.

Yesterday, I gave you the answer through one of my favorite sons when he said to you ... *this is about humble people.*

You were not finding the answer because you were looking for it through what was more perceptible to the eyes of men. The answer lies in the heart and no man can perceive that totally. You have one more proof that this is about a divine action, and God alone can understand its orientation.

On your part, it is always by using the two rails that I have already taught you, that you can continue to journey according to the Father's plan.

Happy are you for being on this way and remaining on it, so that you may benefit more and more from my Love.

Divinely, I love you. »

July 17, 4:00 a.m.

82. It is not the great one but the little one in you who will build the Civilization of Love

« My little one, it is in pure faith that I am leading you and asking you to move on. You will obtain only later the confirmation that you were led or inspired by me, your God.

I could give you a long explanation about why I act in this way, as I could explain or make each person know why he is undergoing this or that situation.

I do not act in this way, for my desire is to arouse faith and docility to the Holy Spirit. The docility to the Holy Spirit can be obtained only by letting yourself be led as a little child lets himself be led by his parents without knowing where he is going.

The child does not need to understand, he only has to let himself be led; very often, he is too small to understand. It is the same for you: the little one, the weak one, the vulnerable in you, must let himself be led by the Holy Spirit.

On the other hand, the great one in you would like to know and understand to take control again. It is not the great one who will build the Civilization of Love but the little one. *Unless you become like little children, you will not enter the Kingdom of God.*

Happy are you for having discovered the little one in you. Happy are you for letting him live, for giving him the space so that he may fully play his role by making you discover quietly the treasures that the Father has placed in your innermost depths at the time of your conception.

The little one in you is the one capable of accepting the Love that I am pouring into your heart at this moment. It is through the little one in you that your being is made over to become a being of Love. It is the little one in you who can give Love to others and thus contribute to the building of the New Church and the New Society.

It is the little one in you that I am addressing to tell you that divinely, tenderly and madly, I love you. »

July 28, 3:00 a.m.

83. Lord Jesus, I wish to present to You this matter of receiving the Blessed Host on the tongue or in the hand

Lord Jesus, I am presenting to You all the requests that I receive. You yourself can answer them, but I, on my own, cannot manage to do so.

I wish to present to You this matter of receiving the Blessed Host on the tongue or in the hand. I have only

one desire, to fulfill your Will. I give you my "yes" again and I am listening attentively to You.

Thank You for hearing and answering my humble prayer. I love You.

« My little one, this matter raises many debates in my Church at this time. What I desire is the disposition of the heart.

It is a heart that becomes aware that I am its God, a heart that acknowledges it is a sinner, that relies on my Mercy and that wants to be very little before me.

There are ways of acting that either foster this disposition of the heart, or does the opposite. My great desire is to see that those who attend my Church, as a whole, be filled with this good disposition of the heart.

Unfortunately, this is not the case. There are movements that are opposed, that wish to diminish, even destroy, the belief in my Presence in the Eucharist. Every committed believer must fight against these movements in his own way; but the true combat is waged in relation to what the person **is** and not to what he **does**.

Anyone who is entirely renewed by my Spirit will always be very respectful of my Presence in the Eucharist, while considering the guidelines of my Church and listening carefully in his heart to what I am asking of him. What I ask from one person is not necessarily what I ask from another. As well, what I ask you to do today may be different tomorrow. It is important to remember that missions are different and the acts to perform may also be different because of the moment and circumstances.

You must remember that my wish is that you acknowledge your littleness, that you be docile and malleable to fulfill the Will of the Father. May you be eager to accept the torrent of Love that the Father wants to pour into you at this time and always in greater quantities, and mainly at the time of each Eucharist. May

you become an instrument to pour His Love into the hearts of others, without judging their way of doing things and, still less, condemning them; their mission is not yours and yours is not theirs.

You must act and desire to act according to the Will of the Father that is all. Keep on listening to Him attentively and you will always be guided to act according to His Will.

Tenderly and madly, I love you. »

July 30, 3:30 a.m.

84. I am protecting you, for I need you to spread Love throughout the world

(Letter to S. for his 13th birthday)

Lord Jesus, since today is S.'s birthday, I wish to present him to You and, at the same time, present to You all the young people of the world.

I also wish to thank You for the joy, happiness and love You have provided for me through S. Through him, You have given me a very beautiful teaching about surrender into the hands of God, when I saw him surrendering himself totally into my arms, especially at the time of his fifth birthday.

At thirteen, he came to an age when many young people let themselves be carried away by the forces of evil and corruption through drugs, alcohol and sexual perversion.

I am asking You to place him under your constant protection and make of him a living witness of your Love.

Thank You for hearing and answering my humble prayer. I love You.

« My little one, how can one not answer the prayer of a grandpapa filled with love for his grandson and godson. I want to address S. to tell him this:

S., you whom I formed with so much love, with great care, I have surrounded you with people who give you much love, especially your parents, your brother and your sisters and many others. You have no reason to doubt my Love for an instant, my very own Love, the Love of your God.

I am placing you under my constant protection, for I need you to spread Love throughout the world. Do not let yourself be deceived by the Enemy who will attempt to make you believe that you can give love by impure behavior; this is not true love.

True love is the one that comes from me, your God, the Love you were able to feel time and again since your conception and that brings you great peace.

Little S. of my Heart, I want to keep you close to me; do not move away from me to follow the thinking of the world. Come and throw yourself into my arms and every time you will find repose and comfort there.

You are one of my chosen ones. I still have much love to give you. My Heart is burning with Love for you.

Divinely, tenderly and madly, I love you. »

August 7, 3:55 a.m.

85. Whatever you are doing, I am with you

« My little one, whatever you are doing, I am with you. You are more and more a witness of my Action. Remain in my Presence; let me, your God, guide you.

Offer me everything, then you will be free to be in a relationship of intimacy with me.

The start of the English edition is done according to the Will of the Father. You have but to praise him for everything. Once again, you will be witnesses of his Action.

Accepting Love, letting Love transform you, remains the most important thing for you to accomplish.

Divinely and tenderly, I love you. »

August 10, 4:50 a.m.

86. You will be what you let Love do with you

(Advice to a couple)

Lord, I am presenting to You M.'s request. I also want to thank You, praise You, bless You and give You thanks for the great joy that this letter has given me, by revealing the Love you have shown to this couple when You enabled them to make such a beautiful journey of faith. I also praise You for their generous response to your request to live as a couple in chastity for these three years.

You can only bless and fulfill these people even if the present situation seems difficult.

I am listening attentively to You and I thank You for the Love, Peace and Joy that You will kindly give them through the poor instrument that I am. I love You.

« My little one, I really heard each one's request and I am presenting it to the Father so that it may be answered. I want to say this to M.:

Little M., you whom I have chosen from all eternity for a great and beautiful mission, you for whom I burn with Love, you have nothing to fear. I am always with you.

The difficulties you are experiencing at this time are there for the greater beauty of your soul. You only have to hand over all these situations to me and you will be a witness of my Action.

To your spouse, I say this: You little N. of my Heart, come still closer to me; I want to shower you with my Love. Together, we have traveled a great part of the road, but the most beautiful is yet to come. Your past, having been given to the great Mercy of the Father, must be erased from your thoughts.

I am asking you to live the present moment freely and to accept the Love that I am pouring into you on this very day. Your happiness does not lie in what you have been. It lies in what you are at this moment and, tomorrow, it will lie in what you will be then. You will be what you allow Love to do with you.

Contrary to what you believe, your happiness does not depend on the other people's attitude. You will be happy by letting my Love act in you and, subsequently, around and through you, for, divinely, tenderly and madly, I love you. »

September 1st, 4:40 a.m.

87. I will give you the necessary light so that everything may unfold according to the Father's Will

(Advice to a lady organizing the trip to Europe)

Lord Jesus, I am presenting O. to You about the organization of the trip to Europe and, in a special way, about the unforeseen elements that seem to impose themselves and cause superfluous expenses.

I am listening to You to know if You have instructions to give us so that everything may unfold according to your Holy Will.

For the Happiness of My Own, My Chosen Ones JESUS

Thank You for hearing and answering my humble prayer. I love You.

« My little one, as always your prayer is accepted and offered to the Father. You do not have to be concerned about the organization. I have this situation well in hand. I wish to say this to O.:

Little bee of my Beehive, you are giving me very great joy through your great devotion, but especially through your great desire to fulfill my Will.

Come and rest on my Heart. Through this rest, I will give you the light that will guide your thoughts, words and actions, so that everything may unfold according to the Will of the Father.

Concerning the singers and all the other decisions to be made, let your heart remain always open to accept the answer and I will guide you.

My Heart is burning with Love for you, and I am consumed with the desire for a greater intimacy with you. You are very precious to me, your God. I need you, but I especially need to know that you are very close to my Heart. I have a great deal of Love to pour into you. Let yourself be filled.

If you only knew how much I love you, yes, little O. of my Heart, divinely and madly, I love you. »

September 15, 5:30 a.m.

88. *The entire earth needs to be purified and it is the waywardness of my people that creates this necessity (Prayer for the victims of the terrorists' attack in the United States)*

Today, on this feast day of Our Lady of Sorrows, I want to pass by the Heart of our Good Mother of Heaven to associate the sufferings of humanity, and more particularly the sufferings of America, first those of the relatives and friends of the many victims of this horrible tragedy to the sufferings of Christ. May they be offered to the Father so that, through a miracle of his Love:

- *He may transform them into graces and blessings on the entire earth!*
- *He may grant the repose of the soul of each of the victims!*
- *He may allow our political leaders to receive the light and wisdom needed to make their decisions!*
- *He may banish from the latter all spirit of pride, revenge, power and force; and foster a spirit of service for the good of humanity, according to the Will of our good Father of Heaven!*
- *May His Kingdom come quickly and his Will be done! Amen.*

« My beloved child, I accept your prayer and, through the little instrument that you are, I would like to say this to my children of the earth:

The sufferings you are suffering at this time are not useless, especially when they are offered to me. The entire earth needs to be purified, and it is the waywardness of my people that creates this necessity.

Do not try to restore the situation through your own means, you will not succeed! Stop looking at yourselves; turn to me, your God. You will find there the Peace, Joy, Love and Light that will help you in each of your decisions.

It is urgent that you stop sinking down into your miseries and your sufferings in the pursuit of the desire for power and force. Acknowledge your

shortcomings, your wayward ways, your fragility, your vulnerability, and you will be witnesses of my Action.

My great desire is to see you **happy**, my children of the earth! However, I need them to agree for this desire to become true, for I respect the great freedom I have given them.

My Heart is burning with Love for each one of you.

Divinely, I love you. *Your Father.*"

September 20, 6:20 a.m.

89. The right thing for you to do is to learn to be docile and become malleable instruments in the hands of the Father

Lord Jesus, I present to You again this trip to Europe, source of anxieties and concerns, mainly in the two accompanying priest.

I am listening attentively to You. Thank You for hearing and answering this humble prayer.

I love You.

« My little one, your prayer is already presented to the Father.

To become a missionary according to the Will of the Father, you must expect to be unsettled. This must first occur on the level of thought that analyzes and makes decisions. Subsequently, this is transferred to the level of action.

The challenge you have received in your heart was clear. Now, in the wake of the last events, in regards to what is happening on earth, it is normal and natural that you should wonder if this trip should take place.

The true answer to this question is known to the Father. To you, it is proper that you should learn to be docile and become malleable instruments in his hands. You become these malleable instruments when you give up your own thoughts, analyses, ways of seeing things, judging and acting, to surrender yourselves totally into His hands, having but one desire, that of fulfilling His Will.

The great combat is waged within yourselves. In the present situation, your orientation is different according to the winning side.

If your way of thinking and analyzing takes the upper hand, you then analyze the pros and cons and make your decision.

If it is the desire to become this malleable instrument in the hands of the Father, you surrender yourselves totally to Him; and he guides you in His Wisdom. Everything becomes clear in your mind. He uses means you are taught: either directly, or through others and events. You are aware that this is the Will of the Father by the peace dwelling in you.

Happy are you for discovering how you can be guided continually so that you can live under the constant inspiration of the Father. This is how you obtain true security and the great freedom that the Father grants to his children.

