

The Liturgical Calendar

In The Divine Will 2018

The Servant of God Luisa Piccarreta

for private use

Abbreviations and Notes

Pertinent dates differ between various sources. Please refer to the abbreviations in the below “Key” for the referenced sources. Included also are the Ordinary Form of the Roman Rite calendar as well as the Extraordinary Rite calendar.

KEY

BB – “Luisa Piccarreta, the Little Daughter of the Divine Will” by Padre Bernardino G. Bucci OFM: co-founder with Sr. Assunta Marigliano of the Association of the Divine Will, member of the Tribunal for the Cause for Beatification of the Servant of God Luisa Piccarreta and author of many books on the same subject.

SP – “Saints in the Divine Will” by Padre Sergio Pellegrini: Pastor of Santa Maria Greca where Luisa’s mortal remains are laid to rest and Spiritual Advisor to the “Pious Association Luisa Piccarreta “Little Children of the Divine Will”.

LPO – www.luisapiccarretaofficial.org Official website of the Pious Association Luisa Piccarreta.

VB – “The Sun of My Will” written by Maria Rosaria Del Genio and published by Libreria Editrice Vaticana.

NO – Ordinary Form of the Roman Rite or Novus Ordo

ER – Extraordinary Form of the Roman Rite or Latin Rite

Note pertaining to praying the ROUND with the Servant of God Luisa Piccarreta - ***in no way do the Rounds take the place of the Liturgy of the Hours.*** For those that follow NO, dates are noted. For those who desire to follow the ER, the dates are noted accordingly.

Sample Page

Date 2018 Month Dedication		
Church Feast or Celebration if any	Event pertaining to Luisa	Dedication of day Rosary Mysteries for the day

Special prayer or event of the day if any

- Feasts of Our Lady throughout the year
- Title of Luisa randomly selected

A Light on Your Journey:
*brief reflections taken from the Letters of
Luisa for each day of the year.*

(for private use)

From the Calendar

(selected from the Calendar for that day)

Some important events in Luisa's life not dated:

- 1883 - At the age of eighteen, from the balcony of her house in Via Nazario Sauro, she saw Jesus, bent beneath the weight of the Cross, who said to her: "O soul! Help me!" From that moment, solitary soul that she was, she lived in continuous union with the ineffable sufferings of her Divine Bridegroom. (BB)
- 1888 - She became a Daughter of Mary and a Dominican Tertiary with the name of Sr. Maddalena (BB); Magdalene (SP); 1882-Sister Magdalena (VB)
- 1885-1947 - A chosen soul, a seraphic bride of Christ, humble and devout, whom God had endowed with extraordinary gifts, an innocent victim, a lightening conductor of Divine Justice, bedridden for sixty-two years without interruption, she was a herald of the Kingdom of the Divine Will. (BB)
- Holy Mass celebrated in her room, a privilege which had been granted to Luisa by Pope Leo XIII and confirmed by Pope Pius X in 1907. (BB)

- 1926 – Archbishop Giuseppe Maria Leo of Trani placed his Imprimatur on the first 18 manuscript volumes of the Diary and authorizes publication. (VB)
- 1930 – Publication of the book “In the Kingdom of the Divine Will” with imprimatur of Archbishop Giuseppe Maria Leo. (VB)
- 1932 – Publication of the first edition of “The Virgin Mary in the Kingdom of the Divine Will” with imprimatur of Bishop Giuseppe Batignani of Siena.

Note pertaining to the date of Luisa receiving the Gift of Living In the Divine Will –

The actual date of Luisa receiving “the Gift of Living In the Divine Will” is clearly written in the Volumes, though differs according to the various other sources. “The Sun of My Will – Luisa Piccarreta” (VB) mentions that from Luisa’s earliest moments in life, she is formed by our Lord and our Lady to live in the Image and Likeness of God, that is the Gift of Living IN the Divine Will. In Chapter II it states, “...when this ends (various periods of communication with Heaven plus sufferings from the devil) around the age of 17, there begins what Luisa herself calls her “new life”. No definitive date is given however. In Padre Bucci’s biography “Luisa Piccarreta The Little Daughter of the Divine Will” (BB) he states similarly of her life prior to the Mystical Marriage, “This role was assumed by Jesus Himself, Who molded her among a thousand sufferings and humiliations, to make of her a vessel of election and Grace, and to promote the Kingdom of the DIVINE WILL among men.” Additionally Padre Bucci states, “This happened (The Gift of the Divine Will) on November 22, 1900. Such a special gift from God is an exclusive prerogative of Luisa, but must be extended to all men who accept this new event of grace.” Further, taken from the current English translation of Volume 1, it reads...

(Vol 1) The longed for day finally arrived, after not a little suffering. I remember that it was almost one year that I had been continuously in bed - *it was the day of the purity of Mary Most Holy*. On the night before that day, my lover Jesus made Himself seen all festive. He drew near me, took my heart in His hands, and He looked at it over and over again; He dusted it, and then He gave it back to me. Then He took a garment of immense beauty, whose background seemed to be a surface of gold streaked with various colors, and He clothed me with that garment. Then He took two gems, as if they were earrings, and He bejewelled my ears. Then He adorned my neck and my arms, and surrounded my forehead

with a crown of immense value, all enriched with precious stones and gems, all refulgent with light; and it seemed to me that those lights were as many voices which resounded among themselves, speaking in clear of the beauty, the power, the fortitude, and of all the other virtues of my spouse Jesus. Who can tell what I comprehended, and in what sea of consolation my soul was swimming? It is impossible to say it.

Now, while He was crowning my forehead, Jesus told me: "Most sweet spouse, I place this crown upon you so that nothing may be missing in order to make you worthy of being my spouse; but then, after our wedding is finished, I will take it with Me to Heaven, to keep it for you at the moment of your death." Finally, He took a veil and covered me completely with it, from head to foot; and He left me in that way. Ah! it seemed to me that there was a great meaning in that veil, because the demons, in seeing me all covered with that veil, were so frightened and had such fear of me, that they fled, terrified. The very angels were around me with such veneration, that I myself was confused and all full of blushing.

On the morning of the aforementioned day, Jesus made Himself seen again all affable, sweet and majestic, together with His Most Holy Mother and Saint Catherine. First, the angels sang a hymn, while Saint Catherine assisted me, Mama took my hand, and Jesus put the ring on my finger. Then, we embraced and He kissed me, and so did Mama also. Then we had a conversation, all of love – Jesus told me of the great love He had for me, and I also told Him of the love I had for Him. The Most Holy Virgin made me comprehend the great grace I had received, and the correspondence with which I was to correspond to the love of Jesus. My Spouse Jesus gave me new rules in order to live more perfectly, but since it has been a long time, I don't remember them so well; therefore I will skip them. And so it ended, for that day.

One morning – it was *the eve of the nativity of Mary Most Holy* – my always benign Jesus Himself came to dispose me... on that morning, in order to dispose my heart more, Jesus spoke about the annihilation of myself... While my soul was exciting itself with ardent yearnings for receiving the grace that Jesus Himself wanted to give me, Jesus came back and transported me outside of myself, up to Paradise. And there, in the presence of the Most Holy Trinity and of all the Celestial Court, He renewed the marriage. Jesus put out the ring adorned with three precious stones, white, red and green, and He gave it to the Father, who blessed it and gave it back to the Son again. The Holy Spirit took my right hand and Jesus placed the ring on my ring finger. Then I was admitted to

the kiss of all the Three Divine Persons, and each of Them blessed me. Who can tell my confusion when I found myself before the Most Holy Trinity? I will just say that as soon as I found myself in their presence, I fell flat to the ground, and I would have remained there if it wasn't for Jesus, who encouraged me to go into their presence, so much was the light, the sanctity of God. I am only saying this; the other things I will leave out, because I remember them confusedly. After this, I remember that a few days passed and I received Communion. I lost consciousness, and I saw, present before me, the Most Holy Trinity whom I had seen in Heaven. I immediately prostrated myself at Their presence, I adored Them, I confessed my nothingness. I remember that I felt so plunged within myself that I did not dare to utter a single word, when a voice came from Their midst and said: "Do not fear, pluck up courage, We have come to confirm you as Our own, and to take possession of your heart." While this voice was saying this, I saw that the Most Holy Trinity descended into my heart and took possession of it – and there, They formed Their dwelling. Who can tell the change that occurred in me? I felt divinized; it was no longer I who lived, but They were living in me. It seemed to me that my body was like a residence, and that the living God was residing in it, because I could feel, sensibly, Their real presence in my interior. I could hear Their voice clearly, coming from within my interior and resounding at the ears of my body. It happened precisely as when there are people speaking inside a room, and their voices can be heard, clearly and distinctly, also outside.

Additionally, in Volume 13 - December 5, 1921, is read:

One who does not accept the gifts of God is ungrateful. The gift of the Divine Will was given to Luisa from the time of the renewal of mystical marriage before the Holy Trinity, thirty-two years before. Doubts and difficulties. Jesus answers them in advance.

And I added: 'Tell me, my Life, who is my Family? What is my dowry and Yours?' And smiling, He continued: "Your family is the Trinity. Don't you remember that in the first years of bed I took you to Heaven and we celebrated our union before the Most Holy Trinity? It endowed you with such gifts that you yourself have not yet known; and as I speak to you about my Will, about Its effects and value, I make you discover the gifts with which, from that time, you were endowed. I do not speak to you about my dowry, because what is Mine is yours. And then, after a few days, We, the Three Divine Persons, descended from Heaven, took possession of your heart, and formed Our perpetual residence in it. We

took the reins of your intelligence, of your heart, and of all of yourself; and everything you did was an outpouring of our Creative Will over you, and the confirmation that your will was animated by an Eternal Will.

The work is already done. There is nothing left but to make it known, so that, not only you, but others also may take part in these great goods. And this I am doing by calling now one minister, now another, and even ministers from places afar, to make known to them these great truths. Therefore, this thing is Mine - not yours; so, let Me do. Even more, you Must Know that every time you manifest one additional value of my Will, I feel so much contentment that I love you with multiplied love."

And I, blushing about my difficulties, said: 'My highest and only Good, see how I have become more bad. Before I used to have no doubts about what You told me; now – no; how many doubts, how many difficulties. I myself don't know where I go fishing for them.' And Jesus: "Do not worry about this either. Many times I Myself cause these difficulties in order to answer not only you, confirming to you the truths that I tell you, but to answer all those who, in reading these truths, may find doubts and difficulties. I answer them in advance, so that they may find light, and all of their difficulties may be dissolved. Criticism will not be lacking; therefore, everything is necessary."

The dates used in this book will reflect all sources given as much as possible. This book is an aid in the daily work of uniting oneself with the Servant of God Luisa Piccarreta to live in the Divine Will according to the Divine Plan. It does not presume accuracy or authority. Holy Mother Church holds the final say in all matters.

Please refer to the following websites and their links for additional books, documents, novenas, and more as referenced in this date book:

- www.bookofheaven.com
- www.luisapiccarreta.co
- www.luisapiccarreta.me
- www.divinewill.org
- www.luisapiccarretaofficial.org

Monday, January 1, 2018

Month of the Holy Name

**Solemnity Mary,
Mother of God
New Year's Day**

**Circumcision of Our
Lord - Octave Day of
the Nativity - ER**

**Holy Souls
Joyful Mysteries**

- Solemnity of Mary, Mother of God
- Luisa, Jesus' Daughter, Poor Daughter (V12 – 3.16.17)

A Light on Your Journey:

“These are my wishes for the new year – that you may live always in the Divine Volition, and that Jesus may make of you a missionary of the Divine Will.”

From the Calendar

“The more the soul humiliates herself and knows herself, the closer she draws to the Truth; and being in the Truth, she tries to push herself along the path of virtues, from which she sees herself very far away. And if she sees herself on the path of virtues, immediately she realizes how much there is left for her to do, because virtues have no end – they are infinite, as I AM. So, being in the Truth, the soul always tries to perfect herself, but she will never arrive at seeing herself perfect. And this serves her, and it will make her work continuously, striving to perfect herself more, without wasting time in idleness. And I, pleased with this work, keep retouching her little by little, in order to portray My Likeness in her. This is why I wanted to be circumcised – to give an example of Highest Humility, which rendered the very Angels of Heaven stunned.” V3-1.1.00

Tuesday, January 2, 2018

Month of the Holy Name

**The Most Holy Name of
Jesus (ER)**

**Holy Angels
Sorrowful Mysteries**

- Foundation of the Abbey of Dunes, Flanders, in honor of the Blessed Virgin (1128)
- Luisa, the Soul Who Continues her Life in Jesus (V12 – 3.18.17)

A Light on Your Journey:

***“We have an Omnipotent Will with
us; therefore there is nothing to
fear.”***

From the Calendar

“My little daughter of My Volition, one sees that you are little, and it is enough that I make a little stop that you get lost, you fear, you doubt, you oppress yourself. But do you know where you get lost? In My own Will. And I, in seeing you in It, I do not rush to come, because I know that you are in a secure place.

“Now, you Must Know that when the soul does My Divine Will, I can freely do in the soul what I Want to Operate, the Greatest Things. My Volition empties her of everything for Me, and forms for Me the space for where I can place the Sanctity of My One Infinite Act. And the soul places herself at Our Disposition. Our Will has matured her and has made her adaptable to It, and it is possible for her to receive the Creating and Operating Virtue of Our Supreme Being.” V33-1.2.34

Wednesday, January 3, 2018

Month of the Holy Name

**The Most Holy Name of
Jesus (NO)**

**St. Joseph
Glorious Mysteries**

- Our Lady of Sichem, Belgium (474)
- Luisa, with Who an Echo of Harmonies is Formed
Between her and Jesus (12 – 5.10.17)

A Light on Your Journey:

***"I pray to Jesus that He may give you
strength, and put Himself in the place of
your heart, so as to heal the pain and
provide for everything."***

From the Calendar

***"O, soul who lives In My Will, you alone are the purpose of the Glory of
Creation, the decorum and the honor of My Works, and the fulfillment of
My Redemption! In you I centralize everything; may all Relations be given
back to you. And if out of weakness you should lack something, for the
decorum and the honor of My Will I will make up for you in everything.
Therefore, be attentive, and give this highest contentment to your Jesus."
V13-1.3.22***

Thursday, January 4, 2018

Month of the Holy Name

St. Elizabeth Ann Seton

**Blessed Sacrament
Luminous Mysteries**

- Our Lady of Treves, Italy (746) Appeared to St. Jerome Emiliani, 1530
- Luisa, Who Remains Distinct from the Other Creatures and Who will be Distinct Also in Heaven (12 – 5.10.17)

A Light on Your Journey:

“In the Divine Will you will find true peace, and you will give it to others; more so, since by doing the Divine Will, a sweet blood will descend into your veins, which will put to flight all troubles of soul and body.”