Tenderly, madly and divinely, you are all loved."

September 29, 5:50 a.m.

90. Love and transformation through Love are the solutions to drug problems

(Reply to an anxious grandmother)

Lord Jesus, I am presenting to You this grandmother's request which is worded as follows: "Please, speak to us about this drug plague among my grandchildren. Tell us how we can help them, accompany them ... when this situation has lasted for ten years and more? To listen attentively does not seem to be enough. So many of us are praying ... without any apparent changes. Your books are the living proof of the Love of the Father for his children."

I am also presenting to You, Lord, all the parents and grandparents who experience the same sufferings and, in a special way, the men and women who will read these lines as well as their young people who are at grips with drugs.

Thank You for hearing and answering this humble prayer. I am listening attentively to You, and I love You.

« My little one, the sufferings caused by the use of drugs are enormous and very frequent today. No one, no group of people living presently on this earth can eradicate this plague without a divine intervention.

For a divine intervention to take place, God must be entirely free to act. And that happens when people and situations are totally surrendered to him.

The first question that parents and grandparents must ask themselves is this one: Have I totally given and surrendered this child to the Lord? Have I totally surrendered this situation to the Lord or am I continuing to bear it?

The second one is this: Have I given my 'yes' repeatedly and completely to the Lord? Is He free to act in me? Around me? And through me?

Praying for one's children and grandchildren is necessary and right. But letting oneself be transformed by Him so that his Love may pass through each one of you is much better.

The key to the solution of all your problems is Love and transformation through Love. This process begins with you and then reaches others.

Divinely, I love you. »

October 4, 5:45 a.m.

***91. This experience that we are undergoing together will be a very precious teaching for you
(Before leaving for Europe)***

Lord Jesus, you know my feelings about the fact of having to leave alone. I beg You to enlighten me on the eve of my departure so that I may act according to your Will. I am listening to You and I love You.

« My little one, if I wish you to be alone for this trip to Europe, it is because I need to spend some time in intimacy with you.

Being cut off from your family and your business, alone on this trip, we will have time for intimacy, I in you and you in me. You know now why it is good that you be alone to carry out this tour.

It is always the intimacy we have together that allows me to use you when I wish, wherever I wish and for the type of mission I wish. This experience that we are sharing together will be a very precious teaching for you.

If you only knew how much I love you. Divinely and madly, I love you.”

Departure for Europe, October 9, 12:50 p.m.

This morning, at home, I reread the message of 20 April 2001: “This trip to Europe, from 9 to 29 October, will

produce excellent fruits ... as for you, you count for very little in it, for, on your own, you are totally helpless." Something I willingly admit. So I asked the Lord to give me an image to know what I will be for him as an instrument during this trip.

Subsequently, it becomes clear in my mind that I was like a watering hose that the Lord wanted to use to water the beautiful flowers of his garden with his Love. Then, in order that the water may circulate freely and abundantly, there were to be no obstructions caused by my demands, my conditions or my blockages.

For his Love to circulate freely through me, I had to let myself be led and guided like a little child throughout this trip, disposed to accept all the constraints, the disturbances or deceptions that could present themselves to me.

At the airport, the two priests who were to accompany me, met me. They laid their hands on me as Fr. Guy Giroux had already done to send me on this mission. They assured me that they would accompany me with their prayers in the invisible up to the holy altar of the Mass.

I told them that, for me, to be able to benefit from such an accompaniment was a very great grace, because of the greatness of their priesthood. Even if I was sorry to be deprived of their presence, I felt fulfilled and reassured. Yes, I felt at peace at having to leave alone.

I am not without thinking also that their role in accompanying me would, by the very fact, have put me at the forefront. This uncomfortable situation of reversing the hierarchy of roles would no doubt have been embarrassing because of the profound respect I have for the priest.

It was in a climate of great brotherly love, as Jesus alone can create, that we took leave of one another.

Since I am in the plane, I have the feeling that I am not alone, but that Jesus is really present with and in me.

I am indwelt and this fills me with peace, joy and total calm to undertake this trip.

I also feel Elizabeth's presence. Her great love shown on the threshold of our home, at the moment I left, made me cry with happiness.

Thank You, Lord Jesus, for so much love. I believe that You keep me at the limit of what my heart can accept. I ask You, Lord Jesus, to spread this love in all the hearts of the passengers on this plane, of all the travelers throughout the world and on all the men and women whom I will meet during this trip.

Your little one overflowing with love. I love You.

Paris, October 11, 13:40 a.m.

On my arrival in Paris, I was greeted by four generous persons who agreed to give twenty days to the Lord and to lend two cars during all this time.

Once seated in the car, I realized, in wonder, the driver's devotion; he placed himself and his brand new BMW at my disposal to carry out this tour. I imagine that he is very committed spiritually.

Personally, I do not know if I could be that generous.

So my first question addressed to him was this one: Speak to me about your journey of faith ... Before the difficulty he had in answering, I added: You have been committed in faith for a long time? And he answered: I do not practice, or so little; I must say that I do not practice it.

During the night following my arrival, in adoration before the Tabernacle, I was overcome with Love for these four persons and, principally for my driver, the Lord's non-practicing sheep. I understood then that we

2 A man came to tell me that my initiative was fine, but that I should practice at home to improve my public speaking, urging me to take courses on the oratorical arts. This dimension, however, does correspond to my priorities.

would have to live together as a true Community of Love and sharing (L.S.C.). This is the dimension I presented to them during the noon meal. I strongly felt that my driver's heart was touched.

I took the opportunity to tell him how amazed I was by his great generosity and I begged him not to feel obliged to attend my testimonies. I suggested that he take a rest, go for a walk, that he feel free to go elsewhere during our periods of prayer or Eucharistic celebrations for, no doubt that in his sight, we exaggerate on this point.

Yesterday evening, during a telephone conversation, I had the joy of learning that Elizabeth had also been surrounded by the presence of the Lord and she had felt a security identical with the one I had experienced, although I was aware that I was traveling in an atmosphere of perturbation caused by the news of a declaration of war. No, never have I felt so protected, sure of the presence of the Lord, in and with me.

October 12, 6:00 a.m.

In the afternoon meeting at the Monastery of the Orantes at Bonnelles in France, there were more than 165 attending and, in the evening, about 35. The two presentations were different. What I discovered once again is God's Action in hearts. Several came to me to testify to the Action of God in their hearts and to tell me that their suffering was not to know priests who would accept to accompany and guide them!²

As I was reflecting on these two testimonies, before falling asleep, I opened volume 1 and turned to number 92 of the April 29th, 1997. I was once more amazed in rereading and meditating in the light of what I was experiencing at the time.

I am also becoming aware of the important role of the men and women accompanying me. In this plan, God has showered me with the grace of finding a chapel that is open 24 hours a day. This opportunity allows me to spend long periods there during the two nights.

I feel I am more and more fulfilled with his Sacred Presence.

October 13, 10:00 a.m.

At yesterday's meeting at the Villa St-Gérard at Haubourdin, close to Lille in Northern France, there were about 125 attending. In the period of prayer, I was hoping that we could recollect ourselves before the Blessed Sacrament. I obtained the permission of the Father who is responsible for the establishment but who could not attend. Another priest took on the direction of this period and asked me to give a testimony.

He rightfully comes first as this should be and, with very great devotion, on his knees, he recited a rosary and invocations between each decade.

During the break, a lady came to tell me very aggressively: "But you do not know this priest ... he was demoted by Msgr ... etc."

After the intermission, out of respect for my commitment, I yielded the floor to this priest; as soon as he began to speak, this lady began to yell accusations at him. It was impossible to stop her. The lady who had organized this meeting stepped to the microphone to start a hymn to the Blessed Virgin with the assembly. Then a known and respected priest came to speak to restore order; this allowed us to bring this meeting to a happy ending.

For the Happiness of My Own, My Chosen Ones JESUS

October 14, 4:10 a.m.

Yesterday's meeting in Belgium, close to Beauraing, was a real success, with about 130 attending.

The Spirit of the Lord was at work; we felt a very warm welcome and great satisfaction could be read on the faces.

Then at the time of signing the volumes, I saw a great suffering in several people.

October 15, 4:30 a.m.

92. Give me your husband and your children and you will witness my Action

Yesterday, Sunday, at Gougenheim, close to Strasburg in France, there were 300 persons. Everything went on smoothly.

During the intermission, someone from Switzerland came to testify to his enthusiasm over having been so fulfilled by the reading of the volumes and by seeing his life transformed by this teaching.

Since we had no volumes available, I received only a few requests for my signature. This was fortunate for me, for I felt tired. However, the people seemed to be happy.

*Finally, a young woman, radiant with the Lord, came to tell me that she received interior locutions and that Jesus had advised her to get the two volumes *For the Happiness of My Own, My Chosen Ones JESUS* to benefit from these teachings. Once again, I was more than overwhelmed.*

I am now addressing Jesus:

Lord Jesus, I offer You the concerns of M.C. about the education of her children and their father who does not share her beliefs.

I am asking You to shed some light and to fill this home with your Love and your Light.

Thank You for hearing and answering my prayer. I love You.

« My little one, I accept your request and I am making it my own before the Father.

I am already very present in that home. My passage through you will allow me to have a still greater space in that home, but especially in the heart of M.C. whom I have chosen for a great and beautiful mission.

The more present I will be in her, the more I will guide her in her thoughts, her words and deeds of every moment, and I will restore the situation. I would like to tell her the following :

M.C., little pearl of my Heart, you see that on your own you will not manage to have an ideal situation. Acknowledge your lowliness, your helplessness and your limitations. Hand this situation entirely over to me. Give me your husband and your children, and you will witness my Action.

Your trust must not be placed in your religious beliefs but really in me, your God, for what your children will be. Come and rest on my Heart, address your requests to me before you make a decision. If you think you made a mistake, hand it over to the Mercy of the Father and it will be transformed into graces and blessings for you and your family.

Hand over your burden to me; you will find that my yoke is light. My Heart burns with Love for you and yours.

Tenderly, madly and divinely, I love you.”

October 16, 5:25 a.m.

Yesterday, we were welcomed in Germany, with much love and ... with flowers in our rooms.

There were about 150 attending, coming from the four corners of Germany and Switzerland. I noticed a very great openness of hearts. This was my first experience with an interpreter; the atmosphere was "good and sympathetic," as the interpreter said. We were like a large family; if she had difficulty in translating a word, people in the audience would help her. A very great joy filled me and was part of the joy of the gathering. One person came to testify to me that what had reached him the most was the joy that dwelt in me.

I felt that with each experience I lived, the Lord was bringing about a transformation in me. I am more and more amazed and overwhelmed. People asked me to come back. I am beginning to have a glimpse of the scope of the mission that the Lord is entrusting to me and, humanly speaking, I would be tempted to lose my nerve. I am happy to know that this is not my mission, but His. I feel I am more and more humbled in being the spokesperson of such a mission.

Some people tell us they were part of a group of some fifteen members and, since they had had the opportunity of reading these volumes, they identified with the Lachance family and called me "their spiritual father."

October 17, 2:45 a.m.

93. I am asking the readers to tell the priests what I have accomplished in their hearts, and the means used

Lord Jesus, yesterday at the Eucharist, there rose in my heart the Word you addressed to the men and women

you were healing! "Go and show yourself to the priest." I think I understand that you want the hearts, which have been transformed through the teaching of the volumes mentioned, to show themselves to the priests and tell them what they have experienced and nothing more.

This request made to me seems to be important for our Church. I am listening attentively to You so that You may complete this teaching. Thank You for hearing and answering this prayer. I love You.

« My little one, yes, it is really I, your God, that placed this Word in your heart. The time is urgent. I do not want to lose any of the men and women that the Father has entrusted to Me and, still less, my favorite sons. Many need to discover and place their faith in Me, their God, who is speaking and acting now and at every moment.

I do not need laypersons to try to convert them, but I need laypersons to tell them what I have accomplished in their lives and the means I used to convert them. Look at what I have accomplished with you and Fr. David. He was a precious counselor for you. You needed someone to confirm you in your mission. As he accompanied you, he discovered a God who speaks and who is really active today.