From the Calendar

“And since to fuse oneself in My Will is to love and to give, for each one and for all, without excluding anyone – in My Goodness, so as not to be won over in love by the creature, I place in her – in My Will – the Goods of all, and all the possible Goods I contain within Me. Nor can there be a lack of space in which to place all the Goods, because My Will is Immense, and is capable of receiving Everything. If you knew what you do and what happens when you Fuse yourself in My Will, you would eagerly yearn to do it continuously.” V17 – 1.4.25

Friday, January 5, 2018
Month of the Holy Name

**Sacred Heart
Sorrowful Mysteries**

- Lady of Abundance or Prosperity, Cursi, Italy (1641)
- Luisa, Who Diffuses herself Together with Jesus in the Minds of Creatures (12 – 7.18.17)

A Light on Your Journey:

“As many pains as you suffer, as many tears as you shed, so many are the Angels around you, gathering, full handed, the pearls which you form with your sufferings, and bringing them to Jesus as pledges of your love.”

From the Calendar

“Only My Will, which is Eternal and Immense, allows her to find everything. It reduces the past and the future to one single point; and in this one point she finds all the beating hearts, all the living minds, all of My works in Act. And the soul, making My Will her own, does everything, satisfies for all, loves for all, and does good to all and to each one, as if all were one. Who can ever reach such extent? No virtue, no heroism - not even martyrdom can stand before My Will. All - all remain behind the Works done in My Will. Therefore, be attentive and let the Mission of My Will have its Fulfillment in you.” V12 – 1.4.21

Saturday, January 6, 2018

Month of the Holy Name

Epiphany of the Lord - ER

**Blessed Virgin
Joyful Mysteries
First Saturday**

- Our Lady of Canan
- Luisa, Inseparable from the Divine Will (12 – 8.14.17)

A Light on Your Journey:

***“With all my heart I pray and will pray
for you. And you, be good - dignified.
Always pray to Jesus that He may assist
you.”***

From the Calendar

“I looked at the Mother and I could see Her Heart transmuted into Baby Jesus; I looked at the Son and I could see the Mother in the Heart of the Baby. In the meantime, I remembered that today is the Epiphany, and in the example of the Holy Magi, I was to offer something to Baby Jesus, but I saw myself as having nothing to give Him. So, in seeing my misery, the thought came to me of offering my body as myrrh, with all the sufferings of the twelve years in which I had been in bed, ready to suffer and to remain there as much longer as He pleased; as gold, the pain I feel when He deprives me of His presence, which is the most painful and sorrowful thing for me; as incense, my poor prayers, united to those of the Queen Mama, so that they might be more pleasing to Baby Jesus. So I made the offering with full confidence that the Baby would accept everything.” V3 – 1.6.00

Sunday, January 7, 2018

Month of the Holy Name

Epiphany of the Lord - NO

**Bless Home prayer
Feast of the Holy
Family - ER**

**Holy Trinity
Glorious Mysteries**

Ordinary Time ROUND begins this evening – NO/ER

- Our Lady of Egypt
- Luisa, Who Does All that the Father Does (12 – 8.14.17)

A Light on Your Journey:

***"Be sure that I will not forget you.
Never be disturbed; these are storms
that go by."***

From the Calendar

"My daughter, do you see how much I Love you? I wanted to Fill all your heart with the Milk of Grace and of Love; so, everything you will say and do, will be nothing other than the Outpouring of the Grace with which I Filled you. You will do nothing - you will just place your volition at the Mercy of My Will, and I will do Everything. You will be nothing but the sound of My Voice, the bearer of My Will, the destroyer of the virtues in a human manner, and the restorer of the Virtues in a Divine Manner, which are founded on an Eternal, Immense, Infinite Point." V12 – 1.7.21

Monday, January 8, 2018

Month of the Holy Name

**Feast of The Baptism of
the Lord - NO**

**Holy Souls
Joyful Mysteries**

- Our Lady of Prompt Succor, New Orleans, Louisiana (1809)
- Luisa, Child Who Takes Rapid and Sublime Flights in the Divine Will (12 – 8.14.17)

A Light on Your Journey:

***"Think that Jesus continually says to you:
"My child, forget about everything, and
remember only that your Jesus wants
love in order to give you love."***

From the Calendar

"I saw the Heavens opened and my Adorable Jesus and the Celestial Mama coming toward me, with the Saints looking at us from Heaven. And my benign Jesus said: "My daughter, tell father G. that I absolutely want this work. They already begin to raise difficulties, but tell him that it takes nothing but intrepidity, courage and lack of self-interest. It is necessary to close one's ears to all that is human, and to open them to that which is Divine; otherwise, the human difficulties will become a net that will keep them entangled, in such a way that they will not be able to get out, and I will justly chastise them, rendering them the rags of the peoples. But if they promise to get down to work, I will be all for them, and they will be nothing but the shadows which will follow the work so yearned for by Me." V10 – 1.8.10/11(?)

Tuesday, January 9, 2018

Month of the Holy Name

**Holy Angels
Sorrowful Mysteries**

- Our Lady of Beyond the Tiber, Rome; Our Lady of Clemency, or Mercy of Absam, near Innsbruck, Austria (1797)
- Luisa, Who Loves No One and Loves Everyone but Divinely (12 – 8.14.17)

A Light on Your Journey:

“He wants to make of you a saint, but wants your will in His hands in order to make of it a prodigy of sanctity.”

From the Calendar

“In the same way, the soul, by possessing the Unity of the Light of the Supreme Fiat, possesses all of Its Acts of Light, therefore she can give her act of light of Divine Will to the human acts, so that, on her part, she may extend Its Divine Kingdom everywhere. If creatures escape, this says nothing; the Light of My Will diffuses anyway, and I see, in My chosen one, that My Kingdom carries out Its Life, It extends, It is established. Therefore, I want to see your acts in My Will over each thought of the creatures, in each word, heartbeat, step and work – in everything. For now, let us think about forming our Kingdom; once It is formed, we will think about those who escape and those who remain in the Net of the Light of my Will.” V20 – 1.9.27

Wednesday, January 10, 2018

Month of the Holy Name

**St. Joseph
Glorious Mysteries**

- Our Lady of the Guides, Constantinople (1570)
- Luisa, Who is Attentive to her Duties (12 – 8.14.17)

A Light on Your Journey:

“Lean on Him, and you will see that all things - pains, crosses, miseries, weaknesses, the very defects, and illness – will lose their look and will all turn into messengers and bearers of sanctity.”

From the Calendar

“My daughter, sanctity is formed of little things; so, one who despises the little things cannot be holy. It would be like someone who despises the little grains of wheat which, as many of them are united together, form the mass of the wheat; and by neglecting to unite them, he would cause the necessary and daily nourishment for the human life to be lacking. In the same way, one who neglected to unite many little acts together, would cause the nourishment of sanctity to be lacking; and just as one cannot live without food, in the same way, without the food of the little acts, the true shape of sanctity, and the mass sufficient to form sanctity, would be lacking.” V11 – 1.10.17

Thursday, January 11, 2018

Month of the Holy Name

		Blessed Sacrament Luminous Mysteries
--	--	---

- Our Lady of Bessiere, Limousin, France
- Luisa, Who has Nothing of her Own but Everything is in Common with Jesus (12 – 8.14.17)

A Light on Your Journey:

"If you sin and are not holy, do you want to know the cause? Lack of union with Jesus."

From the Calendar

"Now, you are obliged to return to Me this triple love, loving Me as your God in whom you must fix all of yourself, and let nothing come out of you which is not love for Me; loving Me out of regard for yourself and for the good that comes to you; and loving Me for all, and in all." V4 – 1.11.02

Friday, January 12, 2018

Month of the Holy Name

Sacred Heart

Sorrowful Mysteries

- Our Lady of the Broad Street, Rome
- Luisa, the Soul Who is Firm, Not Subject to Inconstancies or Voluntary Defects (12 – 8.14.17)

A Light on Your Journey:

“Don’t think about the past, this harms you a great deal; rather, even today, begin your life with Jesus.

From the Calendar

“Now, blessed daughter, wanting to give the Kingdom of My Divine Will, it is necessary that you go around in Its Divine Properties, and I, leading you by the hand, make known to you Its interminable Seas, the Goods, the Prodigies, the surprising Wonders, the Joys, the Happinesses, all the things of infinite Value that It possesses, so that by knowing It you love It. And you would fall in love so much, that you would not only not know how to live without It, but would give your life in order to acquire a Kingdom so Holy, Peaceful, and Beautiful.” V30 – 1.12.32

Saturday, January 13, 2018

Month of the Holy Name

**Commemoration of the
Baptism of Our Lord -ER**

**Blessed Virgin
Joyful Mysteries**

- Our Lady of Victory, Prague, Czechoslovakia (1620), home of the Infant of Prague
- Luisa, Whose Passion is the Divine Will (12 – 8.14.17)

A Light on Your Journey:

***"I want you peaceful. Peace will be the
flag which goes ahead, in order to
prevent evil and do the good you desire."***

From the Calendar

"My daughter, how much I Love souls! Listen: the human nature was corrupted, humiliated, without hope of glory and of resurgence, and I wanted to Suffer all humiliations in My Humanity. In a special way, I wanted to be stripped, scourged, and let My Flesh fall off in shreds under the scourges, almost undoing My Humanity, in order to redo the humanity of creatures, and to make it rise again full of life, of honor and of glory to Eternal Life. What more could I do which I have not done?" V7 – 1.13.07

Sunday, January 14, 2018

Month of the Holy Name

**2nd Sun Ordinary Time-
NO/ 2nd Sun after
Epiphany - ER**

**Holy Trinity
Glorious Mysteries**

- Our Lady of the Word, Montserrat, Spain (1514)
- Luisa, Jesus' Dove Who Jesus Calls the Angels and His Mama to Amuse Themselves with (12 – 5.23.18)

A Light on Your Journey:

“The Celestial Mama is preparing a chain of graces for you, and will keep her Blue Mantle laid upon your person in order to protect you and guard you.”

From the Calendar

“And so I had to associate Myself with men, taking upon Myself all of their evils, and subjecting Myself to all the necessities of life, as if I were one of them. However, in Me there was this Prodigy: if I wanted, I would need nothing, either clothing, or food or anything else. But I did not want to make use of it out of Love for man. I wanted to sacrifice Myself in everything, even in the most innocent things created by Me, in order to prove My ardent Love to him. Even more, this served to impetrate from My Divine Father that out of regard for Me and for My will completely sacrificed to Him, He would give back to man the noble Royal Garment of Our Will.” V16 – 1.14.24

Monday, January 15, 2018

Month of the Holy Name

**Our Lady of Prompt
Succor - ER**

**Holy Souls
Joyful Mysteries**

- Our Lady of the Crops, Syria; Our Lady of Banneux, Belgium (1933)
- Luisa, Who Enters the Sphere of Eternity (12 – 4.8.18)

A Light on Your Journey:

“But do you want to know why you feel the weight of your miseries? Because many times you do not try to be together with Jesus and to convince yourself that He is already with you, and you do not unite the pains of Jesus with yours.”

From the Calendar

“Therefore, My daughter, for one who wants to love, repair and substitute for all, there is the strict necessity to Live In My Volition, from where everything Springs; where things Multiply as many times as needed, and remain all coined with the Divine Imprint. This Divine Imprint forms the other founts, whose waves rise and rise so much, that in pouring out, they flood everything and do good to all. Therefore, always – always in My Will. There I await you - there I Want you.” V12 – 1.15.20

Tuesday, January 16, 2018

Month of the Holy Name

Our Lady of Refuge

Holy Angels

Sorrowful Mysteries

- Our Lady, Refuge of sinners; Our Lady of Montserrat delivers captives from tyranny of Turks, Spain
- Luisa, the Soul Who Lives at the Expense of Jesus' Sanctity (12 – 11.15.18)

A Light on Your Journey:

"Before the pains of Jesus, yours lose hardness, empty themselves of their weight, become small, and almost smile."

From the Calendar

"Placate Yourself, my Love, placate Yourself - don't You see how much confusion of peoples there is - how many turmoils? If this is the preparation, what will it be in act?" And Jesus: "Ah! My daughter, they themselves are the ones who want this. The perfidy of man wants to reach the excesses, and each one wants to draw the other into the abyss. However, the union of different races will serve My Glory later on." V15 – 1.16.23

Wednesday, January 17, 2018

Month of the Holy Name

St. Joseph

Glorious Mysteries

- Our Lady of Peace, Rome (1483); Our Lady of Pontmain, France (1871)
- Luisa, in Who the Divine Will Centralized Itself (12 – 1.4.19)

A Light on Your Journey:

"In the pains you suffer, in the prayers you say, in the work, in the food, in the sleep, say to Him from the heart: "Jesus, I want to do always Your Will."

From the Calendar

"The name will be: The Houses of the Resurrection of the Faith. As for the rules, they can use the same rules as the Oratory of Saint Philip Neri." Then He added: "Tell father B. that you will be the organ and he the sound for this work. If he will be mocked and disliked by those who have their interests, the good and the few true good will comprehend the necessity and the truth that he announces, and will make it a duty of conscience to get down to work. Besides, if he is mocked, he will have the honor of becoming more similar to Me." V10 – 1.17.11

Thursday, January 18, 2018

Month of the Holy Name

**Blessed Sacrament
Luminous Mysteries**

- Our Lady of Dijon, France (1513)
- Luisa, in Who Jesus Takes Refuge as Though in His Hiding Place (12 – 1.27.19)

A Light on Your Journey:

“Let us adore the judgments of God, just and holy, Who disposes everything for our good and to make us holy.”