I want to tell all the men and women readers who have given their total, unconditional and irrevocable 'yes' to be listening attentively to their heart and I will indicate to them the priest, sometimes the priests, to whom they will have to show themselves. I am the One who prepares the heart of the priest, and not they.

I do not ask the readers to be successful with the priest; what I ask them is to go and tell them what I have accomplished in their own heart and the means I have used. All the rest belongs to me.

Happy are you, men and women, for being and for having let me transform you by my Love. Go and share

this joy and happiness especially with those whose mission is to guide souls. Men and women, who meet with a rebuff or with a priest who would try to put out the fire I have just kindled, keep your fire, deposit this situation in the Father's Mercy and pray for this priest. At times, you may fast for him and, once again, you will witness my Action, I promise you.

What I desire is that your heart be filled with love for this priest and that you have one sole and unique desire: to share your joy and happiness with him.

My heart is burning with Love for you, men and women readers, but still more for my favorite sons. I need you so that they may feel my Love more.

Divinely, I love them all. Divinely, I love you all. Tenderly, I love you.

Thank you for responding to my call. »

October 18, 4:40 a.m.

Yesterday, at Levier, near to Besançon, there were about 100 attending. We were welcomed in a particular way, together with a great openness of mind. I felt that the hearts were prepared. They yearned to hear what I was coming to share with them.

We were somewhat perturbed by an incident concerning a priest who has been accused of being a fake priest. He had come at 4:00 p.m. to celebrate the Eucharist. When I arrived, he was finishing the celebration. He was a traditional priest. I greeted him. He was furious and blamed those who had organized this meeting for having believed this slandering woman. I am presenting this whole story that grieves me to the Father's Mercy.

During a conversation in the car about the great faith of a lady we had met previously, I stated: "Her faith is

great to the extent of being contagious; I fear that if we contact such persons frequently, our driver (...) will be contaminated." The latter then replied: "I already feel the first symptoms of that!"

Another time, he took me aside to tell me: "I wish I could make a journey in faith; how would you advise me to start?" I looked at him in the eye and said: "You are so devoted; I would like you to be able to make a journey in peace and joy. To obtain peace in yourself, I would advise you to start by taking a good step towards the sacrament of Reconciliation." And he replied: "By a confession?" ... "That is it, you have understood very well!" He answered: "This is very difficult!" ... "No, it is very easy. You only have to see a priest and tell him all the evil things you think you have committed and that you are sorry for."

October 19, 9:00 a.m.

We are on our way to Ars to attend Mass at 11:00. Yesterday, at Lausanne, there were 133 persons. The team of the periodical Stella Maris, published by Les Editions du Parvis, was represented by André and Jean-Marie Castella and Christian Parmentier. We were well received, but the best was to note the openness of hearts when the evening was drawing to a close. Enthusiasm had won over hearts. The short testimonies corroborated the wonders of God in reading the volumes.

In the morning of 18 October, we visited Mount St. Odile and we took this opportunity to pray for our forefathers. The beauty and piety of the place edified me.

October 20, 16:30 a.m.

Yesterday, at Lyon, we had a meeting in the afternoon with a group of 80. We were welcomed with kindness by the pastor who let us use his church.

Since a funeral was to take place at the time we were proceeding to the sale and signing of the books, he kindly made another location available to us, outside the church. He seemed very happy to receive volume 1 that we offered him.

In the evening of the same day

At Grenoble, for the evening meeting, A., the lady who organized it, took us to the place of the meeting. About 60 persons were present. The people, most hospitable, seemed happy.

We were lodged for the night in the beautiful large home of the lady who organized the meeting, and her husband. After rising later than we were used to do, after the morning routine and the fraternal lunch, we prayed and shared for three hours. The emphasis was placed on the importance of the unity of the couple, on the need to let God act, on placing our trust in him and on respecting the freedom of the other completely.

The Lord confirmed to us, just before we left, that he was the one who created unity. A. confided to me her wish to see me come back with Elizabeth, so that together, the two couples could share. Her husband G., who at that moment was in another room, and who had not heard A.'s remark, came in and said: "You should come back with Elizabeth so that we could share together, the two couples."

Another small incident confirmed how the Lord takes care of the least details smallest details of our lives. After the afternoon meeting, I deplored the fact that several people were pressing around the table, pushing to have

their books signed first. I had experienced the same problem at Lausanne. I find it difficult not to be able to respect priorities, thus risking hurting people.

Yesterday, in the evening, without having asked or even thought of it, a chair was placed before the table used to sign the books. So, each one, wishing to have a signature, sat on the chair. I no longer had to put up with the pressure and make a choice to know who should be next.

October 21, 9:20 a.m.

We are on our way to Plan d'Aups in Provence. Yesterday, we were at Val-les-Bains. Only about 60 persons were present. The radio had asked people not to set out because of a storm warning.

There again, the people were most receptive and enthusiastic.

We are staying at the house of the lady who organized the visit, a young mother filled with love for Jesus.

October 24, 5:55 a.m.

94. I want to make this house the cradle of the Civilization of Love for France and beyond

(Message given to the community that won us hearts in many ways)

Thank You, Lord Jesus, for the extraordinary welcome received in this house. Thank You for the Love you have poured into this small community, especially at Fr. Jean-Marie's place. Thank You for the Love that You want to pour into the hearts of the people who will pass through

this house and, in an absolutely special way, into priests before your Sacred Presence.

I am listening attentively to You. I love You.

« My little one, what you have witnessed is only the very beginning of what I will accomplish in hearts, in this very place, **through my Sacred Presence.**

I want to make this house the cradle of the Civilization of Love for France and beyond. What I have accomplished in the hearts of the members of this small community and, mainly in Fr. Jean-Marie, I will accomplish in the hearts of the people who will come here for sessions, especially the priests. The one and only condition required is that they follow the path that I have traced by way of Fr. Jean-Marie.

His testimony will be a teaching. I will guide him in the smaller details, as much in the material organization as in the accompaniment he will have to make. I will send him the people he will need to realize the Work that I want to accomplish through him and the members of this small community.

I will be their Master as I am for you. I will guide each of their steps. Through their unconditional and irrevocable 'yes', they are becoming Love. I want to tell Fr. Jean-Marie the following :

My little Jean-Marie, from all eternity, I have chosen you for this great and beautiful mission that is beginning for you at this moment.

I have prepared you with care and love. Your great humility and your docility to the Holy Will of my Father, of your Father, of our Father, makes you a precious treasure and one of the most worthy instruments in my hands.

I have a great need of you. Thank you for responding generously to my call. Do not forget that

the most precious time for you is the time we spend together to become intimate. It is always by accepting my Love that you become Love and that you transmit my Love.

You are a priest for eternity according to my Heart.

Tenderly, madly and divinely, I love you."

*Note. After writing this message, I was amazed to learn that this house bearing the name of Roc (Rock, Christ) Estello (Star, Mary) was inhabited by a community of women Adorers and, for a century, was a House of perpetual Adoration. I was also amazed to read in the book "**Dame Geneviève, Paroles d'éveil**" (Lady Genevieve, Awakening Words) on page 18, a reflection from Msgr Léon Arthur Elchinger, bishop of Strasburg, who saw in Roc Estello a place for new evangelization.*

*In volume 1, **For the Happiness of My Own, My Chosen Ones JESUS**, we read on page 254: "Love and truth are inseparable." In Genevieve's book, it is written "Love and the need for truth lead to submission to the Father."*

*I am reproducing in the margin three short testimonies appearing on the back of the mentioned book "**Dame Geneviève**": "This house, this place, this community are blessed." (Cardinal Robert Coffy).*

"If one had to sum up in seven words the profound being of Genevieve, they would be: life, love, truth, understanding, kindness, intelligence of the heart, humor" (Fr. Jean-Marie Donadei).

"If I am a missionary in Russia, it is because one day Genevieve told me: 'Go, but do not expect anything, work for what will be in twenty years and be a son of the Church!'" (Fr. Pierre Dumoulin).

October 25, 10:30 a.m.

We are on our way to Toulouse. We have just lived the most wonderful experience. We were lodged and welcomed in an extraordinary way by the small community of this house and, in a special way, by Fr. Jean-Marie Donadeï, whose testimony is as follows :

« I am writing these lines before meeting Léandre Lachance whom we are expecting at Roc Estello, at the Sainte Baume in Provence, in south-east France next October 21st.

Leandre's two books, inspired by the Lord, I am told, must be discovered and I am taking advantage of a thermal therapy, necessary because of my problem of inadequate breathing, at Cauterets in the Pyrenees, to launch myself into the reading of the first volume *For the Happiness of My Own, My Chosen Ones JESUS*.

Priest of Jesus Christ in the Catholic Church, my Mother, I choose to read it after the Office, in the oratory and in the presence of the Most Blessed Sacrament exposed.

There, "something" is going on which until now, I had never known. From the beginning of Jesus' Words inspired to Léandre, I feel I am in a direct communion and relationship with the Lord Himself. The questions asked by Léandre quickly become mine and the Words of Jesus are so strongly addressed to my heart that, without hearing him or seeing him, the relationship between the Presence of Jesus – living in the consecrated Host and in me, in the core of my heart – is so real that a true intimate and trusting dialogue is initiated and time seems to stand still.

Strengthened by these intense moments, I set out for the day, imbued like a sponge bursting with living water, with these refrains full of life:

- Because Love loves you, you are becoming Love.
- Because I love you and you let me love you, you are becoming Love.
- Because I love you and you let me love you, you are becoming true, you are becoming free, you are becoming Love.

Frequent wonders: through these refrains, I keep alert, my heart's attention is more active and I feel more and more directed to say a true 'yes' to the Lord in many 'little things.' I am sure that the Lord is transforming me and there are moments of joy that fill my heart.

Through a true inner movement, I am driven, as it were, to hand over everything to the Lord: joys, griefs, wrongs suffered, difficulties of all kinds ... In this state of surrender, is born a progressive form of 'of trusting surrender that saves.'

My life of Faith, Hope and Charity is truly changed. My priesthood is made dynamic. I attend Jesus' Action, receiving nothing other than an immense act of thanksgiving.

Jesus is right when he tells Léandre that the reader will receive as much as the messenger when he reads the books. These books of life appear to me as the 'New Imitation of Jesus Christ' for the New Millennium.

May these fiery lines grant to everyone seeking God to become a true bearer of God. While knowing that the encounter with the Lord cannot be experienced for someone else, I willingly ask Jesus to open to my brother priests the door of the discovery of his divine Pedagogy whose Mercy fills the hearts."

For the Happiness of My Own, My Chosen Ones JESUS

(Dated 20 October 2001)

*Fr. Jean-Marie Donadeï
(34 years of priesthood)*

Excerpt from the leaflet presenting Roc Estello :

« Léandre Lachance came, I met him directly. Before a Franciscan-like simplicity and great humility, I bless the Lord for having chosen such a postman or messenger of his Good News, even if Léandre keeps totally in the background before the message of Love that he brings. »

Fr. J.-M. Donadeï

Reflection of October 25 continued...

In this house, the meeting of Sunday, 21 October, gathered more than 150 persons of whom five were priests. Confessions and a Eucharistic celebration followed the testimony. The Love of Jesus was felt.

On Monday, there were two testimonies: the first one in the afternoon at Aix-en-Provence in a private residence before an attendance of 70 people and three priests. In the evening, at Toulon, a limited group of 20 and a priest gathered together. A change of location for the meeting was the cause of this hitch.

It should be mentioned that, at the start, it was particularly difficult for us to find the way to our destination. We, in the two respective cars, begged our Guardian Angels to come to our aid and direct us. Having reached a cross-roads, we stopped to speak to a man just ahead of us. We had the surprise of his offering to guide us; he straightaway took the steering wheel of his car and led us there.

In return, he was happy when we offered him a volume. How grateful we were to him and to God who is so attentive to our smallest needs!

We had two days of rest that were truly beneficial, spent within the framework of a beautifully brotherly group, as much with the hosts of the house as with the four persons accompanying me. At this stage, we experienced a L.S.C. (Love and Sharing Community), that was very much appreciated by all.

October 26, 15:00 a.m.