From the Calendar

“Now, what I Manifest on My Divine Will, and that you write, can be called ‘The Gospel of the Kingdom of the Divine Will.’ In nothing does It oppose either Sacred Scriptures or the Gospel that I announced while being on earth; on the contrary, It can be called the support of one and of the other. And this is why I allow and I call Priests to come—to read the Gospel, all of Heaven, of the Kingdom of My Divine Fiat, so as to say, as I said to the Apostles: ‘Preach It throughout the whole world.’ In fact, in My Works I make use of the Priesthood; and just as I had the Priesthood before My coming in order to prepare the people, and the Priesthood of My Church in order to confirm My coming and everything I did and said, so will I have the Priesthood of the Kingdom of My Will.”
V23 – 1.18.28

Friday, January 19, 2018

Month of the Holy Name

**Sacred Heart
Sorrowful Mysteries**

- Our Lady of Gimout, Citeaux, France
- Luisa, Divine Martyr (12 – 1.25.19)

A Light on Your Journey:

“Your pains, your crosses, even though heavy, will serve the Divine Beggar, Who looks for our sufferings in order to form and continue His life within us.”

From the Calendar

“By this looking at themselves, struggling, wriggling about, the knot I had made becomes loose, and they want to be with Me at a distance, but not clasped in such a way as no longer to feel themselves. This afflicts Me very much, and they prevent My games of Love. And do not think that these are only souls who are far away from you – rather, these are also those who are around you (Luisa). You will make them comprehend well the sorrow that they give Me, and that if they do not let themselves be clasped by Me to the point of losing the feeling of themselves, I will never be able to expand My Graces and My Charisms with them. Have you understood?” V10 – 1.19.12

Saturday, January 20, 2018

Month of the Holy Name

**Blessed Virgin
Joyful Mysteries**

- Our Lady of Tables, Montpellier, France "Arms of the city of Montpellier"
- Luisa, Jesus' Beloved Daughter (12 – 1.29.19)

A Light on Your Journey:

"All you have to say and do is this: "The Heart of Jesus wants me a saint: I must become a saint!" Have we understood each other?"

From the Calendar

"And it is here that I Want you – in My Will. Until the grain of wheat is buried in the earth and dies completely, it cannot rise again to new life and multiply itself, giving life to other grains. In the same way, until the soul is buried in My Will, to the point of dying completely by dissolving all of her will within Mine, she cannot rise again to new Divine Life through the rising of all the virtues of Christ, which contain true Sanctity. Therefore, let My Will be the Seal which seals your interior and exterior; and once My Will has risen completely within you, you will find True Love – and this is the greatest of all the other Sanctities to which one can aspire." V7 – 1.20.07

Sunday, January 21, 2018

Month of the Holy Name

**3rd Sunday – NO
3rd Sunday after
Epiphany - ER**

**Holy Trinity
Glorious Mysteries**

- Our Lady of Consolation, Rome (1471)
- Luisa, Who Conquers (12 – 12.12.17)

A Light on Your Journey:

“Jesus too was mocked in His Pains, but it was then that He Triumphed; and by means of Pains, He Conquered our souls.

Don't you want to be like Him? You must know that your pains are written in the Pains of Jesus, as triumph of His Love toward you.”

From the Calendar

“My daughter, one who is in the continuous attitude of loving Me is always with Me, and can never be a goad that gives Me bother, but a goad that sustains Me, that relieves Me, that soothes Me. In fact, true love has this as its own: it renders the beloved content. Besides, one who always loves Me can never displease Me, because love absorbs the whole person. At the most, there might be little things, and the soul herself does not even realize that she may displease Me, but love itself takes on the commitment to purify her, so that I may always find My delights in her.” V7 – 1.21.07

Monday, January 22, 2018

Month of the Holy Name

**Day of Prayer for the
legal protection of
unborn children (USA)**

**Holy Souls
Joyful Mysteries**

- Eve of Our Lady's Espousals to St. Joseph
- Luisa, Daughter and Refuge of Jesus (12 – 1.4.19)

A Light on Your Journey:

***"Be sure that Beloved Jesus will be jealous
that you don't lack what is necessary, and
even the storms will calm down."***

From the Calendar

"This littleness enraptures Us, and in seeing it enter Our very Acts to do them together with Us, to diffuse them upon all, We feel such Joy and such Satisfaction, in receiving Our own Glory, that with all Our Love We give it the freedom to enter into Us, to let it operate together with Us."

In hearing this, I felt all confused, and I said to myself: 'I am doing nothing; it is the Divine Will that carries me in Its Arms. Therefore, all the Glory is of His Adorable Will.' V17 – 1.22.25

Tuesday, January 23, 2018

Month of the Holy Name

	Espousals Blessed Virgin with St. Joseph - Historical	Holy Angels Sorrowful Mysteries
--	--	--

- Feast of Our Lady's Espousals, approved by Pope Paul III (1546)
- Luisa, Who Jesus Keeps so Guarded, that for her He has Prepared a Divine Eden (12 – 3.3.19)

A Light on Your Journey:

"Look at all things as bearers of a Will so Holy, and you will see that the Fiat will defend you."

From the Calendar

"Now, this Fiat does not want to remain in two – It wants the Third Fiat, It wants to be in three, and this Third Fiat it is you who will do. This is why many times I have drawn you outside of yourself, and I have placed you within that very Creating and Redeeming Fiat – so that you might do your flight, and as you would braid your Fiat with Ours, the Creating and Redeeming Fiat might be braided by the Third Fiat, your own. The more you operate in Our Fiat, the sooner you will reach the Way of Our Fiat; and just as in the Fiat of Creation many prodigious and beautiful things - the whole universe - came out of Us, and the Fiat of Redemption substituted for all the acts of creatures, taking Its lost child by the hand to lead him back into the bosom of His Celestial Father, so will the Third Fiat, once It has done Its course, let Its effects be seen: that My Will be known and loved, and take Its dominion in order to have Its Kingdom upon earth." V16 – 1.23.24

Wednesday, January 24, 2018

Month of the Holy Name

**St. Joseph
Glorious Mysteries**

- Our Lady of Damascus, (1203)
- Luisa, the Soul Who Gives Jesus the Most Beautiful Reparations and Gives Him Love for All (13 – 5.1.21)

A Light on Your Journey:

“Don’t get discouraged, do not fear, do not lose peace, abandon yourself more than ever in the arms of the Divine Will, and be tranquil, waiting in full confidence for the helps and means which are necessary to you.”

From the Calendar

“Only one who enters into It expands and diffuses himself like solar light in the Eternal Flights of My Volition, and finding My Acts and those of My Mama, he places his own. Look inside My Will: are there perhaps other acts of creature multiplied within Mine, reaching up to the last act which is to be performed on this earth? Look well - you will find none. This means that no one has entered. It had been reserved that the Doors of My Eternal Volition would only be Opened to My little daughter, so as to Unify her acts with Mine and with those of My Mama, and render all our Acts Triple, before the Supreme Majesty and for the good of creatures. Now, since I have Opened the Doors, others may enter, provided that they dispose themselves for such a great good.” V15 – 1.24.23

Thursday, January 25, 2018

Month of the Holy Name

**Conversion of St. Paul -
ER**

**Blessed Sacrament
Luminous Mysteries**

- Translation of the winding sheet and tomb of Our Lady to Constantinople in 455
- Luisa, the Soul Who is the New Heaven (13 – 5.1.21)

A Light on Your Journey:

“Sufferings form the carriage which brings us to Heaven, and the more the sufferings, the faster it will go.”

From the Calendar

“My daughter, poor martyr - not of faith but of love; not human, but Divine Martyr, because your most cruel martyrdom is My privation, which places on you the Seal of Divine Martyr; why do you fear and doubt about My Love? And then, how can I ever leave you? I dwell in you as though within My Humanity; and just as I enclosed the entire world in My Humanity, I enclose it in you. Didn’t you see that while I was walking, now I bumped, and now I stumbled? Those were the sins, the evil souls that I encountered. What pain for My Heart! It is from within you that I decide the destiny of the world. It is your humanity that shelters Me, just as Mine sheltered My Divinity. If My Divinity did not have My Humanity as shelter, the poor creatures would have had no escape, either in time or in Eternity, and Divine Justice would no longer look at the creature as Its own, deserving preservation, but as an enemy, deserving destruction. Now My Humanity is Glorious, and I need a humanity that may grieve, suffer, share the pains with Me, love souls together with Me, and place its life in order to save them. I chose you; aren’t you happy?” V12 – 1.25.19

Friday, January 26, 2018

Month of the Holy Name

**Sacred Heart
Sorrowful Mysteries**

- Our Lady of Long Fields, Madrid, Spain (1261)
- Luisa, Whose Life is the Fiat (13 - 6.12.21)

A Light on Your Journey:

***“Each additional pain is a faster ride which
takes us soon and straight to Heaven.”***

From the Calendar

“Therefore, the prayers done in Our Divine Fiat can be called decisions, commands, that carry the signed deed of what is wanted; and if what is wanted cannot be seen instantly, it is because We are disposing the secondary causes so as to let what We have Decided to give Come out of Us. Therefore, it is not to be put in doubt that, sooner or later, one will see, Descend from Heaven, what, with decision, has been Granted to him. Therefore, continue the prayers in Our Fiat—prayers that move Heaven and earth, and even God Himself, if you love to see My Kingdom upon earth; and I will Pray together with you in order to Obtain the intent. More so, since the ultimate purpose of Creation is precisely this—that Our Divine Will was to Reign on earth as It does in Heaven.” V27 – 1.26.30

Saturday, January 27, 2018

Month of the Holy Name

**Blessed Virgin
Joyful Mysteries**

- Our Lady of Life, Provence, France. Image has often restored to life children who died without baptism
- Luisa, the Soul Who is More than Sun, Who is Light, Heat, and Fecundity of All Goods (13 – 6.20.21)

A Light on Your Journey:

***“Courage, courage. All other things are left;
while sufferings are brought to Heaven, and
form our most beautiful throne
and never ending glory.”***

From the Calendar

“And so I looked at the centuries as one single point, and I found you, the chosen one, and even from that time I directed and deposited My Acts in you, in order to dispose My Kingdom. And just as for the Kingdom of Redemption I spared nothing—neither toils, nor pains, nor prayers, nor graces, and not even death—so as to be able to give to all sufficient and abundant Graces and Means so that all might be Saved and Sanctified, even though I placed and secured everything in the Celestial Queen—the same for the Kingdom of My Will: even though I secure everything in you, I am giving so much, I am sparing nothing—neither teachings, nor light, nor graces, nor attractions, nor promises—in such a way that, if all want to receive the great good of My Will to let It Reign within themselves, all will find Superabundant Means and Helps in order to live a good so great.” V23 – 1.27.28

Sunday, January 28, 2018

Month of the Holy Name

**4th Sun – NO
Septuagesima Sun - ER**

**Holy Trinity
Glorious Mysteries**

- Our Lady of Good Succor, near Rouen, France (1613)
- Luisa, the Soul Who Runs to Give Life to Everything (13 – 6.28.21)

A Light on Your Journey:

“My child, everything is in a strong, firm, constant resolution to deliver our will into the hands of Jesus, so that His Will may underlie each one of our acts.”

From the Calendar

“My daughter, the Church in these times is agonizing, but will not die – on the contrary, She will rise again more beautiful. The good priests strive for a life more stripped, more sacrificed, more pure; the bad priests strive for a life more interested, more comfortable, more sensual – all earthly. I Speak - but not to them; I Speak to the few good ones, be they even one per town. To these do I Speak, and I Command, I Beg, I Supplicate that they make these houses of reunion, saving for Me the priests who will come into these shelters, by rendering them completely free from any bond of family. And through these few good ones will My Church recover from Her agony.” V10 – 1.28.11

Monday, January 29, 2018

Month of the Holy Name

**Copying of archived Volumes
under Cardinal Ratzinger
(1996) (VB)**

**Holy Souls
Joyful Mysteries**

- Our Lady of Chatillon sur Seine, France. Appeared to St. Bernard (1130)
- Luisa, Whose Will is Nothing but the Outpouring of Jesus' (13 – 5.21.21)

A Light on Your Journey:

“In all our being, in the most natural acts of life - in food, in sleep, in sufferings, in prayer, and also in legitimate pleasures, the Divine Will must have Its royal place.”

From the Calendar

“Now you Must Know that when We Decide to Manifest a Truth by means of Our Word, since it is a Part of Ourselves that We are putting forth, Our Supreme Being takes an unusual Aspect, a New Joy Invests Us, a Strength Communicative of New Beatitudes comes forth from Us. The whole of Heaven, in seeing Our unusual Aspect, already senses that We were about to put forth one Word of Ours of Truth, because the first to Celebrate the Truths that We put forth were the Three Divine Persons, and then the whole of Heaven together with Us. They are Gifts of the Great King, Who knows how to Move everything, Invest everything; and Our Word has the Creative, Vivifying, Transforming Virtue, and at times it Knocks down, it Crushes, it Smashes everything to pieces, and over the ruins makes Arise the Life of Our Word, and it forms there the most beautiful things, a New Creation, Works of Magnificence as to amaze Heaven and earth.” V31 – 1.29.33

Tuesday, January 30, 2018

Month of the Holy Name

**Luisa begin Volume 7
(1906)**

**Holy Angels
Sorrowful Mysteries**

- Our Lady of the Rose, Lucca, Italy
- Luisa, Whose Life is the Fiat (13 - 6.12.21)

A Light on Your Journey:

"If the will is good, the heart is good; if the will is holy, the heart is holy. If our will gives place to the Divine, letting It raise Its throne in our will, the heart acquires the divine qualities by grace."

From the Calendar

"My daughter, the poison of interest has entered into all hearts, and they have become soaked with this poison like sponges. This pestilent poison has penetrated into monasteries, into priests, into secular. My daughter, that which does not surrender to the Light of Truth and to the Power of Virtue, surrenders before a most wretched interest; and before this poison, the most sublime and excelling virtues fall shattered like fragile glass." And while saying this, He cried bitterly. Who can say the torment of my soul in seeing my most Loving Jesus cry! Not knowing what to do to make Him stop crying, I spoke some nonsense: 'My dear, O please! - do not cry. If the others do not love You, offend You and have their eyes dazzled by the poison of interest, in such a way as to remain all soaked with it, there is I who love you, praise You, look at all that is earthly as rubbish, and aspire to nothing, but in You. Therefore You should be content in my love and stop crying; and if You feel embittered, pour it upon me, for I am more content with it than seeing You cry.' V4 – 1.30.01

Wednesday, January 31, 2018

Month of the Holy Name

**St. Joseph
Glorious Mysteries**

- Apparition of Our Lady to Bl. Angela de Foligny (1285)
- Luisa, the Soul Who, if she Could be Seen by Other Creatures, she Would Form Their Paradise on Earth (13 – 7.14.21)

A Light on Your Journey:

“Look for the Divine Will in everything, and your being will become continuous prayer, in everything.”