We are on our way to Angoulême. Yesterday, we experienced two important facts. We learned that the religious authorities wanted to cancel the meeting at Boulogne, a suburb of Paris. We did not know the exact reason, but we believed that it was because of steps taken by the lady as a follow-up of the incident at Baubourdin in northern France, concerning the priest who had come to the meeting and whom she had accused of being a fake priest. She claimed that he had been "demoted" by a bishop. She had made telephone calls to warn that I was accompanied by fake priests. Fortunately, Fr. Jean-Marie Donadeï intervened with bishops. Order was thus restored.

About 100 persons came to the meeting at Toulouse. All of them expressed their appreciation and love as they left. The little M. and her mother came from Lourdes to convey to us their kind feelings.

This noon, after a fruitful sharing with a brother and a meeting with the Father Abbot, we had lunch, this time in silence, at the Abbey of Ste-Marie du Désert.

During the meal, I became aware of the extent to which I had been showered with love since my arrival in France, as much by the people accompanying me as by

the men and women who took part. I thought I was the watering hose used to pour the Love of Jesus on beautiful roses. I see that I am surely the one who was most watered by the Love of the Lord and this, either directly or through all those who come to testify to their appreciation. I rejoice at the thought that a watering hose is important for roses that have suffered from drought but, what is better for roses is to receive rain coming down from heaven. This is what is expected to happen more and more. The hose, then, will no longer be important.

October 28, 9:00 a.m.

We are on our way to Boulogne, close to Paris, for the final meeting before leaving for Quebec.

At Puymoyen, there were about 100 persons. The meeting was most pleasant and the people were receptive. The only embarrassment was the triggering of the alarm system, an unpleasant joke of mischievous youngsters, that no one knew how to stop. This annoyance lasted several minutes.

The lady who had organized the meeting received us with a delicious meal, taken quickly just before the meeting. On the following day, she served us breakfast.

*At the meeting of the 27th at Pontmain, there were 300 persons. The large hall was full. Several expressed verbally their enthusiasm by testifying to the transformations they had experienced as they read the books *For the Happiness of My Own, My Chosen Ones JESUS*, and by asking me for signatures.*

One participating lady came to tell me that a group of adorers, directed by a priest, were using their books to enter into contemplation at greater depths.

October 29, 3:45 a.m.

At Boulogne, there were again about 300 people. At the end of the meeting, these appeared to be the happiest and most fulfilled.

A young lady informed me that she did not intend to come to this meeting, but that, before the Blessed Sacrament, she had heard the name "Léandre." This is what explained her presence.

Another came to tell me that she was a Muslim, but that she had been filled with love during the meeting and that she loved Jesus.

Since a singer had performed before the talk, the afternoon was prolonged and I began to sign books at the break at about 3:30. It was past 10:00 p.m. when I finished.

At daybreak, I asked Jesus for a gift for each of the persons who had accompanied me for 19 days. I heard in my heart that Jesus was giving them a gift that they would never finish unwrapping. Every time they would be before the Blessed Sacrament and would hand over to him their anxieties and concerns, that they would open and read one of my books For the Happiness of My Own, My Chosen Ones JESUS, they would enter into a contemplation and be entirely freed from their anxieties and concerns. And the more time they would spend before the Blessed Sacrament, the more fulfilled they would be.

This is what I shared with them before I left. Each one testified that they had benefited from graces of Love from the Lord throughout the whole journey. A man confided to me that he had never had as great a desire to be changed by the Lord.

Emotions ran high when we took leave of one another. I would summarize this journey by saying:

- *that we had traveled about 5000 kilometers;*
- *that I gave 18 testimonies in 18 days before an attendance of approximately 2400 people;*

For the Happiness of My Own, My Chosen Ones JESUS

- *that it was an unparalleled experience;*
- *that in several meetings, as many books were sold as there were participants;*
- *that I had to sign between 1200 and 1500 books.*

Never have I lived an experience with the Lord as intense as this one. Never was I used as much by Him. Surely, I am the one who received the most Love. I have the impression that I was kept at the maximum of what my heart could receive.

I feel more and more lowly, vulnerable and weak before the beauty and grandeur of this mission.

I am now very anxious to be again with Elizabeth and the family.

I do not know how to thank Jesus for so much Love and so many graces.

Once again, I feel totally secure on the plane.

I feel I need time to distance myself in solitude to integrate well in me this experience and the graces received.

Must I add that with the different time zones, I was sorry to reach home in a state of great weariness. But the Lord, who sees to everything, allowed me to fall into a deep sleep for a good hour in the car that was bringing me back home. I thus came home refreshed and ready to make the gift to Elizabeth of my overflowing enthusiasm and act of thanksgiving to the One who had sent me on a mission to the European continent.

Sherbrooke, Qc, November 29, 3:40 a.m.

95. I am the One who takes charge of everything; go forth in pure faith

Lord Jesus, I present to You this request from J.-P. and my inability to answer it.

I am listening attentively to You. Thank You for hearing and answering this humble prayer.

I love You.

« My little one, in pure faith that I love to see the little ones I choose go forth.

By discovering what I have accomplished, there is a great desire for the person who witnesses my Action to want to take everything over again in hand, to give himself a structure and an organization to respond to my Action.

If I create the activity, am I not also able to create the organization to meet with the demand? If I am the one creating the organization to meet with the demand, this person does not need to be concerned about the organization. Still, he must dispose his heart to expect everything from me, after he has asked me for everything and been attentively listening to my inspiration from the people I place on his path and from events that come up. I am the One taking charge of everything.

Happy are you for having let me guide and inspire you. Divinely and tenderly, I love you all. I love you. »

December 6, 3:15 a.m.

96. You must not place your trust in your know-how, but truly in me, your God

Lord Jesus, I am submitting this situation to You, a situation I noticed during my stay in Europe. It concerns good people who experience great sufferings in their families. I wish to receive a more complete light on the one or several profound causes of these sufferings.

Thank You for hearing and answering this prayer. I love You.

« My little one, there is no problem in wishing to find the most perfect way of acting for you. On the contrary, it is proper to have a more respectful behavior, all the more so in my Sacred Presence.

The mistake is when we reach the point of placing more importance in doing than in being; when we begin to observe the way others act to judge them and often to condemn or criticize them. What is always more important than action is what is going on in a person, the relationship that unites him to me and that is seen by no one.

Your trust must not be placed in your know-how but truly in me, your God. What is very important for the man or woman who wants to display a perfect behavior, is not to judge, but rather watch others with love. To have this loving gaze, one must have thoughts of love for this person and not criticize or blame.

One very important point is to respect the great freedom that our Father has given to each of his children. When freedom is not respected in the life of a couple, or among adults, that creates division, conflicts and often blockages that prevent them from journeying towards me, their God.

Becoming a being of Love to build the Civilization of Love,

- is to let the Love of God pass through oneself to reach the other, while respecting his entire freedom as God respects it;
- is to love the other as God loves him;
- is to perceive that one as God perceives him.

This is built starting from within, something that alters the way of thinking, and then alters the way of acting. Striving to achieve this by taking the reverse road

proves to be very difficult, arduous and often impossible. If you think your behavior towards others was not good, that you impeded their freedom, hand over everything to the Father's great Mercy. Bring this situation to the sacrament of Reconciliation, and the Father will truly know how to draw good from it for you, for yours and for others.

Happy are you, men and women, for discovering and receiving these lights that lead you further on the way of the fullness of Love.

Come and throw yourselves into my arms and into the arms of my Blessed Mother; together, we are moving on towards Love.

Tenderly, madly and divinely, I love you all. I love you. »

December 6, 4:40 a.m.

97. Excerpt from a homily from St. Bernard; he presents to us the threefold coming of the Lord. Would not the intermediate coming be the one we are living now?

Lord Jesus, I was truly challenged by St. Bernard's sermon for the season of Advent, which is as follows:

« We know that there is a threefold coming of the Lord. – The third is set between the two others – The two, in fact, are obvious, but not the third. In his first coming, he appeared on earth and lived with men when, as he testified himself, they saw him and took him in hatred. But, at his last coming, *all flesh shall see the salvation of our God and they will look to the One they pierced.* The intermediate coming is hidden: only the elect see it in their innermost depths, and their soul is saved. Thus, he first comes in flesh

and weakness; then, between the two, he comes in spirit and power; finally, he will come in glory and majesty. This intermediate coming is truly, as it were, the way by which we move from the first to the last: in the first, Christ was our Redemption, in the last one, he will appear as our Life and, in between, he is our repose and consolation.

But, so that no one will risk thinking that what we are saying of this intermediate coming is an invention on our part, listen to what the Lord himself says: *If anyone loves me, he will keep my Word. And my Father will love him and we will come to him.* Elsewhere, I have read *Whoever fears God will do good.* But I notice that here Jesus is expressing something more by saying of the one who loves him: *he will keep my Word.* But where will he keep it? – In his heart, without any doubt. As the prophet says, *In my heart, I keep your commandments so I will not fail You*". (Réf. « *La Liturgie des Heures - Office des Lectures - Premier mercredi de l'Avent. pp. 38, 39.* »)

I believe I am living fully this intermediate coming of which St. Bernard speaks and I see it being lived in many of the people I meet.

We are surely very close to the conclusion of the third volume. Since 7 November 1996, date of the beginning of the first volume, I constantly discover the growing Presence of God in me and in others. Not only do I discover his Presence, but I always discover more a God who is punctual, who speaks and acts. His Words always appear more alive, enlightening and transforming. His Action appears to me to be always more palpable, real, dazzling and often overwhelming.

Personally, where will this take me? What does he expect of me? No matter, the essential point is to know who is leading me. And I know that. My trust is complete.

I am more and more in wonder and overwhelmed by the distance covered since the beginning of the first volume, but still more since it was published in April 1999. The initial message is that it is time to raise our heads to see beyond the present sufferings in this world, through the conflicts and wars of every kind, to see the Civilization of Love appearing over the horizon. This phase leads all of us to this New Earth transformed by a Church entirely renewed by Love.

I pray to Jesus kindly to give us the concluding Word to this volume.

« My little men and women, be joyful. I will soon be there; raise your heads; believe in the Good News.

Come and warm yourselves in the fire of my Love Fire. The times are urgent, convert yourselves. Let yourselves be transformed and become missionaries without borders in the invisible, visible witnesses of my Love, of my Peace and of my Joy.

I need you, you are special to me, your God.

From all eternity, I love you. I am burning with Love for each one of you. »

December 12, 5:10 a.m.

98. *In these times that are the end times, my priests have to experience a true combat*

(Letter to a priest)

Lord Jesus, I present to you M.'s request concerning Fr. P. I do not know if I am the instrument that You want to use for this priest ...

I give my "yes" to you again and am listening attentively to You.

Thank You for hearing and answering this poor prayer and, especially, to make of this priest an apostle of Fire for the Glory of the Father. I love You.

« My little one, as I present this request to the Father, I am presenting all the priests of the world and their sufferings.

In these times that are the end times, my priests have to wage a true combat. And this combat is always in relation to the grandeur of their mission, that is, the mission that the Father desires for each of them.

There is no longer any room in the Church for the mediocre priest. Each is called to become a holy priest. For that to happen, they must cut themselves off from the world's thinking, which is often presented to them in the form of modernism, humanism, rationalism and activism, preventing them from choosing the priority of having a relationship of intimacy with me.

When the enemy sees the grandeur and the power of the mission the Father entrusts to a priest, and the latter is responding generously and eagerly to this call, he does everything in his power to prevent him from living his mission. This is the way by which Fr. P. is a victim at the present, and it is through these sufferings that he becomes totally purified and exercises his choice freely. He enters into a new jubilation and a great transparency of my Love. I want to tell Fr. P. what follows :

P., beloved son of the Father, you who have responded with so much fidelity to the call you received in your heart, you who have been prepared with much care and love, you who are imbued with the presence of Christ in you, you who are so precious in the sight of the Father, it is more and more I Jesus, who lives in and through you.

Have no fear concerning the combat you are experiencing presently, for I am continually with you. Very soon, you will be a witness of the great blessings of this great combat. Your suffering is mine, your action is mine for, both of us, we are but one.

Come and rest on my Heart and the Heart of your Blessed Mother. You will draw Our Hearts there a new power every time, a new joy and an ever-increasing love for the many souls I am entrusting to you. I have a great need for you; you are so precious to me, your God.