From the Calendar

“My daughter, dissolve yourself in Me. Dissolve your prayer in Mine, so that your prayer and Mine may be one single prayer, and one would not recognize which one is yours and which Mine. Your pains, your works, your will, your love - dissolve them all in My Pains, in My Works, etc., so that they may mix one with the other, and form one single thing; to the extent that you may be able to say, ‘What belongs to Jesus is mine’, and I may say, ‘What is yours is Mine.’ V12-1.31.18

Imagine a glass of water, which is poured into a big container of water. Would you be able to distinguish, afterwards, the water of the glass from the water of the container? Certainly not. Therefore, for your greatest gain and my highest contentment, repeat often in whatever you do: ‘Jesus, I pour this into You, so that I may do not my will, but Yours’, and immediately I will pour My Acting into you.” V12-1.31.18

Thursday, February 1, 2018
Month of the Passion of Our Lord

**Blessed Sacrament
Luminous Mysteries**

- Eve of the Purification of Our Lady
- Luisa, the Soul Who Gives Jesus the Delight of Forming New Creations (13 – 8.20.21)

A Light on Your Journey:

***"It is not the words that form prayer, but
our union with the Divine Will."***

From the Calendar

"My daughter, I have made you suffer, forced by the priestly authority, and I will permit that those who go there, instead of being convinced by what the Protestants say, will make fun of them. However, since the chastisement swooped down on Corato in those days in which I kept you suspended from the state of victim, it must now have its course; and if you continue to suffer, I will dispose the hearts in such a way that, at the appropriate time, I will make use of some occasion to have them remain completely confused and destroyed." V4 – 2.1.03

Friday, February 2, 2018

Month of the Passion of Our Lord

Feast of the Presentation of the Lord - NO/ER	Writings of Luisa released from Vatican Secret archives 1996	Sacred Heart Sorrowful Mysteries First Friday
--	---	--

- Purification of Our Lady - First celebrated in 544
- Luisa, the First Beginning of the Sanctity of Living in the Divine Will (13 – 10.21.21)
- Luisa's 1st Mystical Marriage

A Light on Your Journey:

***"I recommend that you never leave prayer.
Have great confidence in God."***

From the Calendar

"These three FIATs have the same Value and Power. You disappear – it is the FIAT that Acts, and therefore you too can say in My Omnipotent FIAT: 'I want to create so much love, so many adorations, so many blessings, so much glory to my God as to compensate for everyone and for everything.' Your acts will fill Heaven and earth; they will multiply themselves with the Acts of Creation and of Redemption, and will become one.

All this will seem astonishing and incredible to some; in this case they would have to doubt about My Creative Power. And then, when it is I Who Want it, and Who Give this Power, every doubt ceases. Am I perhaps not free to do whatever I Want, and to Give to whomever I Want? You - be attentive. I will Be with you; I will Overshadow you with My Creative Power, and I will Accomplish what I Want upon you." V12 – 2.2.21

Saturday, February 3, 2018
Month of the Passion of Our Lord

St. Blaise – NO/ER
Blessing of Throats

Blessed Virgin
Joyful Mysteries
First Saturday

- Our Lady of Saideneida, Damascus
- Luisa, Jesus' Beloved Prisoner (13 – 10.29.21)

A Light on Your Journey:

"As we decide to always do His Will and to live in It, sweet Jesus covers all our past miseries in order to let us begin the new life, all holy, and all of Heaven."

From the Calendar

"My daughter, what's wrong? I Heard your laments, the rattle of your agony, and I put everything aside to Come to Help you and Sustain you. My daughter, patience; we are two poor dying ones, you and I, for the Good of humanity; but while we are dying, Love Sustains us so as not to let us die, to Give Help to poor humanity which lies as though dying in the sea of its many sins." V15 – 2.3.23

Sunday, February 4, 2018

Month of the Passion of Our Lord

**5th Sun – NO
Sexagesima Sun - ER**

**Luisa begins Volume
14 (1922)**

**Holy Trinity
Glorious Mysteries**

- Our Lady of Lourdes, 1858
- Our Lady of Fire, Forli, Italy
- Luisa, Jesus' Second Support After His Mama (13 – 11.26.21)

A Light on Your Journey:

"In the secret of our heart, Jesus says to us: "My daughter, if you do what I Want, I will take on the Commitment of all your things. I can do them better than you - do not worry about anything; let Me do and you'll see."

From the Calendar

"I don't know how - I found myself inside the Divine Immensity, which was Raising Thrones of Justice for each creature, to which Sweet Jesus had to respond for each one of their acts - suffering their pains and death, paying the penalty for everything. And Jesus, like a sweet little lamb, was killed by Divine Hands, to rise again and to suffer more deaths... O God! O God, what harrowing pains! Dying to rise again - and rising again to suffer a yet more excruciating death!"

I felt I was dying in seeing my Sweet Jesus being killed. Many times I would have wanted to spare just one death for the One who loves me so much. Oh, how well I understood that only the Divinity could make my Sweet Jesus suffer so much, and could Claim the Merit of having Loved men to folly and excess, with Unheard-of Pains and with Infinite Love. Neither Angel nor man had this Power in hand: being able to Love us with such Heroism of Sacrifice - like a God. But who can tell everything?"
V12 – 2.4.19

Monday, February 5, 2018
Month of the Passion of Our Lord

Holy Souls
Joyful Mysteries

- Dedication of the First Church of Our Lady by St. Peter in Tortosa, Italy
- Luisa, the One Able to Sustain the Author of Life (13 – 11.26.21)

A Light on Your Journey:

“The Divine Fiat is that which must embrace us, enclose us within Itself, in such a way as to consume us completely in the Divine Will.”

From the Calendar

“My daughter, sometimes the soul feels an encounter in some virtue, and plucking up her strength, the soul overcomes that encounter; and then, that virtue becomes more resplendent and rooted in the soul. However, the soul must be very attentive in order to avoid that she herself might provide the little rope to let herself be bound by lack of confidence; and she will do this by always restricting herself within the circle of truth, without ever leaving it, which is the knowledge of her nothingness.” V3 – 2.5.00

Tuesday, February 6, 2018
Month of the Passion of Our Lord

		Holy Angels Sorrowful Mysteries
--	--	------------------------------------

- Our Lady of Louvain, Belgium (1444)
- Luisa, Whose Family is the Trinity (13 – 12.5.21)

A Light on Your Journey:

***“To live in order to be consumed in love is
the most beautiful act.”***

From the Calendar

“My daughter, as the soul keeps enclosing My Will and loves Me, in My Will she encloses Me; and, loving Me, she forms around Me the accidents in which to imprison Me, forming a host for Me. So, if she suffers, if she repairs, etc., and encloses My Volition, she forms many hosts to communicate Me, and to satisfy My Hunger in a way which is Divine and Worthy of Me. As soon as I see these hosts being formed within the soul, I go and grab them in order to feed Myself, to Satisfy my insatiable Hunger - that the creature render Me love for Love. Therefore, you can say to Me: ‘You have Communicated me - I too have communicated You.’”
V12 – 2.6.19

Wednesday, February 7, 2018

Month of the Passion of Our Lord

		St. Joseph Glorious Mysteries
--	--	--

- Our Lady of Grace (or Our Lady of the Bowed Head), Rome (1610)
- Luisa, Who the Divine Persons Give a Place in Their Midst, and Admit her to Their Secrets (13 – 12.27.21)

A Light on Your Journey:

“All you should care about is to do the Divine Will, and to know It in every circumstance of your life.”

From the Calendar

“My daughter, how beautiful is the ‘I love You’ of one who lives In My Will. I hear the echo of Mine together with hers over all created things, therefore I feel the requital of love of the creature for everything I have done. And then, to love means to possess what one loves, or wanting to possess that which is loved. So, you love the whole Creation because It is Mine, and I let you love It because I want to make It yours. Your repeated ‘I love You’ for Me upon each created thing is the way and the right of possession – the right to possess them. In feeling loved, all Creation recognizes their Master, and therefore they make feast in hearing your ‘I love You’ being repeated upon them. Love makes one recognize what is one’s own, and they give themselves only to those by whom they are loved; and My Will Reigning in the soul is the Confirmation that what is Mine is hers. Now, when something is in common between two persons, highest accord is needed, one cannot do without the other; and here is the necessity of their inseparable union, of continuous communications on what to do with what they possess. O! how My Will Reigning in the soul Raises her above everything; and loving with the Love of a God, she can love all things with His very Love, and is Constituted possessor and queen of all Creation.” V18-2.7.26

Thursday, February 8, 2018
Month of the Passion of Our Lord

**Blessed Sacrament
Luminous Mysteries**

- Abbey of Our Lady of the Lily, Melun, France (13C.)
- Luisa, Whose Mission is Immense (13 – 1.20.22)

A Light on Your Journey:

***"We should never get discouraged or lose
peace, when we are not answered
immediately."***

From the Calendar

"Therefore, courage; little ones get lost within a crowd, and therefore it is necessary that you come forward in order to fulfill the mission of your office in Our Will. In Our Will, the little ones have no personal thoughts or belongings, but everything in common with the Celestial Father. Therefore, just as all enjoy the sun, being inundated by its light, because it has been created by God for the good of all, in the same way, all benefit from the acts done by the Little Daughter of Our Will, which, more than sun, dart through all, so that the Sun of the Eternal Volition may Rise again with that purpose for which generations were created. Therefore, do not get lost within the crowd of your miseries, of your abjection, of self reflections, but think only about your office of little one in Our Will, and be attentive on fulfilling your mission." V16-2.8.24

Friday, February 9, 2018
Month of the Passion of Our Lord

		Sacred Heart Sorrowful Mysteries
--	--	---

- Our Lady of the Bells, Cathedral of Saintes, France
- Luisa, Who Jesus Could not Choose for a Higher, More Noble, Sublime and Divine Mission (14 – 3.24.22)

A Light on Your Journey:

***“When there is prayer, the hour of the Lord
will come and He will give us more than we
ask for.”***

From the Calendar

“I want to teach you the way you must be with Me: first, you must enter into Me, transform yourself in Me, and take what you find in Me. Second, once you have filled yourself completely with Me, go out and operate together with Me, as if you and I were one single thing, in such a way that if I move, you move as well; if I think, you think of the same thing of which I AM thinking – in sum, whatever I do, you do as well. Third, with these acts that we have done together, move away from Me for one instant, and go into the midst of creatures, giving to all and to each one everything we have done together – that is, giving My Divine Life to each one, and then quickly returning into Me to give Me, in the name of all, all the Glory that they should give Me, praying, excusing them, repairing, loving... Ah, yes! Love Me for all, satiate Me with Love! There are no passions in Me, but if there could be any passion, it would be only this and this alone: Love. But Love in Me is more than passion – it is My Life; and if passions can be destroyed, Life cannot. See the necessity of being Loved in which I find Myself. Therefore, Love Me, Love Me.” V8 – 2.9.08

Saturday, February 10, 2018

Month of the Passion of Our Lord

St. Scholastica

**Blessed Virgin
Joyful Mysteries**

- Our Lady of the Dove, Bologna, Italy
- Luisa, Who Heaven and Earth Wait for to Receive New Joy and New Splendor (14 – 4.21.22)

A Light on Your Journey:

“Peace, trust, courage, resignation and prayer, and the Lord won’t be missing to you. All that the Lord allows for you is nothing but means to become a saint.”

From the Calendar

“So, my Sweet Jesus United the two wills together and impressed a FIAT. My "yes" entered into the Divine Volition, and it seemed to be not a human, but a Divine "yes", because it had been pronounced in the Will of Jesus. This "yes" in the Divine Will Multiplied into many, for as many refusals as the creatures gave to my Sweet Jesus; it made the most Solemn Reparations and Embraced everyone, as though wanting to bring everyone to Jesus, Substituting for all. It was a "yes" which had the Seal and the Power of the Divine Volition, Pronounced not out of fear, nor for interest of personal sanctity, but only to Live In the Will of Jesus, to Run for the Good of all, and to bring to Jesus Divine Glory, Love and Reparations.” V12 – 2.10.19

Sunday, February 11, 2018

Month of the Passion of Our Lord

**6th Sun - NO
Quinquagesima Sunday -
ER**

**Holy Trinity
Glorious Mysteries**

- Our Lady of Lourdes, France (1858)
- Luisa, Whose Name Jesus Carries Written in His Heart and in All of His Attributes (14 – 5.15.22)

A Light on Your Journey:

***“Learn a little bit to be alone with Jesus,
and He will be with you.”***

From the Calendar

“Now, if you wanted to do an act of your will, not Connected with Mine, you would come to form the wood worm to the Mission which I have Entrusted to you, and like a second Adam, you would ruin the Root of the Tree of My Will, which I want to form in you, and would jeopardize all those who will want to graft themselves to this Tree, because they would not find all the Fullness of My Will in the one in whom It had Its Beginning. Therefore, it is I who cast this fear into your soul, so that My Will may always be Dominant in you, and all the Manifestations which I have made to you may always be in vegetation, in order to form the Divine Root, Trunk, Branches, Flowers and Fruits, without the shadow of your human will. In this way, you would return to your Origin, into the Womb of your Creator, all Beautiful, Grown and Formed with the Fullness of the Supreme Will. And the Divinity, Satisfied in you of the Work of the Creation of man, would make Its chosen people of the Fiat Voluntas Tua on earth as It is in Heaven Come Out from you and from the Mission Entrusted to you.” V18 – 2.11.26

Monday, February 12, 2018

Month of the Passion of Our Lord

**Holy Souls
Joyful Mysteries**

- Our Lady of Argenteuil, Paris, built by Clovis I (101) containing a portion of the Seamless Garment
- Luisa, First One Who Jesus Called in a Special Way to Form her Life in His Will (14 – 7.6.22)

A Light on Your Journey:

“I wish you the peace of the Fiat, that It may make the full day arise in you - always serene.”

From the Calendar

“My daughter, poor little one of Mine, courage, it is My Will that wants Its First Place in you. But I must not decide not to leave you—My decision was taken when you decided not to leave Me any more. Then there was a stealing of each other’s lives—I yours, and you Mine; with this difference: that, before, you would see Me without the Eclipse of the Light of My Fiat, as It was as though Enclosed inside of Me; and now, wanting to take Life in you, It has Overflowed outside of Me, and Bilocating Itself, It has Enclosed My Humanity inside Its Light, and therefore you feel My Life through the Reflections of Its Light. So, why do you fear that I might leave you?” V23 – 2.12.28

Tuesday, February 13, 2018
Month of the Passion of Our Lord

Holy Face of Jesus

**Luisa begins Vol. 29
(1931)**

**Holy Angels
Sorrowful Mysteries**

Lent ROUND Begins this evening- NO/ER

- Our Lady of Pellevoisin, France (1876)
- Luisa, Who the Divine Will Extended Immense Seas Around (14 – 7.20.22)

A Light on Your Journey:

“Peace can be called daylight of God, in which the Divine Volition forms Its Day of ever growing sanctity, and ever new graces.”

From the Calendar

“This is My Purpose – that in My Kingdom there be no servants, but Children and Kings like Me. This will happen with My Divine Will. Oh! how It Yearns to be given back Its Complete Glory in the Creation; and that they Recognize that everything belongs to It, so as to be able to say: ‘Everything is Yours – let us Reign Together.’ How It Yearns for Its Knowledges to cover all paths in order to shake, to call - to press creatures to come into My Kingdom, so as to Form My True Children, to whom I can give the Title of Kings. This is why I have so much Interest that these Manifestations about My Divine Will become Known – because this is about My Greatest Act: the Fulfillment of My Glory and the Complete Good of creatures.” V20 – 2.13.27

Wednesday, February 14, 2018

Month of the Passion of Our Lord

Ash Wednesday

NO / ER

St. Valentine's Day

Luisa begins Vol. 11

(1912)

St. Joseph

Glorious Mysteries

- Our Lady of Bourbourg, Flanders (1383)
- Luisa, Who the Trinity Fixes Everything in (14 – 9.5.22)

A Light on Your Journey:

“One single act we do in the Divine Will is so great as to surpass the greatness of Heaven and earth.”

From the Calendar

“My daughter, My Love is Great, My Rule is Insuperable, My Teachings Sublime, My Instructions Divine, Creative and Inimitable. Therefore, in order to make all things - great or small, natural or spiritual, painful or pleasant - acquire one single color and have one single value, once the soul has been trained to suffer and arrives at the point of loving it, I let this suffering pass into her will as her own property. So, every time I will send her a pain, she will always be disposed to suffer it and to love it, since she keeps within her will the property and the dispositions. I look at things in the will, and it is as if the soul always suffered, even if she does not suffer.”

Further, in order for pleasure to have the same value as suffering, and in order for praying, working, eating, sleeping - in sum, everything, whatever they might be - to have one single value, since all can be if things are of My Will, I allow the soul to practice all things in My Will with holy indifference.” V11 – 2.14.12

Thursday, February 15, 2018

Month of the Passion of Our Lord

**Blessed Sacrament
Luminous Mysteries**

- Our Lady of Paris, France (522)
- Luisa, Who the Acts of Jesus Await Wanting the Seal of hers (14 – 11.11.22)

A Light on Your Journey:

“Let us do the greater part, that is, the Divine Will - and everything else will come by itself; or rather... more than we ourselves, Our Lord will take care of it.”

From the Calendar

“Therefore, the Work of Our Will can be called Eternal Wave which overwhelms Heaven and earth as though in one single point, and then It Diffuses upon all, as Bearer of a Divine Act, which contains all Divine Acts within Itself. O, how the Heavens delight when they see the Eternal Will Operate in the soul! Because, since their Works are Confirmed in the Divine Will, they see their Works Flow in that Divine Act, and they feel their Glory, Happiness and Joys, being redoubled.

This is why, since you are the Little Daughter of My Supreme Volition, I recommend to you – in each one of your acts, abandon yourself prey to the Eternal Waves of My Will, so that, as these Waves reach the Foot of Our Throne in Heaven, We may Confirm you more and more as the True Daughter of Our Will, and We may Grant you Concession of Grace for your brothers and Our children.” V17 – 2.15.25

Friday, February 16, 2018
Month of the Passion of Our Lord

		Sacred Heart Sorrowful Mysteries
--	--	---

- Our Lady of the Thorn, Chalons-sur-Marne, France (19th C.)
- Luisa, to Who Jesus Manifested the Truths of His Divine Will (15 – 11.28.22)

A Light on Your Journey:

“The Celestial Mama comes to visit you and to be your Mother, Teacher and Consoler; and also to give you Her sweet company in order to teach you how to live from the Divine Will.”

From the Calendar

“O! how much will creatures love Me, when they come to know what My Humanity did in the Divine Will, and what It made Me suffer for Love of them. My Cross was not of wood – no; It was made of souls. It was them that I felt Palpitating in the Cross on which the Divine Will Laid Me - and It let none of them escape Me, It gave a Place to each one, and in order to give a Place to all, It Stretched Me in such a Harrowing Way, and with Pains so Atrocious, that I could call the pains of My Passion little, and reliefs. Therefore, hasten, so that My Will may Make Known all that this Eternal Volition Operated in My Humanity. This Knowledge will Win so much love, that creatures will bend to let It Reign in their midst.” V15 – 2.16.23

Saturday, February 17, 2018

Month of the Passion of Our Lord

**Blessed Virgin
Joyful Mysteries**

- Our Lady of Constantinople, Bari, Turkey (566)
- Luisa, Who Lends Jesus the Materials – her Acts in the Divine Will – to Form the Third Pillar (15 – 12.2.22)

A Light on Your Journey:

***“My brother, courage, trust, for you have a
Celestial Mama who loves you very much,
and who will never leave you.”***

From the Calendar

“My beloved, every time you look for Me, you dispose yourself to dying, because, in Truth, what is death if not stable and permanent Union with Me? Such was My Life – a continuous Dying for Love of you, and this continuous Death was the Preparation for the Great Sacrifice of Dying on the Cross for you. Know that one who Lives In My Humanity and nourishes himself from the Works of My Humanity, forms of himself a great tree, filled with abundant flowers and fruits which form the Nourishment of God and of the soul. For one who lives outside of My Humanity, then, his works are odious to God and unfruitful for himself.”
V4 – 2.17.02

Sunday, February 18, 2018

Month of the Passion of Our Lord

**1st Sunday of Lent
NO / ER**

**Holy Trinity
Glorious Mysteries**

- Our Lady of Laon, Rheims, France (500), founded by St. Remigius
- Luisa, Jesus' Spouse Who is on the Left of Jesus (15 – 1.24.23)

A Light on Your Journey:

"If you do the Divine Will...oh, how It will change your bitterness! You will feel a true divine strength that will ease your painful state."

From the Calendar

"So, you see, My daughter, each Manifestation that I make to you about My Will is a Beatitude Released from the Womb of the Divinity, which not only makes you happy and disposes you more to live In My Will, but prepares you for more New Knowledges. And not only this, but all of Heaven remains Inundated by that New Beatitude which has come out of Our Womb. O! how Grateful they are to you, and how they Pray that I continue the Manifestations on My Will! These Beatitudes were closed into Ourselves by the human will, and each act of human will is a lock to these Celestial Beatitudes – not only in time, but also in Eternity, because each Act of My Will done on earth Sows in the soul the Seed of that Beatitude which she will enjoy in Heaven. Without the Seed, it is useless to hope for the Plant. Therefore, deeper and deeper do I Want you, inside My Will." V18 – 2.18.26

Monday, February 19, 2018
Month of the Passion of Our Lord

Holy Souls
Joyful Mysteries

- Our Lady of Good Tidings, Lempdes, France(1500's)
- Luisa, First Creature in Who Jesus Centralized His Volition (15 – 4.20.23)

A Light on Your Journey:

“If there is peace, there is God; and peace is the sign that the Divine Will reigns as life, or at least as virtue.”

From the Calendar

“Daughter, unlike others, I had My life from the Heart, and this is one reason why I AM all Heart for souls and I AM Inclined to want the heart, and I Tolerate not even a shadow of what is not Mine. So, between you and Me I want everything distinctly for Myself; and that which you will concede to creatures, will be nothing but the overflow of our Love.” V3 – 2.19.00

Tuesday, February 20, 2018
Month of the Passion of Our Lord

**Sts. Francisco and
Jacinta Marto**

**Holy Angels
Sorrowful Mysteries**

- Our Lady of Bolougne sur Mer, France (633)
- Luisa, Virgin Creature in Who the Divine Will has Its Beginning, Possession, Growth, and Development (15 - 5.2.23)

A Light on Your Journey:

"My child, remove the sadness from your soul; do not get discouraged or disturbed; hold peace as the greatest treasure."

From the Calendar

"My daughter, enter into Me - into My Divinity, and run in My Eternal Will. In It you will find the Creative Power as though in the Act of Delivering the machine of the entire Universe. In each thing I Created I placed a Relation, a channel of Graces, a special Love between the Supreme Majesty and the creature. But the creature would not consider these Relations, these Graces, this Love. Therefore, God should have suspended the Creation, which was not recognized nor appreciated. But in seeing My Humanity, which would Appreciate it so well, and which, for each created thing, would have Its Relations with the Eternal One - Recognizing Him, Loving Him, not only for Itself, but for the whole human family - He did not look at the wrong of His other children, and with Highest Contentment, Extended the heavens, dotting them with stars, Knowing that those stars would be many and varied Relations, innumerable Graces, rivers of Love, which would flow between My Humanity and the Supreme Being... come into My Will, come with Me before the Divine Height, to be the first one to give homage to the Creator of all." V12 - 2.20.19

Wednesday, February 21, 2018

Month of the Passion of Our Lord

Ember Wed - ER

**St. Joseph
Glorious Mysteries**

- Our Lady of Bon Port, Dol
- Luisa, the Soul Who Lives in the Womb of Jesus' Volition (15 - 5.8.23)

A Light on Your Journey:

"Mortifications, adversities and sorrows are the messengers that Jesus sends to us, His little warning letters, the unexpected telegrams, which bring us the good news of how much Jesus loves us."

From the Calendar

"My daughter, little newborn of My Will, you Must Know that one who is born In My Will can also be a mother, by giving birth to many children for My Supreme Volition. In order to be mother, it is necessary to have sufficient matter in one's own interior, so as to be able to form, with one's own blood, with one's own flesh and with continuous nourishment, the birth which one wants to give to the light. If there is no seed and not enough matter, it is useless to hope to become a mother. Now, since you have been born In My Will, in you there is the Seed of Fecundity, and there is also the fully sufficient matter of all the Manifestations I have made to you on My Will. It can be said that each Knowledge I have given you can give birth to a child for My Will. Your continuous Acts In My Will are abundant Nourishment in order to first form these children of Heaven within yourself, and then Deliver them as Triumph, Honor, Glory and Crown of My Will, and as Perennial Joy of the mother who delivered them." V18 – 2.21.26

Thursday, February 22, 2018

Month of the Passion of Our Lord

**Feast of The Chair of
Saint Peter NO/ER**

**Luisa begins Vol. 28
(1930)**

**Blessed Sacrament
Luminous Mysteries**

- Our Lady of Succour, Rennes, France
- Luisa, Who the Divine Will Lends and Surrounds with Divine Decorum, Homages, and Honors (15 - 6.18.23)

A Light on Your Journey:

***“Without the cross it would be as if we had
no correspondence with our Beloved Jesus,
and as if He had made no design
upon us... Ah, no, may Heaven save us from
this misfortune!”***

From the Calendar

***“And, united to My Sacrifice, I asked for the sacrifice of your life, to make
Its Kingdom Rise again in the midst of the human generations. And from
each tabernacle I AM as though on the lookout to Accomplish the
Complete Work—Redemption and Fiat Voluntas Tua on earth as It is in
Heaven—content with Sacrificing Myself and Dying in each Host in order
to make the Sun of My Divine Fiat, the New Era, and Its full Triumph,
Rise again. Upon departing from the earth, I said: ‘I go to Heaven, and
I remain on earth in the Sacrament. I will content Myself with waiting
for centuries. I know it will cost Me much—unheard-of outrages will not
be lacking, maybe more than in My very Passion; but I will Arm Myself
with Divine Patience, and from the little Host I will Accomplish the
Complete Work: I will make My Will Reign in the hearts, and will
continue to remain in their midst to enjoy the Fruits of so many sacrifices
I have been through.’ Therefore, together with Me, be united to the
Sacrifice for a Cause so Holy, and for the Just Triumph that My Will may
Reign and Dominate.” V28 – 2.22.30***

Friday, February 23, 2018
Month of the Passion of Our Lord

Ember Friday - ER

**Luisa begins Vol. 19
 (1926) and Vol. 21
 (1927)**

**Sacred Heart
 Sorrowful Mysteries**

Today begins Novena for Luisa's Transit into Heaven

- Our Lady of Rocks, near Salamanca, Spain (434)
- Luisa, Faithful Daughter Who Defends the Rights of her Father (16 – 8.1.23)

A Light on Your Journey:

"I recommend to you peace, courage and true resignation, and you will see what the Lord will make of you."

From the Calendar

"My daughter, in one who lives In My Volition, My Will does precisely this: It Multiplies the acts of the soul by Its own Virtue, for as many as are the created beings. The soul receives the Divine Attitude, and her act becomes Act of all. The Divine Operating is precisely this: one Act that It does Multiplies Itself into many, such that all can make that Act their own, as if it had been done for each being—while the Act was one.

"So, the soul in whom My Will Reigns places herself in the condition of God Himself—both of Glory and of Sorrow, depending on whether creatures receive it or reject it. The Glory because her Act can bring the Good and the Life of Jesus to all, is Great, Exuberant, Infinite. The Sorrow because not all creatures take that good, and because My very Life remains Suspended, without bringing the Benefit of My Divine Life, is Sorrow that surpasses all sorrows." V21 – 2.23.27

Saturday, February 24, 2018

Month of the Passion of Our Lord

Ember Sat - ER

**Blessed Virgin
Joyful Mysteries**

- Plague in Rome ends after Pope St. Gregory the Great leads procession with a painting by St Luke of Our Lady (591)
- Luisa, The Divinity's Little Daughter in Heaven and on Earth (16 – 9.6.23)

A Light on Your Journey:

"Do not stop reading the book of "The Queen of Heaven" in order to better learn how to live in the Divine Volition."