Our Trinitarian power wants to burst forth through your Priesthood.

You are becoming Love, blessed are you! You are becoming consumed in the fire of our Love Fire.

Divinely, I love you."

December 24, 4:20 a.m.

99. A heart prepared for Christmas is a heart indwelt by my Love

« My little one, whose heart is preparing to celebrate my Coming on this earth, you see clearly that, without the Holy Spirit's action in you, you cannot prepare yourself to welcome me properly. Everything and everyone comes from God and all these beautiful initiatives taken on this earth come from Him and Him alone.

What the Father needs for his Plan to be realized on this earth, are docile instruments in his hands who are able to accept what he wants to give them, Love. Letting ourselves be transformed and, subsequently, transmitting to others what comes from the Father is also called Love.

Recently, I inspired you and your wife to see if, after having spoken of a third party, it was possible to let Love move through you. The other question to be part to the addressee engaged in the conversation was if, subsequently, he/she experienced a greater love for this third party? If the answer is 'yes,' you did well to speak about it. If the answer is 'no,' it means it would have been preferable to keep silent. This is the sign that your thoughts are not inspired by Love.

What you say is inspired either by God or by the Enemy, and takes its origin in your thoughts. If your thoughts are good, good words and love will come out. If the opposite is true, this shows you the transformation that must be brought about before you can become Love.

I confirmed to you that this reflection comes from the by way of the testimony of one of my chosen ones of Quebec who came to tell you that since he had heard and understood this reflection, his life has been completely changed.

What comes out of your mouth is therefore an excellent way for you to know what is lived inwardly.

This teaching is very precious for each one of you, but it must not be used to judge others. For, as soon as you use it to cast an unfavorable judgment, you have just fallen into the snare of the Enemy by having thoughts for that person that are the opposite of love.

In order to enter squarely into the Civilization of Love, after you have given your 'yes' to the Father, you must let yourself be transformed by the Love coming from him, to the extent that the thoughts that dwell in you be only thoughts of love, and your words, words of love. Your deeds will be in conformity with your thoughts and words.

That is why I came on this earth. A heart prepared for Christmas is a heart indwelt by my Love.

2001

Through you, I want to thank all the hearts that let themselves be transformed by my Love. I burn with Love for each one of you.

Divinely and madly, I love you.”

For the Happiness of My Own, My Chosen Ones JESUS

2002

January 21, 4:15 a.m.

100. The Father is sending his Angels to help this family

Lord Jesus, I present to You the situation of this mother of four children who will be homeless next 1st of February. I beg You to come to her help.

Thank You for hearing and answering my prayer. I love You.

« My little one, once again you are a witness of suffering. You see your helplessness in helping this woman. I heard her prayer and yours and I am placing them in the Heart of the Father so that he may send his Angels to help this family. I want to tell her the following:

Little G. of my Heart, come still closer to me. Do not bear alone the situation you must experience at this time. Hand over this situation to me and you will be a witness of my Action.

Do not be afraid. I am with you for, from all eternity, I have chosen you and, divinely, I love you.

Note. Two days later, she found lodging that met her needs perfectly.

January 24, 4:50 a.m.

101. Everything works for the good of those who have placed their trust in God... including their hurts.

Lord Jesus, this morning, I want to present to You this questioning or reflection that has been dwelling in me for a few days about interior hurts.

It seems to me that many of these hurts are related to our pride. In other words, if my pride is what is hurt and I work and ask for help to heal this wound, it is as if I were asking for help to nurse my pride in order to keep it well and alive and prevent me from entering into the depths of humility.

Would it not be preferable to accept this hurt, even to be happy to see that my pride is hurt and to ask God to let it be hurt again so that weakened, it may leave a large space for the humility that must grow?

I submit this reflection to You, asking You to accept it, to come and correct it if it is not in conformity with truth, and to shed, if need be, a new light on it.

Thank You for hearing and answering this prayer.

I love You.

« My little one, this inspiration does not come from you, but truly from Me, your God. Everything works for the good of the man who has placed his trust in God, you could add, without the risk of making a mistake, including his hurts.

What determines the good or the evil that the person draws from an incident, is not the event itself, but the person's acceptance or rejection of it.

Remember the teaching I gave you during your trip to Europe, through the two widows: the first, not having accepted the death of her husband, experienced extremely great pain after six and a half years; the second

one, having accepted it, was in a new jubilation after six months.

Becoming very little before God is to accept everything, as much the hurts and griefs as the joys, so that all may become instances of greater openness to accept Love and the graces that the Father wants to pour continually into hearts.

This is the only place where true therapy is exercised for it comes from the very source of Love which is flowing abundantly at this time so that, very soon, the New World may be built via an entirely renewed Church.

Be in gladness. Soon I will be there!

Divinely, I love you all. Divinely, I love you. »

February 14, 3:45 a.m.

102. *Your Will be done, not mine*

*Lord Jesus, these recent days, I am preoccupied by this part of the Our Father, **Your will be done on earth as it is in Heaven.***

How can the will of our Father be done on earth if it does not pass through humans?

How can a human being do the Will of the Father, if he does not deny his own will? Very often, we recite the Our Father to ask for favors so that our will may be done.

Is it possible that, for two thousand years, good believers have been reciting the Our Father regularly from their lips, but that their thoughts have been the opposite of what they were saying?

I am asking this grace for myself and for all the men and women of the earth, so that every time I recite the 'Our Father' my thoughts may be in conformity with my words and I may be able to deny my own will to have but one desire: that the Will of the Father be done in me, around and through me.

I renounce completely all desires concerning this third volume that is coming to an end, except that of giving Praise to God. I do so as well for the two preceding volumes and for everything that revolves around them like the videocassette, the songs on the CD-ROM and the audiocassette, and the "Thoughts for My Chosen Ones JESUS." I have but one desire, that the Will of our Father be done so that his Kingdom may come. Amen. Alleluia!

« My little one, you are beginning to understand and experience what I have taught and lived by coming on this earth and that I renew continually, as I do through you and these three volumes.

Happy are you and each man and woman reader for understanding better, but especially for living better the beautiful prayer that I taught you:

***Our Father, who art in heaven,
hallowed be thy name;
thy Kingdom come;
thy Will be done
on earth as it is in Heaven.
Give us this day our daily bread;
and forgive us our trespasses
as we forgive those
who trespass against us;
and lead us not into temptation,
but deliver us from evil.
Amen.***

This is how the Civilization of Love is built, a New Church that will produce a New Society, ready to welcome me in my great Return in Glory.

Be not afraid. I am already with you and in you. From all eternity, I have chosen you.

Divinely, madly and sincerely, I love you all. I love you. »

February 21, 5:00 a.m.

103. *I am sending you my Guardian Angel for your examination*

We have just lived a beautiful experience that has rejoiced the hearts of Grandma and Grandpa.

In the evening of the day before yesterday, one of our grandsons, C.E., fifteen years of age, called Elizabeth to ask her to pray for him, for on the following day, he was having a test of great importance in mathematics to pass his fourth year in high school. He was in the grips of anxiety.

Elizabeth answered him, "Yes, I know that you have worked well; I am going to pray and ask Grandpa to do the same." As I picked up the receiver, I was inspired to tell him: "My Guardian Angel is very good in mathematics. Do you wish me to send him over to you?" He hastened to say "yes."

I added, "Now, you no longer have any reason to worry since you will be accompanied by two Angels. Wherever you have difficulty in finding the solution of the problem before you, you let the two Angels work out the solution and you go on to the other questions you can answer, and come back later to the difficult problem, knowing that your two Angels will inspire the answer. Moreover, do not forget that if they help you, you must thank them, for my Guardian Angel likes very much to be thanked."

Then, he said to me, "If they do not help me, what must I do?" I retorted, "I am not answering that question for I am sure and certain that they will help you." He thanked us while expressing his trust.

The next day, Elizabeth said to me, "I would like so much that C.E. feel supported and helped by the Holy

Angels; it would be a beautiful experience of faith for him."

The following evening, he called us, all happy to thank us and tell us that everything had gone on well, that he had been very calm and that he had felt he was inspired for his answers.

We were in great joy. I said to him, "Do not forget to thank the Angels." He replied, "This is what I am doing; I am going to Mass to say 'Thank you' to them. I told my friends that my Grandpa had sent his Guardian Angel to help me in my test."

And we asked him, "How did they react?"

He said, "Very well, they wanted to know more."

Of course, Elizabeth and I were in jubilation and thanksgiving.

Note. Five days after the test, C.E. told us the result: "I had 85% while the class average is 68%. On the previous exam, my mark was 55% and the class average was 72%." And he added, "When you suggested that you would lend me your Guardian Angel, I believed in him..."

March 2, 5:05 a.m.

104. A teaching for divided families

(Letter to a correspondent)

... I received your letter of last 24 February. I offer to the Lord your pleasant words about the mission He is entrusting to me. I give Him thanks for what you are and for your commitment in living in the Divine Will.

I am united with you to associate your sufferings with those of Christ, offering them to the Father so that they may have a redeeming value for all the men and women you bear in your heart.

I know many people who, after a journey of faith, find themselves in a family situation similar to yours. I am really saddened every time. I present these situations to God and I pray for each one of them.

I find the need to ask Jesus to come and give us a teaching on these painful trials of divisions.

Thank You, Lord Jesus, for hearing and answering this prayer.

« My little one, it is always a very great joy to respond to your requests. The teaching I will give you will be addressed to everyone and not to one person in particular. Indeed, the commitment to God or the conversion of one of the members of a family sometimes gives rise to divisions in this family and is the object of great sufferings.

Some of these sufferings are necessary to verify the authenticity of the commitment. Others are necessary for the conversion of some other members of the family. Nonetheless, many of these sufferings could be avoided:

- If the converted person had greater faith and placed his whole trust in me and not in his means to evangelize!
- If he respected the entire freedom of the person as I respect it!
- If he agreed to be forgiven for having hampered the freedom of the other person when he realizes he wanted to impose his faith on him!
- If he was able to love the sinning person in depth while rejecting the sin!

You, little L. of my heart, do not be afraid. I am with you, you are Mine.

Divinely and madly, I love them. Divinely and madly, I love you.

For the Happiness of My Own, My Chosen Ones JESUS

Letter to the men and women readers

The “Yes” That Changes the World

With my childlike heart, and letting the Holy Spirit inspire me, I am addressing you to express the wish that together we become better instruments in the hands of the Father and allow Him to build more rapidly the New Society of Love within his Church renewed by His Love.

Did you ever wonder how it is that we have not yet succeeded to live what Jesus came to teach us two thousand years ago? *Love one another*. He went as far as dying on the Cross so that we may do this. Yet we are many who desire to live in a society where hatred, revenge, anger, violence and war would be banned; in a society where there would be only love, understanding, trust, mutual help and mercy ...

This is surely what the entire population on earth hopes for and what generations that preceded us have wanted. How is it then that we do not manage to live what we want and what God certainly wants since He sent His Son to teach us the way? I will attempt to give a small answer to this great question. It is nothing very scientific. If I use numbers, it is simply to explain more clearly what I understand and believe.

Here is how I state the problem: in 1000 persons who desire to live in a Society of Love, 90% (that is, 900) believe that this Society of Love must be built starting with others ... If my husband would change, if my wife would change, if our children would change, if my parents would change, if our neighbors would change, if our bosses would change, if our employees would change, etc.

These people want others to change to be able to live in a Society of Love and they devote their energy to

wanting to change others. Since they do not succeed, they become aggressive and violent; they even come to the point of waging war to build love.

So I have just lost 900 persons out of 1000 who do not contribute to the building of this Society of Love that they desire nonetheless. There are 100 remaining who have understood that a Society of Love must be built by becoming involved ... and they are right.

On this number, there are still 90% (that is, 90) who believe they will manage to do so by action, by creating a multitude of works to meet with the many problems of our society ... and they do a great deal of good.

They manage to lessen a great deal of suffering and to help many people without nonetheless being able to realize this society of Love. Why? Because the problems are too numerous and complex; because of the corruption of our society where the pollution of hearts and minds is much worse than the pollution of the air and water.