From the Calendar

"My daughter, indeed My Will is Immense – It contains all Eternity. If you knew the good which even one single Word on My Will and one single Act done in It by the creature contain, you would be stunned: in that Act she takes Heaven and earth as though in her power. My Will is Life of all and flows everywhere, and together with My Will she flows in every affection, in every heartbeat, in every thought and in all the rest that creatures do. She flows in every Act of her Creator, in every Good I do, in the Light I Send to the intelligence, in the Forgiveness I Give out, in the Love I Send forth, in the Love I Ignite, in the Blessed souls I Beatify – in everything. There is no good I do or point of Eternity in which she does not have her little place. O, how dear she is to Me, how Inseparable I feel her from Me! She is the true Faithful of My Will, and she never leaves It alone. Therefore, run into It, and you will find out for yourself what I AM telling you." And as He was saying this, I plunged into the Sea of His Will, and I ran, I ran... But who can say all? I touched everything, I flew everywhere, and I found out for myself what Jesus was telling me; but I am unable to put it on paper." V16 – 2.24.24

Sunday, February 25, 2018
Month of the Passion of Our Lord

2nd Sunday of Lent NO / ER	Arb. Cassati receives Nihil Obstat to open Diocesan investigation	Holy Trinity Glorious Mysteries
--	--	--

- Our Lady of Victory, Constantinople (621)
- Our Lady of Great Power, Quebec, Canada (1673)
- Luisa, Daughter in Whose Soul the Divine Will is Imprisoned and Carries Out Its Life as within Its Own Center (16 – 10.4.23)

A Light on Your Journey:
“Courage, trust and abandonment in the
arms of our Adorable Jesus.”

From the Calendar

“But It Wants to Form Its Kingdom on earth, It Wants to have Its chosen and faithful people; and therefore, even though It is Present in the midst of creatures and Lives Unknown and Suffocated, It does not stop, It does not depart for Its Celestial Regions, but Persists in Remaining in their midst to Make Itself Known. It would Want to make everyone Know the Good It Wants to do, Its Celestial Laws, Its Insuperable Love, Its Heartbeat that Palpitates Light, Sanctity, Love, Gifts, Peace, Happiness; and such does It Want the children of Its Kingdom.

“And this is the reason for Its Life in you, for Its Knowledges—to make Known what Divine Will means. And I enjoy and remain Hidden in My very Will, to give It all the Field and the Carrying out of Its Life in you.”
V23 – 2.25.28

Monday, February 26, 2018

Month of the Passion of Our Lord

**Holy Souls
Joyful Mysteries**

- Our Lady of the Fields, Paris France, consecrated by St. Denis (250)
- Luisa, Jesus' Most Faithful Company (16 – 11.5.23)

A Light on Your Journey:

“There are tears of the heart - the tears of the soul, which are more bitter and transform us into our beloved Jesus.”

From the Calendar

“My daughter, do not fear for I do not leave you. However, when you are without My Presence I do not want you to lose heart, but rather, from today on, when you are deprived of Me, I want you to take My Will and to delight in It, loving Me and glorifying Me In My Will, and holding My Will as if It were My very Person. By doing so, you will keep Me in your very hands. What forms the Beatitude of Paradise? Certainly My Divinity. Now, what would form the beatitude of my dear ones on earth? With certainty, My Will. My Will can never escape you; you will always have It in your possession, and if you remain in the Circle of My Will, there you will experience the joys most ineffable and the pleasures most pure. By never going out of the Circle of My Will, the soul becomes noble, divinized, and all of her operations reverberate in the Center of the Divine Sun, just as the sun’s rays reverberate on the surface of the earth – not one of them goes out of their center, which is God. The soul who does My Will is alone the noble queen who nourishes herself from My Breath, because she takes her food and her drinks from no place but My Will, and by nourishing herself from My Will all Holy, a most pure blood will flow in her veins, and her breath will spread a fragrant perfume, which will cheer the whole of Me, because it is Produced by My very Breath.” V3 – 2.26.00

Tuesday, February 27, 2018
Month of the Passion of Our Lord

Holy Angels
Sorrowful Mysteries

- Our Lady Light, Lisbon, Portugal and Palermo, Italy (18th C.)
- Luisa, the Most Little One Who Jesus' Wisdom Calls Out of Nothing (16- 11.10.23)

A Light on Your Journey:

"Let us be attentive - let us live as if we had no other life, no other word, but the Divine Will."

From the Calendar

"My daughter, how much darkness! It is such that the earth seems to be covered with a black mantle, to the extent that the creatures can no longer see. Either they have remained blind, or they have no light to be able to see; and I Want not only Divine air for Me, but also Light. Therefore, let your acts be continuous In My Will, so that you may not only form Air for your Jesus, but also Light. You will be my reflector, the reflection of My Love and of My very Light. Even more, I tell you that as you do your acts In My Volition, you will raise Tabernacles. Not only this, but as you keep forming your thoughts, desires, words, reparations and acts of love, many Hosts will be unleashed from you, because they are Consecrated by My Will." V12 – 2.27.19

Wednesday, February 28, 2018

Month of the Passion of Our Lord

**Luisa begins to write
Vol. 2 then Vol. 1 (1899)**

**St. Joseph
Glorious Mysteries**

- Institution of the Monastery of the Annunciation, Bethune, France (1519)
- Luisa, Who the Divine Will Marked with Crosses of Light (16 – 11.28.23)

A Light on Your Journey:

“May Heaven, dear Jesus and our Queen and Mother reward you for everything; even more, in exchange I will pray that they may give you the royal garment of the Divine Will.”

From the Calendar

“My daughter, just as I have the Hierarchy of Angels, with nine distinct Choirs, so will I have the hierarchy of the children of the Kingdom of My Divine Fiat. It will have Its nine choirs, and they will distinguish themselves from one another according to the varieties of beauties that they have acquired by knowing, some more, some less, the Knowledges that pertain to My Fiat.

“Therefore, each additional Knowledge about My Divine Volition is one New Creation that It forms in creatures, of happiness and of unreachable beauty, because it is a Divine Life that runs within it, bringing within itself all the shades of the Beauties of He who Manifests them, and all the Keys and Sounds of the Joys and Happinesses of Our Divine Being.”
V23 – 2.28.28

Thursday, March 1, 2018

Month of St. Joseph

**Blessed Sacrament
Luminous Mysteries**

- Our Lady Della Croce, Crema, Italy (1873)
- Luisa, Always at Work with Jesus Sowing Little Drops of Light Together (16 – 10.20.23)

A Light on Your Journey:

***“Don’t lose heart because of the difficulties
and the circumstances of life; they are steps
which make us go higher in the
Divine Volition.”***

From the Calendar

“Now, My daughter, every time the soul wants to do My Will, My Celestial Father first Looks Within Himself. He Calls as In Council the Sacrosanct Trinity, in order to Fill that act with Our Will and with all possible and imaginable Goods. Then He Pours it forth from Himself, and He Invests the creature with His Operating, Communicating, Transforming Will, and as in the Incarnation, the Three Divine Persons Remain in Heaven and They Descend into the Womb of the Immaculate Virgin, so My Will with Its Power Transports with Itself in Its Operative Act the Divine Trinity into the creature, while It Leaves Him in Heaven, and It Forms there in the human will Its Divine Act.

“Now, who can tell you the Marvels that become enclosed in this Act of Our Will? Our Love Rises and Diffuses so much, as to not be able to find a place for where to put Itself, and when It has filled everything It Withdraws into Our Source. Our Sanctity feels Honored with the Divine Act of Our own Will Operating in the creature, and It Diffuses with surprising Grace in order to Communicate Its Sanctity to all creatures. They are Indescribable Prodigies that It Completes when the creature calls It to Operate in her. Therefore, make everything disappear in My Will, and We will Give Everything into your power, and you will be able to give Us everything, even Ourselves.” V34 – 3.1.26

Friday, March 2, 2018

Month of St. Joseph

**Sacred Heart
Sorrowful Mysteries
First Friday**

- Our Lady of Apparitions, Madrid, Spain (1449)
- Luisa, Who Lived of the Reflections of God (16 – 3.13.24)

A Light on Your Journey:

“Especially in painful circumstances, dear Jesus takes us by the hand to make us rise higher and achieve beautiful conquests - not human, but divine.”

From the Calendar

“My daughter, be cheered - come into My Will. I Chose you among thousands and thousands, so that My Will may have full Completion in you, and so that you may be like a rainbow of peace which, with its seven colors, attracts others to Live In My Will. Therefore, let us leave the earth aside. Up until now I have kept you with Me in order to appease My Justice and prevent greater chastisements from being poured upon the earth. Now, let us allow the current of human evil to run; I Want you with Me, in My Volition, to be occupied with preparing the Era of My Will.

As you move forward on the path of My Volition, the Rainbow of Peace will form, which will form the Link of Connection between the Divine Will and human will. From It, My Will shall have Life on earth, and this will begin the Fulfillment of My Prayer, and the prayer of the whole Church: ‘Thy Kingdom Come, Thy Will be done, on earth as It is in Heaven’. V12 – 3.2.21

Saturday, March 3, 2018

Month of St. Joseph

**Blessed Virgin
Joyful Mysteries
First Saturday**

- Our Lady of Angels of Toulouse, France
- Our Lady of Longport, Valois, France (1131)
- Luisa, the Littlest of All, Just Newborn (16 – 4.23.24)

A Light on Your Journey:

***“Oh, how I’d love to hear that you are
always in the Divine Will!”***

From the Calendar

“Now, My daughter, Wanting to Restore the Kingdom of My Divine Will, I see the utility of Manifesting the state of Adam Innocent, and this is the reason why I often Speak to you about his sublime state—because I want to Repeat what I did with him, and by Virtue of My Volition, I want to Elevate you to the Original State of the Creation of man. What can the creature who possesses My Fiat, the Unity of It, not give Me? She can give Me anything, and I can give Everything. So, being able to Give what I Manifest, My Love does not suffocate My Waves; on the contrary, it puts them out, and seeing them Reproduced in the creature, it Enjoys, and I feel drawn to Manifest what is not known, for their utility and good. If you knew how much I Enjoy in Giving, how My Love Celebrates when I see the creature disposed, wanting to receive My Goods, you would be more attentive to let Me Pour out My contained Love.” V23 – 3.3.28

Sunday, March 4, 2018

Month of St. Joseph

**3rd Sun of Lent – NO/ER
St. Casimir of Poland**

**Luisa's Transit into
Heaven (1947)**

**Holy Trinity
Glorious Mysteries**

"Luisa the Saint has died." (BB)

- Our Lady de la Guard, Marseille, France (1221)
- Luisa, Whose Name is Written with Indelible Characters in All Created Things with the Title "Little Daughter of His Will" (17 – 7.29.24)

A Light on Your Journey:

"How beautiful it is to live in the Divine Volition! Everything is ours; God Himself feels the need to give Himself at the mercy of His creatures, to love them and to be loved by them."

LAST WORDS OF LUISA PICCARRETA

"Now I die with greater contentment, because the Divine Will has consoled me more than usual with Its Presence in these last few moments of my life.

"Now I see a long, beautiful and spacious road, all Illuminated by an Infinite number of Resplendent Suns – O, yes, I recognize them! They are all my acts done In the Divine Will!

"This is the road that I must now take; it is the road that the Divine Will has prepared for me. It's the road of my victory: it's the way of my glory, which will unite me with the Immense Happiness of the Divine Will.

"It's my road; it's the road that I have prepared for you. It's the road that I will keep reserved for all the souls who will ever want to live In the Divine Will." March 4, 1947

Monday, March 5, 2018

Month of St. Joseph

**Holy Souls
Joyful Mysteries**

- Our Lady of Good Help, Montreal Canada (1657)
- Luisa, One Who Jesus has Given Everything to (17 – 6.10.24)

A Light on Your Journey:

***"Put everything with filial abandonment
into the hands of God and of the Queen -
They, who love us so much and want
to be loved."***

From the Calendar

***"Have you seen the reason why I have this bundle of crosses in My arms?
It is My Love for creatures that forces Me to keep it, remaining in
continuous attitude for them. In fact, the cross is the primary disillusion
and the first thing that judges the works of creatures, in such a way that
if the creature surrenders, the cross will make him avoid the Judgment
of God, as I AM Satisfied when one submits to the Judgment of the cross
during his life. If then he does not surrender, he will find himself in the
Sphere of the Second Judgment at his death, and will be Judged with
much more severe Rigor by God; more so, since he has shunned the
Judgment of the cross, which is a Judgment all of Love." V4 – 3.5.03***

Tuesday, March 6, 2018

Month of St. Joseph

**Holy Angels
Sorrowful Mysteries**

- Our Lady of Nazareth, Pierre Noire, Portugal (1150)
- Luisa, Who in Enclosing the Divine Will, she Encloses Everything (17 – 6.14.24)

A Light on Your Journey:

"Crosses make us be reborn to a new life of sanctity and of Grace."

From the Calendar

"My daughter, that which is impossible to the creature is possible to Me. It is true that this is the greatest Prodigy of My Omnipotence and of My Love, but when I Want, I can do Anything, and what appears to be difficult is very easy for Me. However, I want the "yes" of the creature, and for her to be available, like soft wax, for whatever I want to make of her. Even more, you Must Know that before Calling her definitively to live In My Volition, I call her every now and then, I strip her of everything, I make her undergo a sort of judgment, because In My Will there are no judgments - things remain fully confirmed with Me. Judgment is outside of My Will. But whatever enters Into My Will - who can ever dare to place it under Judgment? I never Judge Myself... Not only this, but many times I make her die corporally also, and then I give her life again; and the soul lives as if she were not living. Her heart is in Heaven; and living is her greatest martyrdom. How many times have I not done this with you? These are all preparations in order to dispose the soul to live In My Will. And then, the chains of My Graces, of My repeated Visits - how many have I not given you? Everything was to dispose you to the height of living In the Immense Sea of My Will. Therefore, do not want to investigate, but continue your flight." V12 – 3.6.19

Wednesday, March 7, 2018

Month of St. Joseph

	Funeral Liturgy and Burial of Luisa (1947) (VB)	St. Joseph Glorious Mysteries
--	--	--

- Our Lady of the Star, Villa Viciosa, Portugal
- Luisa, the Second Humanity in Who Jesus was to Come and to Restore Man to the Only Purpose for which He was Created (17-6.20.24)

A Light on Your Journey:

"Let us make everything flow in the Holy Will, if we want It to perform Its prodigies of love in our soul."