It is somewhat as if we were living in a small city where there is a large factory that pollutes the environment. When we see plants, flowers and trees degenerating, we create associations by calling upon specialists to cope with the situation.

Then we must do the same for the houses that are deteriorating, for the animals that are becoming sick and for the people whose health is threatened, without ever stopping the pollution from the factory. Even with the best of wills in the world, much devotion and competence, problems only grow in magnitude.

There are still 10 in 100 who have understood that a Society of Love must be built by beings that are filled with Love ... and they are right. Transformation of one's being is the solution.

Out of this number, there are still 90% (that is, 9) who want to be transformed by their own means, and they do not succeed because they are beings created by God and God alone has such a power.

There remains one in a thousand who gives his “yes” to let himself be transformed by the Father, as he wishes and when he wishes, for the kind of transformation he wants.

I am certain that this Society of Love will be built on this very small number, as early as at the beginning of the third millennium.

Let us look a little at our history. This total “yes” to God of which I am speaking, is Mary’s YES that has changed the face of the world for two thousand years; it is the “yes” of the first apostles, founders of our Church; it is the “yes” of men and women saints, of martyrs who have enabled our Church to survive until our times and to be renewed at different periods of history.

Closer to us, let us think of Brother André’s “yes,” of that of Mother Teresa and John Paul II.

Why would not this “yes” able to change the world be yours, be mine and, finally, ours all together?

*Léandre Lachance
Sherbrooke, QC*

For the Happiness of My Own, My Chosen Ones JESUS

Reflections of Léandre L.
on His Return from His Trip to Europe

- ***On Freemasonry***

In certain circumstances and instances of sharing, I became aware of the scope of the activities of the organization of the Freemasons.

I know that its adepts are present everywhere in the world but, in Quebec, they operate in a more discreet way.

In France, on the contrary, their activity is very well known. I often heard about them and, over and above this, about their infiltration within the Church. A young lady, all in tears, came to ask me for prayers for her father who was at the point of death and refused to convert. She added: he is a freemason.

Someone told me he had lost his business because he had refused to join this association.

Another lady told me that she married a freemason and, since she wanted to denounce this movement, she lost her four children. She has been separated from them for eight years. She does not know where they are and if they are still alive. Moreover, she is unable to have help from the authorities to find them.

Before this monstrous machination, as before many others raised by the Enemy, our only weapon is Love; hence the necessity of letting ourselves be transformed by Love.

It is futile to want to dispel darkness except by shedding light on it; and when there is light, darkness disappears on its own. Before divine Love, evil will disappear on its own.

For more than twenty years, I have been convinced that the corruption of our world is so great that no human movement will be able to rescue the situation. So the only effective means cannot come except from a divine intervention since God alone has the power to transform hearts. From this transformation, there will rise a New World.

- ***On terrorist attacks***

People have spoken to me about the terrorist attacks of September 11th, 2001 in the United States. A Word of God strongly dwelt in me concerning these events: *Raise your heads*. For me, the whole world has entered into the pains of child labor. We are moving towards the Civilization of Love of which John Paul II speaks, towards a second Coming of Jesus, towards the Kingdom of God on earth: *Thy Kingdom come on earth as in Heaven*. And to promote this new life that is coming, the earth needs to be purified.

When a child is about to be born, we know that the stronger the pains of labor and the more frequent they are, the closer is the birth. At the moment of delivery, it may become difficult to focus more on the pains, and not on the baby that is coming. But when the mother sees her child, she is so happy that she forgets her pains.

We may be focused in this way on the present sufferings but what is important is to have our eyes turned to what is coming, to that towards which we are moving: the Civilization of Love, a new paradise on earth.

*Reflections of Léandre L.
on His Return from His Trip to Europe*

- ***On Traditionalists***

I have met many good people who are concerned about the truth and very demanding on the way of acting towards themselves, others and religious practices in conformity with the Tradition.

Even if I find their behavior to be worthy of much praise, I cannot help but see the great sufferings touching their families: their children do not share the same values, they do not practice their own religion, they live together outside of marriage or do not get married in the Church and do not have their children baptized, etc.

Before this state of things, I was inspired to transmit the following message to a lady: *You must not place your trust in your religious beliefs, even if these are good, but in God alone.* There lies the difference: if we place our trust in God, we know that he will act in the heart of the other. If, on the contrary, we place our trust in ourselves and in our beliefs, we are imposing our beliefs. Our trust must be placed in God who acts while respecting their freedom. God loves them more than we do ourselves.

Many think that it is through action, through external acts and our know-how that the world will move forward ... Much to the contrary, it is in what we are, in what we are becoming, in what is going on within ourselves through our relationship, even imperfect, in our intimacy with the Lord. God does not wait for us to be perfect, all that is needed is to give our "yes."

It is by passing first in us that he can purify us. Others are then reached. For 2000 years, Jesus has been teaching us: *Your Will be done, your Kingdom come.* His Kingdom is a Kingdom of Love; his Will, how can it be done if it does not pass through humans? Do we agree to do his Will or do we want him to do ours?

We tend to "act" and not to "be." If you *do* a particular thing, you are a good person, and if you do not

do that, you are not good. We categorize everything, as in the days of Jesus when the Jews had established their rules. Besides, that is where they found motives to condemn Him; for example, on the matter of respecting the Sabbath.

But what God wants is our hearts, our being, respect of His Holy Presence and Action. Certain ways of doing things may be more respectful than others, but the being in its depths prevails over action.

If we wish to build this Civilization of Love, the Will of the Father must be fulfilled in us; His Love must flow through us. And if His Love does not flow through us, it is not because of Him but because of us. Somewhere there are obstacles. I am the one who is called to change. I am the one who is called to let myself be transformed to become a being of Love. If the Love of the Father were passing, it would reach this or that person, no matter who he is or what he does.

Those who have helped us the most in the past are not the ones who wanted to correct us, but those who loved us as we were. God does not love us because we are lovable, he loves us to make us lovable.

- ***On the Testimony of Two Widows***

The first lady came to meet me after an exposé to ask me for prayers. She told me that her husband had died more than six years ago. Since then, she had suffered and her sufferings were becoming greater and greater for, today, her children were rejecting her.

I asked her then: "Did you accept the death of your husband?" She replied, "How can we accept such an event?" I told her, "I am asking God to give you this grace to accept the situation in which you are now, especially the one touching the death of your husband. I am asking Him to give you a great interior peace."

*Reflections of Léandre L.
on His Return from His Trip to Europe*

Two evenings later, in another group, after an exposé during which I had mentioned that an accepted suffering purifies us, leads us closer to the Heart of God, allows us to experience a new joy and even experience jubilation, another lady came to see me and confided this. "I am living what you have described. My husband died six months ago. We were very happy together. I accepted this trial in the belief that it was God's plan. Since then, I am experiencing a joy that I had never known before. I am even afraid that people will say that I have no heart or that I did not love my husband."

You see the different repercussions before two similar events? The one, not accepted, still causes suffering after six years. The other, well accepted and received, produces jubilation after six months.

To conclude, I will point out seven blessings of the Lord:

1. The growing experience of a God acting on the smallest details... my point of anchorage in surrender.
2. Love, generosity, great devotion, as well as the complementarity and the complicity of the four persons who have been accompanying me from my arrival to my departure at the airport ... what beautiful and great generosity! What an extraordinary gift to have been able to live twenty consecutive days in a constant brotherhood of love, with four persons unknown to us at the start!
3. The kind hospitality we have enjoyed everywhere we went; the warm atmosphere that reigned in the gatherings; the sincere gratitude and satisfaction that the people expressed whenever we left; our stay at Sainte-Baume with Fr. Jean-Marie and his small community remains an intense moment of graces.

4. The teachings received from the Lord ... He invites us to place our entire trust in Him, and in Him alone, in every situation we meet on the pathways of our lives. He also invites us to self-denial, to the denial of our demands, to our way of thinking and acting, to allow him to act in us, around and through us.
5. As a spiritual experience, it is assuredly the most beautiful of my life.
6. God does not wait for us to be perfect to use us as His instruments. When we leave Him free to act, He uses us with our weaknesses and shortcomings.
7. The awareness of the enormous sufferings that come to us in different forms ... but also the acknowledgement that the Love of God is more powerful than everything else.

L.L.

Testimonies (continued)

« As a consultant for professionals and business managers, I meet leaders who want to go further to do better and more, not by working harder but more wisely.

In some cases, the inspiration received that dwells in me is that of asking some people if we can talk about Jesus.

More often than not, the answer is affirmative. When I get an agreement, I suggest that they accept Jesus as a partner in their personal journey as much as in business. Then I ask them the permission to offer them as a gift the volume *For the Happiness of My Own, My Chosen Ones JESUS*.

This is what I have submitted to several presidents of enterprises and professionals. Since then, many call me, knowing that we can share as much on their business interests as in recommendations on the level of spirituality. Several have decided to journey with Jesus by letting him perform wonders in their lives.

I thank the Lord for what he is accomplishing through us who are obviously useless servants, but whom he wants to use. »

G.H.C., Longueuil

« Mister Lachance, after reading the book *For the Happiness of My Own, My Chosen Ones JESUS*, I

recognized in these messages a good part of my life. I was surprised by the simplicity of putting into practice the teachings of Jesus. But, between wanting to put them into practice and managing to do so, there is a gap that, without the help of Jesus, would be insurmountable when we see ourselves filled with the spirit of the world. When I unwind the film of my life, I can see that Jesus has always been close to me and, I would say, has held my hand everyday of my life. When I think of all that Jesus has done for me! When I merely remember his Love, tears come to my eyes!

In the second volume, we find the rules and modalities to observe in the forming of an L.S.C. (Love and Sharing Community). Since January 2000, a cell has been opened in my area and we meet every week. What has changed in my life, since I joined an L.S.C., is my acceptance of people as they are without trying to change them. I let myself be formed to lowliness and humility, in spite of the fact that pride still occupies a large place. In spite of these difficulties in letting myself be transformed, there is a significant change.

The Thursday meetings are an excellent support for the transformation of each one of us. At the beginning of our meeting, we call on the Holy Spirit a great deal through prayer in song. One important thing that is done among us of the L.S.C., is that we discuss freely about spirituality without the fear of being judged or misinterpreted by the one or the other. And to conclude, I would say that our meetings help me to understand better what Jesus wants from me, from us, with respect to others.

May the peace of the Lord be with you and with your large family. »

M.C., Lanaudière

« As suggested by an eminent surgeon, I read *For the Happiness of My Own, My Chosen Ones JESUS* that you have written.

This reading has reaffirmed my faith and allowed me to apply better and better and more and more the two following texts drawn from the book *Si j'avais trois minutes* (If I had three minutes) by Richard Wurmbrand:

« *Even when God does something that is very important for us, let us sleep the sleep of the righteous and let Him act as He wishes.* »

« *The prayer of petition may be insistent to the point of annoying God constantly. He knows our desire for salvation for ourselves and for others. Make yourself available to Him and let Him do the best He wants, even in the most serious cases.* »

I testify to the fact that the learning process of this habit enables me to live through a difficult professional, family and financial situation with, in spite of everything, a happiness and a joy of living that I had never known before.

Moreover, I have the attitude (premonitory signs) of an active and happy life that the Lord will have chosen for me. »

R.P., Montreal

« Dear Léandre, I am taking the liberty of writing to you in such a familiar way, for while reading the volume *For the Happiness of My Own, My chosen Ones JESUS*, I feel that I am in my new and holy family of which you are the standard bearer. First of all, I thank you and thank you again for having responded so totally to the 'yes'

requested by the Lord. This has enabled us, readers, to draw benefit from such a treasure: three wonderful texts given by Heaven.

It is not by chance, but led by Providence that I discovered the book in a religious bookstore. I opened it and I knew that I ought to take it. For me it is a daily meditation. The texts are read and reread many times. What is extraordinary is that very often, at the time when I have to make a decision, a choice or even go through a difficult period ... an answer is given to me after praying and opening the book. The road to the Kingdom is long and sometimes arduous, for the purification is deep. But this revelation of the Love that dwells in us, leads us, takes care of us and accompanies us at every moment. What a happiness!