From the Calendar

"My daughter, when I draw the soul before My Presence, she receives the good of acquiring and copying within herself the Ways of Divine Operating, in such a way that, as she later deals with creatures, they feel within themselves the strength of the Divine Operating which this soul possesses."

After this, I felt a fear about whether the things I do in my interior were pleasing to the Lord or not; and He added: "Why do you fear when your life is Grafted with Mine? Besides, everything you do in your interior has been Infused by Me, and many times I Myself have done it together with you, suggesting to you how to do it, and the Way it would be Pleasing to Me. Other times I have called the Angels and, United together, they have done what you were doing in your interior. This means that I AM Pleased with what you do, and that I Myself have Taught it to you; therefore, continue and do not fear." V4 – 3.7.02

Thursday, March 8, 2018

Month of St. Joseph

**Pope Leo XIII grants
celebration of Mass in
Luisa's house (1898) VB**

**Luisa's body carried
out from house Via
Maddalena 947(BB)**

**Blessed Sacrament
Luminous Mysteries**

- Our Lady of Virtues, Lisbon, Portugal. The 10 principal virtues for which she is known: Purity, Prudence, Humility, Faith, Piety, Obedience, Poverty, Patience, Charity & Compassion
- Luisa, Who Jesus Hides in His Will (17 – 8.9.24)

A Light on Your Journey:

“God Himself faces up to all our things and puts His Sanctity, His Love, all His Being at our disposal, as long as He receives the contentment of seeing us live in that Volition which is the bearer of all His goods.”

From the Calendar

“My daughter, if you knew how much I Love these Writings.... They cost Me more than the very Creation and Redemption. How much Love and Work I have put into these Writings—they cost Me very, very much; in them there is all the Value of My Will. They are the Manifestation of My Kingdom and the Confirmation that I Want the Kingdom of My Divine Will in the midst of creatures. The Good that they do will be Great; they will be like Suns that will Rise in the midst of the thick darkness of the human will; like lives that will put to flight death for the poor creatures. They will be the Triumph of all My Works, the most Tender, the most Convincing Narration of how I Loved and do Love man. Therefore, I Love them with such Jealousy, that I will Keep them in My Divine Heart, nor will I Permit even a single Word to be lost. What have I not put into these Writings? Everything—Superabundant Grace, Light that Illuminates, Warms, Fecundates; Love that Wounds, Truths that Conquer, Attractions that Enrapture, Lives that will bring about the Resurrection of the Kingdom of My Will. Therefore, you too, appreciate them, and hold them in that Esteem that they Deserve, and delight in the Good that they will do.” V23 – 3.8.28

Friday, March 9, 2018

Month of St. Joseph

**Sacred Heart
Sorrowful Mysteries**

- Our Lady of Savigny, France (1112)
- Luisa, Who Jesus Formed as His Favorite Plant (17–8.9.24)

A Light on Your Journey:

“As far as weaknesses, miseries and the like, as long as our will is not there, don’t worry, since that is our ruin.”

From the Calendar

“Now, you Must Know that Our Love Wants to Play this risky Game with you also, so that you, United with the Celestial Mama, may let Us Win the Game by allowing Us to make up for the failure which the first man, Adam, caused Us; and so that Our Will, Restored in Its Victories, may Place Its Goods in the field once again, which, with so much Love, It Wants to give to creatures. And just as through the Holy Virgin - because I had made up in My Game - I made the Sun of Redemption Rise in order to Save the lost humanity; in the same way, through you, I will make the Sun of My Will Rise again, that It may follow Its Course in the midst of creatures. This is the reason for so many Graces of Mine which I Pour into you, and for the many Knowledges about My Will: it is nothing else but My risky Game which I AM Forming in you. Therefore, be attentive, that you may not cause Me the greatest Sorrow I could receive in the whole history of the world: the failure of My Second Game. Ah, no, you will not do this to Me - My Love will be Victorious, and My Will will find Its Fulfillment.” V19 – 3.9.26

Saturday, March 10, 2018

Month of St. Joseph

**Luisa begins Vol 9
(1909)**

**Blessed Virgin
Joyful Mysteries**

Novena to St. Joseph begins today

- Our Lady of the Vine, Tuscany, Italy
- Luisa, the Soul Who is Jesus' Inseparable Image (17 – 8.14.24)

A Light on Your Journey:

"I recommend that you do not think of miseries and weaknesses. The more one thinks about them, the more he feels them."

From the Calendar

"How is it – you are known by no one?! All angels and saints know you – one by one – and they anxiously await your operating In My Will, like a Divine note, and the most harmonious one, which flows over everything they have done in life, to give them greater splendor and contentment. All purging souls know you, as they feel over themselves the continuous refreshment that the working In My Will brings. The demons know you from the Power of My Will which they feel in you. And if the earth does not know you for now, it will know you later on."

It happens to one who does My Will, and I Act with her, just as I did with My Celestial Mama: I Constituted Her Queen of all, and I Commanded all to recognize Her and honor Her as their Queen; and I Commanded Her to Crush with Her Foot the head of the infernal dragon. So I do with those who Live In My Will: everything is under their dominion, and there is no good which does not come from them." V14 – 3.10.22

Sunday, March 11, 2018

Month of St. Joseph

**4th Sun Lent– NO/ER
Laetare Sun - ER**

**(Daylight Saving
Time begins)**

**Holy Trinity
Glorious Mysteries**

- Our Lady of the Forests, Porto, Portugal (12th C.), and Britain (1419)
- Luisa, Who the Holy Spirit Communicated His Love to (17-10.2.24)

A Light on Your Journey:

“Try as much as you can to make the Divine Will known to everyone; in this way you will obtain the grace to know It more yourselves.”

From the Calendar

“My daughter, all of My Hidden Life, and such a long one, was nothing other than the Recall of the Kingdom of My Divine Will upon earth. I Wanted to Redo within Myself all the acts that creatures were to do in It, to then hold them out to them; and I Wanted to do this together with My Mama, I wanted Her always Together with Me in My Hidden Life, in order to Form this Kingdom. Two people had destroyed this Kingdom of My Divine Fiat, Adam and Eve; and two more, Myself and the Height of the Sovereign Queen, were to Redo It. (...)

Therefore, the Kingdom of My Will is Formed, there is nothing left but to make It known; and this is why I do nothing but follow with you, and hold out to you, My Acts that I did in order to Form It, accompanying your acts so that the Foundation of Mine may Flow in them. I AM on Guard so that your will may have no life, and so that Mine may be free. In sum, I AM Acting as with a second mother of Mine, Recalling all the acts done Together with the Virgin, in order to Deposit them in you. Therefore, be attentive to follow My Will in everything.” V23-3.11.28

Monday, March 12, 2018

Month of St. Joseph

**Luisa begin Vol 32
(1933)**

**Holy Souls
Joyful Mysteries**

- Our Lady of Miracles, St. Maur des Fosses, France
- Luisa, Daughter in Who the Divine Persons Feel the Power of Their Will Adoring Them (17-10.2.24)

A Light on Your Journey:

***"O, how good is Jesus! If we knew Him,
we would die enraptured with love."***

From the Calendar

"My daughter, the same happened when in the Consistory of the Sacrosanct Trinity the Mystery of the Incarnation was Decreed in order to Save mankind, and I, United with Their Will, Accepted and Offered Myself as Victim for man: everything was Union among Them, and We Arranged everything Together, but when I set to Work, a point came – especially when I found Myself in the Sphere of Pains, of Opprobrium, loaded down with all the wicked deeds of creatures – in which I remained Alone and Abandoned by all, even by My Dear Father. Not only this, but Loaded down as I was with all Pains, I had to Press the Omnipotent One to Accept and to let Me Continue My Sacrifice for the Salvation of the Whole of mankind, present and future. And I Obtained this; and the Sacrifice is still lasting, the Pressure is Continuous, though it is all a Pressure of Love – do you want to know where and how? In the Sacrament of the Eucharist. In It the Sacrifice is Continuous; Perpetual is the Pressure I put on the Father to Use Mercy upon creatures; and on souls, in order to Obtain their love; and I find Myself in a Continuous contrast, Dying Continuously - though all Deaths of Love. So, aren't you happy that I let you participate in the Periods of My Very Life?" V4-3.12.03

Tuesday, March 13, 2018

Month of St. Joseph

**Holy Angels
Sorrowful Mysteries**

- Our Lady of the Empress, Rome (593)
- Luisa, True Daughter of God's Will (17 – 2.15.25)

A Light on Your Journey:

***"Only the doubt that Jesus does not love us
very much, saddens Jesus and embitters
Him."***

From the Calendar

"In order for It (the Kingdom of the Divine Will) to be given, it is necessary to know It; and since She (Celestial Sovereign Mary) is the Holiest, the Greatest Creature, who Knew no other kingdom but the Kingdom of My Divine Will alone, She Occupies the First Place in It; by Right, the Celestial Queen will be the Announcer, the Messenger, the Leader of a Kingdom so Holy. Therefore pray Her—invoke Her, and She will Act for you as Guide, as Teacher, and with Love, all Maternal, will receive all your acts and will enclose them in Her own; and will say to you: 'The acts of My daughter are like the Acts of Her Mama; therefore they can stay with Mine, in order to double the Right for creatures to receive the Kingdom of the Divine Will.' Since this, His Kingdom, God must Give and the creature must receive, it takes the Acts of both sides in order to obtain the intent." V30 – 3.13.32

Wednesday, March 14, 2018

Month of St. Joseph

**St. Joseph
Glorious Mysteries**

- Our Lady de la Breche, Chartres, France (1568)
- Luisa, Who Jesus is Always Inside of (17 – 3.15.25)

A Light on Your Journey:

"The cause, I believe, of everything you tell me, is lack of union with Jesus in all your things. The enemy finds you alone, without Jesus, and does his own crafting in you, disturbs you, and takes peace away from your heart."

From the Calendar

"My daughter, since I have Chosen you as the first one to Live In My Will, I Want that you too share in the Pains which My Humanity received from the Divinity in My Will. Every time you enter My Volition, you will find the Pains that the Divinity Gave Me - not those which the creatures gave to Me, although these too were Wanted by the Eternal Will. But since those were given to Me by creatures, they were finite. Therefore I Want you In My Will, in which you will find Infinite and Innumerable Pains. You will have Countless Nails, Multiple Crowns of Thorns, Repeated Deaths, Interminable Pains, all similar to Mine – Divine and Immense, which will Extend in an Infinite Way to all, past, present and future. You will be the first one to be, Together with Me, the little lamb killed by the Hands of My Father, to Rise again and be killed again - not a limited number of times, as for those who have shared in the Wounds of My Humanity, but as many times as My Divinity made Me Suffer. You will be Crucified with Me by the Eternal Hands, to receive in you the Mark of the Eternal, Immense and Divine Pains. We will Present Ourselves Together before the Throne of the Eternal One, with Written on our Foreheads in Indelible characters: 'We Want Death to Give Life to our brothers. We Want Pains to Free them from the Eternal pains.' Aren't you happy?" V12 – 3.14.19

Thursday, March 15, 2018

Month of St. Joseph

**Blessed Sacrament
Luminous Mysteries**

- Our Lady of the Underground, Chartres, France (911)
- Luisa, Who Echoes Jesus' Prayer (17 – 4.26.25)

A Light on Your Journey:

“Remain always with Jesus, both in spiritual and in material things, and Jesus will take care of giving you peace.”

From the Calendar

“It seems that the souls who Live In My Will do nothing, while they actually do everything, because being In My Will these souls act Divinely, in a hidden and surprising way. They are Light which Illuminates, Wind which Purifies, Fire which Burns, Miracles which Cause miracles. Those who do miracles are channels; but in these souls, Resides the Power. Therefore, they are the Foot of the missionary, the Tongue of the preachers, the Strength of the weak, the Patience of the sick, the Regime (of the superiors), the Obedience of the subjects, the Tolerance of the slandered, the Firmness in the dangers, the Heroism in the heroes, the Courage in the martyrs, the Sanctity in the saints, and so on with all the rest. Being In My Will, they Concur with all the Good that can be both in Heaven and on earth. This is why I can surely say that they are My True Hosts - but Living Hosts, not dead ones. The accidents that form the host are not full of life, neither do they influence My Life; but the soul who Lives In My Divine Will is full of Life and, doing My Will, she Influences and Concurs with all that I Do. This is why these Consecrated Hosts of My Will are mor Dear to Me than the very Sacramental Hosts, and if I have reason to exist in the Sacramental Hosts, it is to form the Sacramental Hosts of My Will.” V11 – 3.15.12

Friday, March 16, 2018

Month of St. Joseph

St. Abraham (Hist)

**Luisa begins Vol 12
(1917)**

**Sacred Heart
Sorrowful Mysteries**

- Our Lady of the Fountain, Constantinople (460)
- Luisa, Whose Mission is to Make Known the Eternal Will and is Braided with the Mission of Jesus and of His Dear Mother (17-5.1.25)

A Light on Your Journey:

"Everything you suffer, and even your coldness, give it to Him in order to relieve Him and repair Him."

From the Calendar

"My daughter, you suffer very much when I deprive you of My Presence. This must happen to you by necessity, because since you have been close to the Divinity for a long time, identified with It through Its Contact, you have enjoyed as you pleased all the pleasure of Divine Light; and the more one has enjoyed the Light, the more he feels the privation of that Light, and the bothers, the annoyances and the pains which darkness brings with itself." Then He repeated: "However, the most important thing for everyone, is that in each thought, word and work, one should not seek his own comfort, or the esteem and the pleasure of someone else, but the sole and only pleasure of God." V4 – 3.16.02

Saturday, March 17, 2018

Month of St. Joseph

**St. Patrick
St. Joseph of Arimathea
(Hist)**

**Blessed Virgin
Joyful Mysteries**

- Our Lady of Ireland or the Madonna of Ireland
- Office of Our Lady Instituted, Pope Urban II (1095)
- Luisa, Who, Even in Sufferings, Exposes herself to Satisfy for All (17 – 5.1.25)

A Light on Your Journey:

“Jesus wants harmony and concord among you, and He will be in your midst.”