I have worked passionately for years as a volunteer in social service to help people in difficulties. Sometimes I wonder whether I should go on or retire for a more intense life of prayer and adoration."

J.M., Belgium

« I had been waiting for a very long time for these words *For the Happiness of My Own, My Chosen Ones JESUS* for, as a result of the hurts received in my heart during my childhood, I have never felt the Love of the Father. Therefore I cannot transmit this Love to those I receive. In the book, there is question of priests, of the graces that those who will read these lines will receive. I am therefore part of them. I try to say my 'yes' to God, without succeeding..."

B.A., a French priest

« What a beautiful gift from Heaven is your second book! I am overwhelmed in contemplation. *Because Love loves me, I become Love* ... My heart is burning with Love ... I have just responded to Jesus' call asking me for a 'yes' from the heart to let myself be loved by Him, in spite of all my weaknesses that I am placing in His Heart burning with Love for me: the little child of His Heart.

Thank you for the Peace, the Joy, the Love that the Holy Spirit inspires in me in the reading of this book that is so prayerful, so enriching, so comforting and even purifying. I congratulate you and without knowing you, I love you tenderly in Jesus and Mary. »

A.C., Outremont

« In answer to your request that I testify to the affection that the Eternal Father had for me, I first want to thank you for your prayers to my Papa of Heaven on my behalf, and for all our brothers and sisters of the world. Thank you for having said 'yes' to the magnificent Work that Jesus is doing in a particular way in these recent times.

Yes, the Lord loves me madly and he begs me to come to Him constantly so that my happiness may be complete. As soon as I 'love' myself in his arms, I feel peace, love, joy, serenity, strength, patience and unconditional acceptance. I see the transformations that are taking place in me.

Today, my attitude is to ask Him for the grace to accept events or persons whereas, in the past, I would balk and dance with rage for hours. When I repeat my 'yes,' peace fills me, my sorrow is changed to joy. I no longer suffer in vain. I become co-redemptrix for the

greatest glory of God. I become aware that He is wholly in me and with me. Without Him, I can do nothing. I feel so helpless, so little. Moreover, I know that what is important is not so much what I can do, but our relationship together, what He is doing in my heart. »

G.T., Val d'Or

« It takes us more time to read your books than to read a novel: time to reread, to meditate, to close our eyes and pray. After the first session of reading, it goes without saying that we repeat 'yes, yes, yes'... Further on, we want to become darts of Love; still further on, we learn to say 'yes' with our lowliness, our weaknesses ... repeatedly 'yes' so that Jesus may penetrate our interior life, our pride, our self, etc.

At the end of the book, it is matter of a total 'yes'! Then it was more difficult to say it; my husband and I have realized that we are very much attached to material things like trips, projects, dreams of seeing our ideas become real. We have dialogued, prayed to obtain the grace of surrender in everything, in a total 'yes.' A few days later, we were surprised to see that we could respond with a total 'yes' with respect to the future.

Now we let ourselves be loved in adoration. This is so much easier. I am now able to praise the Lord in my husband's chronic illness; my language and my ideas have changed; my testimony comforts my women friends; the present moment is an opportunity for praise; the future that is feared so much is now placed in the hands of God, in a living hope. »

F. & M.G., Barraute

Testimonies

« Before I finished reading your book *For the Happiness of My Own, My chosen Ones JESUS*, I met Fr. David who spoke to us in depth about this grace that you received from the Lord. This book is never far from me! I praise our Lord for this instrument that he has found in you for his New Church of His Chosen Ones. Since I am reading this book, my loss of hope of ever finding work is changed into trust, for I have discovered that God is love. So I am no longer afraid. What I know is that Christ is asking me to become humble to receive His graces. »

R.M.K., Kinshasa

« To Léandre and Elizabeth. The call of the Lord seized you, you listened ... You said 'yes.' You come to adore Him in the Blessed Sacrament. Since that time, you are happy and you talk about this. What was to happen happened: you whet the appetite of others and they hunger for God. Without being formally committed, they come to visit Jesus in the Blessed Sacrament. I can say that my dream is coming true: *that our chapel remain open and become the house filled with adorers who firmly believe that Peace and Love come from God alone.*

Thank you with all our heart for sharing with us this special place, dear to our bishop and our priests who come to adore in this chapel. We hope that, thanks to your help, it may remain open for a long time for the Glory of the Lord.

I listened while praying to your testimony of a life of Love, wishing that in 2002, you may come to visit the Eucharistic Brotherhood to help us to live this life in God.»

S.R.P., sss., Sherbrooke

For the Happiness of My Own, My Chosen Ones JESUS

Testimonies Related to the Europe Tour

« Léandre, your talks: a true 'honeymoon' with Jesus!

In the message that the Lord was giving you on last 1st of September, in view of the organization, he called me 'little bee of my Beehive.'

Today, I find several motives for which I give thanks:

- For the discovery of the simple and trusting heart of Léandre, always open and turned to God, a heart that has already entered into the New Society of Love;
- For the Lord's Action that is very visible, powerful and triumphant in the combats that have arisen on our way;
- For the presence of P., a non-practicing retired chauffeur for whom we were strangers, who eagerly traveled 5000 km to drive us to the different meeting places;
- For J. and F.'s availability, the couple accompanying us, disposed and active to ward off all material problems;
- For the support of the members of the Association 'Witnesses of Love and Hope' who spent time and dynamism in the planning of this project;
- For the devotion of our Belgian, German and Swiss brothers and sisters;
- For the four days spent in the Community of Fr. Jean-Marie, at Roc Estello, at the Sainte Baume, in Provence, where the Lord was waiting to give us some time for a beneficial rest. There we were immersed in the brotherly love that prevailed in this house. There also we learned the tradition according to which St. Mary-Magdalene, after Jesus' death, lived in a grotto or a hermitage very close by until her own death, a death of Love;

- For the visible joy on the face of thousands of people who came to listen to the Lord's message; and the childlike happiness in their eyes when they left with their autographed book, like the small child with his first exercise book on the first day at the preparatory class at school.

Thank you, for your visit. Thank You, Lord, for this 'honeymoon' with You, and 'yes' to your Love for ever. In a Canadian style, with Léandre, I want to say: it tastes good."

Odile Chevasson, Sables d'Olonne, France

« You know, I really don't know where to start my little account. I have so many things to tell you and everything is in a jumble. We never stop praising God for having put us on your path. This is wonderful. Our hearts are constantly in love and joy. You are aware of this journey we are making together (our little group).

Thank You, Jesus, for what you are doing and for all these people we met. You know, at the last conference, your face was radiant with so much happiness and joy that we had the impression of seeing, not your face, but that of Jesus. What happiness you have placed in our hearts! We learned so much during these three weeks.

Thank you for having given your 'yes' to Jesus and for giving all these teachings again to your brothers and sisters.

J. and F.

Testimonies

« Dear Léandre, with my best memories of this journey of which I try to remember the lessons, the blessings for the future, while awaiting the 'great Return.'

Intense moments, friendly and convivial encounters throughout the whole trip.

With my kind regards. »

From your favorite chauffeur in Europe, P.C.

« My dear Léandre, R. and I have a very great 'thank you' to address you. Indeed it was a joy for us to welcome you at Toulouse, and to be able to listen to you and become imbued with what Jesus wants.

The teaching you gave us, especially in our car, was too short. We would have liked so much to listen to you at greater lengths.

The Holy Mass that followed the conference was celebrated in joy, fervor and faith by all those who took part and who had just experienced intense moments with us. Through prayer, singing and the worthy reception of the Body of Christ, we gave thanks to God and to all the Heavenly Hosts ...

R., Toulouse

« The simplicity and the power of this message make it within the reach of everyone, without instigating rejections and without offending anyone. »

R., Paris

« I was at Toulouse and I discovered a sympathetic man, so close to those near to him, so warm-hearted that I felt the radiance and kindness of Jesus through him. »

G.

« A wonderful encounter, by chance, that I was hoping for in my heart and that was realized when Léandre came to meet me and speak to me in my monastery. The Love of God manifests itself in the smallest details. »

Fr. C., monk

« I had given a 'latent yes' to the Lord ... but, with this encounter and the coming of Léandre, I gave a true YES. »

M., Charente

« Since I have been nourishing myself with Jesus' teachings to Léandre, Jesus' Presence is more and more important. I want to testify that I have been divorced for several years. Behold, eight days after Léandre's conference, my ex-husband joined us. Let me say this short prayer:

Thank you Father, for the wonder that I am (*Ps 139 v. 14*). I am coming to let myself be fulfilled by your immense Love. I hand over to You all my past, present and future. I want to let myself be loved by your Love Fire. I bless you; I give You thanks for all You have accomplished in my life, in the lives of my children, of my husband and my family.

With You, I am going from wonder to wonder; I never cease to unwrap all those gifts that You are giving me.

Yes, I place my trust in You; yes, I am very lowly; yes, I am in admiration before Your Action; yes, you are loosening all these bonds that prevented me from being yours; yes, I hand over to You my sacrament of Marriage so that you may recreate and rebuild it; yes, I hand over my life as a single person to You, my separation from J.-P. I am nothing. You are everything.

Blessed are you, Father, for this torrent of Love with which You are fulfilling us and which You are pouring constantly on the city. »

A.A.

« Dear Mister Lachance, you are really my luck. On 18 October last, in Paris, you dedicated to me your book *For the Happiness of My Own, My Chosen Ones JESUS*, volume 1. In fact, I say 'your' book, but it is rather Jesus' book. I want to tell you the jubilation that comes to me when I read your two books. I have just finished the second one. Already in the first one, I felt completely touched and concerned. The texts seemed to have been written for me. I took pleasure in imagining that I was, like you, madly loved by Jesus. And this is true, this is totally mad and beyond imagination.

I think I am really chosen to be part of the cohort. If I am too pretentious and unworthy of this, may God forgive me. And it is true, I am unworthy, but thanks to the Mercy of God everything is possible.

I am giving my irrevocable 'yes.' I say yes to all the relinquishments that I must experience and *no* to everything that kept me away from the Love of Jesus, of the Father and of Mother Mary. I am making myself available to them. I already feel the fruits of that since my reading. Jesus has placed in the innermost depths of my heart, a beautiful love, the very one that welcomes my

brothers; my behavior towards them has changed completely. Now, I truly love them, whereas in the past, I endured and criticized them.

May God be thanked for this. I give Him thanks. To you, dear Mister Lachance, how lucky you are that Jesus says to you in every message: *I love you madly.* »

R.-M.C., Paris

« Dear Léandre, I wanted to thank you for your ‘yes’ to Love. I was there at your first conference in France, at Bonnelles (with the women religious), on October 11th, with three sisters of my community. I was happy to hear and see you, for I meditate on the book you have agreed recently to publish, and that drives me in my prayer life, to surrender...

Thank you, for this book is a real support and guide day by day. Often in the evening, while reading a text chosen at random, after having asked the Holy Spirit, my heart is strongly drawn to Jesus, and I go back to the chapel to pray! This book only confirms the choices and directions of my community, and enables me to deepen my faith and to make real constantly my love relationship with Jesus! For that, thank you for your docility. I was happy also to be able to see the result of Jesus’ work in you: your smile, your simplicity ... that can only inspire trust in the authenticity of these writings. In any case, at the first reading of some parts of this book that we discovered recently at the Fraternity, we were struck by the soundness and the splendor of the content! So with all our hearts, we thank you very much!

Know that our hearts accompany you through this wonder that is the Communion of Saints. Happy journey towards the Father! »

*A.R., Fraternité Marie Reine Immaculée
Bois le Roi, France*

« Dear Mister Léandre, I am compelled to write to you after reading parts of each of your two books. I do not read them as I do ordinary books, starting at the beginning, but I open them according to my prayers or meditations, when I need spiritual comfort ... and that does me good, touched by the style and the sincere, simple, non-intellectual language, such as I imagine the dialogue with the Lord to be.

I must tell you that I was very moved by the fact that you offer your sufferings to obtain graces for the men and women readers of your books. How can we thank you for so much care; you truly are at the school of Love.”

M.-R.B., Loriol-du-Comtat, France

For the Happiness of My Own, My Chosen Ones JESUS

Prayer for Liberation

Lord Jesus,
I believe that You are the Son of God
made Man, born of the Virgin Mary.
I believe that You died to redeem the world.
I believe that You have risen from the dead
to give me the true Life.
I believe that You rose to Heaven
to prepare a place for me
in Your Kingdom of Love.

I acknowledge that You are the God of Goodness,
of Tenderness, of Mercy, of Forgiveness.
I ask You to forgive me all my sins.
I am sorry for them with all my heart.
I know that You are waiting for me with open arms,
to welcome me in Your Mercy.

Holy Father, by the power of the Name of Jesus,
of His redeeming Blood, by the merits
of His Passion, his Death and his Resurrection,
by the power of Your Spirit,
through the intercession of the Immaculate Virgin,
of Saint Michael the Archangel, and, shielded
by the large Cloak of the Holy Family,
Jesus, Mary and Joseph,
I ask You to free me from
all that is not from You.

Free me in the depths of my being,
down to the roots of the evil in me.
Liberate my unconscious, my subconscious,
my conscience from all that could have hurt your Love,
willfully or not.

For the Happiness of My Own, My Chosen Ones JESUS

Liberate my spirit from all selfish pursuits,
from turning on myself, from my pride and self-
complacency, from rash judgements.

Liberate my memory
from memories of painful events in my past life
that instigates trouble in my soul.

All that is not from You,
Holy Father, I place at the foot
of the Glorious Cross of Christ,
so that it may be reduced to dust
by His precious Blood
and cast into the depths of the abysses,
never to rise again.

Instead, Lord, my God,
I ask You to fill me with Your Holy Spirit,
Your Spirit of Light, Your Spirit of Truth,
Your Spirit of Humility, Your Spirit of Fortitude,
Your Spirit of Piety, Your Spirit of Meekness,
Your Spirit of Purity,
so that, seeing Your Will,
I may have the courage to fulfill it.

Finally, Lord,
I ask You to bless all the persons
who have hurt me by words,
deeds or acts.
Fill them with Your Blessings and with Your Spirit.

Holy Father, I thank You for this liberation
that You are granting me at this moment,
for I am certain that You are answering my prayer.
I believe in Your Love.
Amen! Alleluia!

Guy Giroux, priest

Contents

Numbers	Pages
Prologue.....	7
Act of thanksgiving	9
Preface by Fr. Guy Giroux	13
Testimonies from readers	15
1. We are now entering into a third phase: the fulfillment of the promise	17
2. God is not a liar: what He says, He does	18
3. All suffering associated with Mine has great value and contributes to the purification of the world	20
4. You are balm for My wounded Heart because of your perseverance before My Sacred Presence	21
5. Why this hesitation on your part about letting Me transform you?	22
6. Through this “yes” you give me regularly, I reach a multitude of souls throughout the world	23
7. You choose between the security provided by the world or the security of My Presence	24
8. Do not seek me at the level of your head or reason. I am at the level of your heart.....	25
9. Princess according to My Heart, you are an intermediary between the Royalty of the Father and His people	26
10. Only those in Heaven may see the scope of the transformation taking place today in the world	28
11. Do you agree to give up your situation of a well-to-do person and your comfort to fulfill My Will?	29
12. The anointing of the Lord comes through these writings	

For the Happiness of My Own, My Chosen Ones JESUS

Numbers	Pages
13. If you could see what the Father accomplishes in hearts through you and your priestly ministry, you would be overwhelmed.....	31
14. Two fires that purify: Love and suffering.....	32
15. Jesus wishes that a Center of Adoration be opened	33
16. There is only one way to purify the world: it is the purification of hearts and that begins with your own heart.....	34
17. Continue to move on without knowing where I am leading you; that is when you are most useful to me	35
18. Accept the fact that His means to solve a problem are better than yours	36
19. Five beacons to keep you on the right path of transformation	37
20. Thank You, Lord, for these little crosses You let me have.....	39
21. Testimonies that reveal the Action of God.....	39
22. You have nothing to fear, for you are under the protection of My Blessed Mother's cloak	41
23. Do not look at your past, look at my Mercy.....	42
24. It is through this intimacy with you that I rebuild my Church and Society.....	44
25. The joy in Heaven is great as wonders performed in hearts become evident	45
26. What should we think of "flying saucers"?.....	46
27. Openness of hearts alone lets in spiritual nourishment and the Love we want to pour into it	49
28. Your mission must be made more fruitful by suffering	51
29. Accept that you are not what you think you should be	52
30. First, turn your gaze to the Father to solve any problem.....	53
31. What is important is not the number of dollars at stake, but really the fulfillment of the Will of the Father.....	54

Numbers	Pages
32. Nine points of reference to allow you to move on and remain on the true way	56
33. To receive and accept the stars coming from Heaven is to become a star throughout the world	57
34. How to know the Will of the Father and become intimate with Him: to be consumed by the fire of My Love Fire	58
35. Discovering the treasures that the Father has buried in you: faith, trust, hope and love	59
36. I am coming to take your sufferings and those of your son to unite them with Mine.....	60
37. Your trust must be given totally to the Father and to no one else.....	61
38. May this project of the videocassette be for the Glory of the Father	62
39. The Father uses imperfect instruments to accomplish great things.....	63
40. The moments of intimacy with the Lord are what is most important.....	64
41. Where is the priority in life?	65
42. It is also the intimacy that we have together that will inspire you to make the proper decision at the right moment	67
43. Seven counsels to guide your action	68
44. To be purified, you must go through the fires of Love and suffering	70
45. Let me love you, protect you and keep your heart pure.....	71
46. The moments of intimacy with the Lord trigger a great activity in the invisible dimension.....	72
47. The vision of the Father is often very different from yours, but it is always for the good of his children.....	74
48. I am using you to reach a multitude of hearts in the invisible	75
49. Seven conditions to have a New World.....	77

For the Happiness of My Own, My Chosen Ones JESUS

Numbers	Pages
50. Your Mother in Heaven is guiding you to introduce you into the New Year	79
51. For you who are subjected to the attacks of the Enemy	81
52. It is not a matter of knowing whether or not you are worthy of this Love, but of knowing whether you accept it.....	82
53. The more you share with others the Love you receive from the Father, the more Love you receive	83
54. Everything must be handed over to the Mercy of the Father, either to be purified or to be used for his Glory	85
55. Léandre's personal reflections on the use of time	86
56. Avoid gleaning from one spirituality to another out of curiosity	88
57. My great suffering, and that of my Father, is that our Love is rejected by a large number of people	90
58. Through your priesthood, a multitude is setting out on this way of Love	91
59. No falsehood will be able to circulate in the New Church.....	92
60. The Saints in Heaven exult with joy at the sight of the saint that you have become	94
61. Priest according to my Heart, what is important is what I achieve through you in the invisible plane	95
62. Every time you find suffering burdensome and difficult to bear, come and throw yourself into my arms.....	96
63. It is often necessary for a person to live through happy and unhappy experiences	98
64. Make our acting Presence known in hearts.....	99
65. If you could see only a small part of what is experienced when a person enters Paradise, you would be in wonder and amazement.....	101

Numbers	Pages
66. More important than the topics dealt with: the Love of the Father circulating in your midst.....	102
67. Day after day, you witness wonders that the Father is achieving by means of the books and the videocassette.....	103
68. The Holy Spirit will guide you as He guided me when I was on earth.....	104
69. Lord Jesus, I present to You all the couples that are torn apart by separation or divorce.....	105
70. The most beautiful road is to come, and we are entering into the transforming union.....	107
71. As you see your physical strength diminishing, you have the impression that you are becoming less effective; the opposite is what is happening.....	108
72. Beautiful little butterfly, you bring comfort and joy to my wounded Heart.....	110
73. By helping others, even for free, you will obtain what you need to live.....	111
74. Lord Jesus, I present to You the men and women who are imprisoned in the tomb of their sufferings and who do not see any way to free themselves.....	112
75. This trip to Europe will yield excellent fruits, and my Blessed Mother will protect you.....	114
76. More than ever, it is time for prayer, adoration and the reception of the sacraments.....	115
77. I have a chest filled with treasures for you: give me your "yes".....	117
78. Six pieces of advice to solve a problem.....	118
79. It is together that we move towards the fullness of Love.....	119
80. I wish to use several means to spread my Love.....	120
81. The common trait of people who benefit from the three books: humility.....	120
82. It is not the great one but the little one in you who will build the Civilization of Love.....	121

For the Happiness of My Own, My Chosen Ones JESUS

Numbers	Pages
83. Lord Jesus, I wish to present to You the matter of receiving the Blessed Host on the tongue or in the hand.....	122
84. I am protecting you, for I need you to spread Love throughout the world.....	124
85. Whatever you are doing, I am with you	125
86. You will be what you let Love do with you.....	126
87. I will give you the necessary light so that everything may unfold according to the Father's Will.....	127
88. The entire earth needs to be purified and it is the waywardness of my people that creates this necessity.....	128
89. The right thing for you to do is to learn to be docile and become malleable instruments in the hands of the Father.....	130
90. Love and transformation through Love are the solutions to drug problems.....	131
91. This experience that we are undergoing together will be a very precious teaching for you (Before leaving for Europe).....	133
92. Give Me your husband and your children and you will witness my action	138
93. I am asking the readers to tell the priests what I have accomplished in their heart, and the means used	140
94. I want to make this house the cradle of the Civilization of Love for France and beyond.....	145
95. I am the One who takes charge of everything; go forth in pure faith (Return to Quebec)	154
96. You must not place your trust in your know-how, but truly in me, your God	155
97. Excerpt from a homily from St. Bernard; he presents to us the threefold coming of the Lord. Would not the intermediate coming be the one we are living now ?.....	157
98. In these times, that are the end times, my priests have to experience a true combat.....	159

Numbers	Pages
99. A heart prepared for Christmas is a heart indwelt by my Love.....	161
100.The Father is sending his Angels to help this family.....	165
101.Everything works for the good of those who have placed their trust in God... including their hearts	166
102.Your Will be done, not mine	167
103.I am sending you my Guardian Angel for your examination	169
104.A teaching for divided families.....	170
 The “yes” that changes the world.....	 173
Reflections of Léandre L. on his return from his trip to Europe.....	177
Testimonies continued	183
Testimonies related to the tour in Europe.....	191
Prayer for Liberation.....	199
Contents.....	201

A meeting of business people of the Sherbrooke area,
at breakfast on Thursday after Holy Mass.

Elizabeth and Léandre Lachance with Marthe Roberge,
a collaborator from the very first days of the publishing project.

Léandre Lachance and his first editor André Couture.

Professor Marcel Laflamme, André Couture and Léandre Lachance in a working committee.

Fathers David and Guy Giroux,
the two spiritual advisors of the author and the first editor.

Léandre and Elizabeth in their residence at Sherbrooke.

The Lachance family, first generation.

The Lachance family, second generation.

Simonne Saïssi-Butler, a reader from Florida, visiting the author.

Lecture at Toulouse, France, October 27th, 2001.

Lecture at Boulogne, France, October 28th, 2001.

Signing session at Pontmain, Belgium,
October 14th, 2001.

N° 88 About the terrorist attacks against the United States

« ... what you are suffering right now is not without merit, as is the case with all suffering, especially when it is offered up to Me. »

Stop looking at yourself, turn your attention toward Me, your God. You will find here Peace, Joy, Love and Inspiration.

My great desire is to see you happy. I need your consent for this desire to be realized, because I respect your complete freedom to act. »

Voici un autre cadeau du Ciel : le troisième volume de Léandre Lachance, sous le thème de l'accomplissement des promesses.

Le premier volume nous initiait à une formation personnelle pour répondre fidèlement à la Volonté du Père au moyen d'un « oui » total et inconditionnel.

Le deuxième nous montre les heureuses conséquences de ce « oui » qui produit une transformation et des progrès continus dans les cœurs. « Ces livres font beaucoup de bien aux âmes », nous disait récemment un Père bénédictin.

Avec le troisième c'est une Église et une Société Nouvelles qui se mettent en marche. Dieu ne ment pas. Ce qu'Il dit, Il le fait. Il a prédit que tout serait purifié ... et c'est commencé.

Que la Volonté de notre Père se fasse, non la nôtre, afin que Son Règne vienne !