From the Calendar

“My daughter, My Divine Will is in the Act of Forming continuous Births. In these Births, It Generates and gives Birth to Light, It Generates and gives Birth to other Lives Similar to Itself, It Generates and gives Birth to Sanctity and Beauty. The first Generation is Formed within Our Divine Womb, and then the Innumerable Births from Us come out. “But do you want to know when We Generate and form these Births? When We Want to put out a Truth. First We Generate It In Our Womb as a dear Child of Ours, and then We put It out as a Birth from Us, so that It may Descend down below, to creatures, and may give to one who receives It the Freedom to let her generate, that she may produce more births, and therefore creatures may have Our dear Child, Generated in Our Womb. So, Our Truths Descend from Heaven in order to Generate in the hearts, and to form the long Generation of the Divine Births coming from Me. “See then, My daughter, each Truth I have Manifested to you about My Divine Will was a Child Generated in Our Paternal Womb, such that, as We put It out, It brought you the Child of Our Light, the Child of Our Beauty, of Our Sanctity and of Our Love. And if the Grace was given to you to put them out, it was because they found in you the Space and the Freedom to be able to Generate, in such a way that, unable to contain within yourself the so many Births of the Children of Our Truths, you put them out, in those who had the good of listening to you.” V25-3.17.29

Sunday, March 18, 2018

Month of St. Joseph

**5th Sun Lent – NO/ER
Passion Sun - ER
St. Cyril of Jerusalem**

**Holy Trinity
Glorious Mysteries**

- Cathedral of Our Lady of Loretto, erected (1586)
- Our Lady of Mercy of Savona
- Luisa, Pilgrim Soul Whose Kiss All Heaven and All Created Things Await (17-4.23.25)

A Light on Your Journey:

***“Jesus alone can comfort us in our sufferings.
Therefore, let us turn to Him alone; let us
throw ourselves into His arms like
tender babies; and if pain makes us cry, let us
wet His paternal hands with our tears.”***

From the Calendar

“By fusing herself in Me, the soul repeats all that I Did, and Continue to Do. What will be the contentment of these souls who lived their lives In Me, Embracing together with Me All creatures and All Reparations, when they will be with Me in Heaven? They will continue their lives In Me; and as the creatures will think or will offend Me with their thoughts, these will be Reflected in their minds, and they will continue the Reparations which they did on earth. They will be, Together with Me, the Sentries of Honor before the Divine Throne; and as creatures on earth will offend Me, they will do opposite Acts in Heaven. They will Guard My Throne; they will have the Place of Honor; they will be the ones who will Comprehend Me the most - the most Glorious. Their Glory will be Completely Fused in Mine, and Mine in theirs.

Therefore, may your life on earth be Completely Fused in Mine. Do not do any act without making it pass into Me; and every time you will Fuse yourself in Me, I will Pour New Graces and New Light in you, and I will Become the Vigilant Sentry of your heart in order to Keep any shadow of sin far away from you. I will Guard you as My Own Humanity, and I will Command the Angels to Surround you like a Crown, that you may be Sheltered from everything and everyone.” V12 – 3.18.17

Monday, March 19, 2018

Month of St. Joseph

**Feast of St. Joseph –
NO/ER**

**Luisa begins Vol 5
(1903) and
Vol 24 (1928)**

**Holy Souls
Joyful Mysteries**

Luisa's mother dies (1907) (VB)

- The Beautiful Lady, Nogent-sur-Seine, France
- Luisa, Inseparable from Jesus (17 – 4.26.25)

A Light on Your Journey:

“Fears, doubts, agitation, are laces which bind us to ourselves, and take the freshness of love away from us; even more, they make it wither and snatch us from the arms of Jesus.”

From the Calendar

“As for you, then, your Mission is extremely long, nor will you be able to Complete It on earth. Until all the Knowledges are known and the Kingdom of the Divine Will is Established upon earth, your Mission can never be called finished. In Heaven you will have much to do; My Will, that has Kept you occupied on earth for Its Kingdom, will not Let you be without Working Together with It in Heaven—It will Keep you always in Its Company. So, you will do nothing but Descend and Ascend from Heaven to earth, in order to Help and to Establish My Kingdom with Decorum, Honor and Glory. And this will be for you of Great Delight, Happiness and Highest Glory—to see your littleness that, United with My Will, has Transported Heaven onto earth, and the earth into Heaven. Greater Contentment you could not receive. More so, since you will see the Glory of your Creator Completed on the part of creatures, the Order Re-Established, the Whole Creation with Its Full Splendor, and man, Our dear Jewel, in his Place of Honor. What will be Our Highest Contentment, Highest Glory and Happiness without end—as well as yours—in seeing the Purpose of Creation Fulfilled? To you, then, We will give the Name of Redemptrix of Our Will, Constituting you Mother of all the children of Our Fiat.” V21-3.19.27

Tuesday, March 20, 2018

Month of St. Joseph

**Father Annibale writes
1st letter to Luisa (1911)
VB**

**Holy Angels
Sorrowful Mysteries**

- Our Lady of Calevourt, near Brussels, Belgium (1454)
- Luisa, Who Jesus is Hidden within (18 – 9.16.25)

A Light on Your Journey:

“My daughter, until you strip yourself of everything, even of holy tastes, Jesus, the kidnapper of hearts, will not give you His Divine tastes.”

From the Calendar

“As I was outside of myself, I saw father all in difficulty with regard to the Grace he wants; and once again, Blessed Jesus with Saint Joseph were saying to him: “If you get down to work, all your difficulties will disappear, and will fall off like fish scales.” V5 – 3.20.03

Wednesday, March 21, 2018

Month of St. Joseph

St. Benedict

**St. Joseph
Glorious Mysteries**

- Our Lady of Bruges, Flanders (1150) where a lock of Our Lady's hair is preserved
- Luisa, Through her – Through the Divine Will Given to her – the Divine Fiat will Return to Live Upon Earth (18–10.10.25)

A Light on Your Journey:

"Be on guard for everything which is not peace, because fears and restlessness, even under the aspect of good, are always infernal breaths and raas of hell."

From the Calendar

"My daughter, My Will is the opium of the soul. My opium is the will of the soul abandoned In My Will - United to Pure Love. This opium, which the soul gives to Me, makes the Thorns lose their Capacity to Prick Me, the Nails to Pierce Me, the Wounds to give Me Pain; it Soothes and puts Everything to Sleep. Therefore, if you have given Me opium, how can you want Me to let you share in My Pains? If I don't have them for Myself, neither do I have them for you." V11 – 3.21.13

Thursday, March 22, 2018

Month of St. Joseph

**Blessed Sacrament
Luminous Mysteries**

- Our Lady of Citeaux, France (1098) built by St. Robert
- Luisa, in Who Jesus Can Repeat the Pains of His Passion in Act (18 – 10.24.25)

A Light on Your Journey:

"If you love Jesus, be at peace; whatever the circumstances may be, never get disturbed, and remain in full trust like a baby in the arms of Jesus."

From the Calendar

"So it will be with the Kingdom of My Divine Will. I Called you as a Second Mother of Mine, and, One on One, just as I did with Her(Celestial Sovereign) In the Kingdom of Redemption, I Manifested to you the many Secrets of My Divine Fiat, the Great Good of It, and how It Wants to Come to Reign upon earth. I can say that I have Done Everything; and if I Called My Minister so that you might open yourself in order to make It Known, My Intent was so that he would have interest in making known a good so great. And if this interest were not there on the part of those who should occupy themselves with It, they would put the Kingdom of My Will at risk of dying upon Its Rising, becoming, themselves, responsible for all the good that a Kingdom so Holy can Bring. Or, they would deserve that, Putting them aside, I Call others as proclaimers and propagators of the Knowledges of My Divine Fiat. Until I Find some who have interest and take to heart making known Its Knowledges, more than if it were their own lives, the Kingdom of My Will can have neither Its Beginning, nor Its Life upon earth." V25 – 3.22.29

Friday, March 23, 2018

Month of St. Joseph

Our Lady of Victories

**Blessed Sacrament
Sorrowful Mysteries**

- Our Lady of Victory of Lepanto, Hungary (1716)
- Our Lady of Victories
- Luisa, One Who is Soaked with Love for her God (18 – 10.17.25)

A Light on Your Journey:

***“Let us learn from this exile how one must live
in Heaven!”***

From the Calendar

“It was not the Sorrows that Constituted My Mama as Queen and made Her Shine with so much Glory, but it was My Omnipotent Fiat, which was Braided to Her every Act and Sorrow, and Constituted Itself Life of each of Her Sorrows. So, My Fiat was the First Act that formed the Sword, Giving Her the Intensity of Pain It Wanted. My Fiat could Place all the Sorrows It Wanted in that Pierced Heart, adding Piercings upon Piercings, Pains upon Pains, without a Shadow of the slightest resistance. On the contrary, She Felt Honored that My Fiat would Constitute Itself Life of even a Heartbeat of Hers; and My Fiat Gave Her Complete Glory and Constituted Her True and Legitimate Queen.

Now, who will be the souls in whom I can Reflect the Reverberations of My Sorrows and of My very Life? Those who will have My Fiat as Life.”
V15 – 3.23.23

Saturday, March 24, 2018

Month of St. Joseph

St. Gabriel the Archangel

**Blessed Virgin
Joyful Mysteries**

- Eve of the Annunciation, instituted by Gregory II
- Luisa, One Who in Possessing the One Single Act has a Note that Echoes the Whole of the Divine Operating (18 – 10.24.25)

A Light on Your Journey:

“Do not afflict yourself with what you feel in the depth of your soul; these are works that Jesus does in order to accomplish His great designs.”

From the Calendar

“How many times My Sacramental Life remains obstructed in the few hosts in which I remain Consecrated, because few are the communicants! Other times there are no Priests to Consecrate Me; and not only is My Sacramental Life not Multiplied as much as I would like, but It remains without existence. O, how My Love Suffers! I would like to Multiply My Life every day into as many hosts for as many existing creatures, and give Myself to them. But I Wait in vain. My Will remains without Effect. However, all I have Decided will have its Fulfillment. So I take another Way, and I Multiply Myself in every Living Act of creature Done In My Will, to have them Substitute for the Multiplication of My Sacramental Life. Ah, yes, only the souls who Live In My Will shall Substitute for all the Communion that creatures do not do; for all the Consecrations that Priests do not do. In them I will find Everything - even the Multiplication of My Sacramental Life. Therefore, I repeat to you - your Mission is Great. I could not Choose you for a Higher, more Noble, Sublime and Divine Mission. There is nothing that I will not Centralize in you - even the Multiplication of My own Life. I will make New Prodiges of Grace, never done before. So, I beg you, be attentive; be faithful to Me.” V14 – 3.24.22

Sunday, March 25, 2018

Month of St. Joseph

Palm Sunday – NO/ER

**“Nine Excesses” for
9 months begins
today (optional)**

**Holy Trinity
Glorious Mysteries**

- Luisa, the Soul Whose Pains Convert the Fury of Divine Justice into Celestial Dew (18 – 11.1.25)

A Light on Your Journey:

***“Never lose peace in these circumstances,
because the storm will be over - everything
ends down here - but peace does
not end; rather, it is the carriage which
brings us to Heaven.”***

From the Calendar

“Now, you Must Know that, after many centuries of hidden Sighs, Our Supreme Being Gushed out more Intensely with Love—more than in the very Creation and Redemption. As Our Love, Gushing out, Overflowed from Us, We Felt the need of Love to take the First Steps toward the creature. So, as I Began to Manifest to you the First Truths about My Divine Will, I Pushed It strongly to take the First Steps into the midst of creatures; and I Centralized these Steps in you by means of Its Knowledges. And as I saw that you would place your steps in those of the Divine Fiat, I Rejoiced, I made Feast, and Manifesting to you more Truths about It, I would Push It to take yet more Steps. Therefore, as many Truths as I have Told you about My Will, so many are the Steps that I Made My Fiat take in Order to make It Return as Operating Life into the midst of creatures. This is why I have Told you so many of Them, that one can say that Heaven and earth are Filled with the Steps of the Knowledges about My Will; and Uniting Together, they Form the Sea of Light in your soul, that Wants to Overflow from within you to Make Its Way into the midst of creatures.” V24 – 3.25.28

Monday, March 26, 2018

Month of St. Joseph

Monday of Holy Week

**Holy Souls
Joyful Mysteries**

- Our Lady of Soissons, France (1128). In the Abbey one of the shoes of Our Lady is kept
- Luisa, the Celestial Father's Little Daughter (18–11.9.25)

A Light on Your Journey:

"Do not neglect anything, give example of a firm character, be always the same with yourself. Don't let the devil laugh, because if you are not firm and always the same, the enemy will say to you: "You wanted to do good to others, and you were unable to do it to yourself."

From the Calendar

"Then She (Celestial Mama) added: "My daughter, try to make up for Everything by means of Love. May you cherish one thing alone: to Love; one thought alone, one word alone, one life alone: Love. If you want to Content and Please Jesus, Love Him, and give Him always the occasion to Speak of Love. This is the only Relief that Cheers Him: Love. Tell Him to Speak to you of Love, and He will put Himself in Feast." V10 – 3.26.11

Tuesday, March 27, 2018

Month of St. Joseph

Tuesday of Holy Week

**Holy Angels
Sorrowful Mysteries**

- Apparition of Our Lord to Our Lady, as soon as He was risen from the dead (in accordance with the original date)
- Luisa, the Soul Who Feels the Power of the Fiat in Everything (18 – 11.22.25)

A Light on Your Journey:

"So does Our Lord, Divine Architect: He strikes the iron of our soul in order to remove the rust, to soften us and give us the shape of the object He wants to make of us."

From the Calendar

"My daughter, I was with you; only, you have not seen Me with clarity. Had your desires been so ardent as to burn the veil that prevented you from seeing Me, you would certainly have seen Me." Then, as though wanting to give me an exhortation, He added: "You must be not only upright, but just. Into Justice enters loving Me, praising Me, glorifying Me, thanking Me, blessing Me, repairing Me, adoring Me, not only for oneself, but for all other creatures. These are Rights of Justice which I Demand from each creature, and which are Due to Me as Creator, and one who denies to Me even one of these Rights, can never be called just. Therefore, think about fulfilling your duty of Justice, for in Justice you will find the Beginning, the Means and the End of Sanctity." V4-3.27.02

Wednesday, March 28, 2018

Month of St. Joseph

Wed of Holy Week

**St. Joseph
Glorious Mysteries**

- Our Lady of Castelbruedo, Catalonia, Spain
- Luisa, the Soul Who Lives the Divine Life (18 – 12.25.25)

A Light on Your Journey:

“Peace is the smile of the soul, and the spring which makes the little ground of our soul bloom; it removes from us the veil of disturbance and reveals to us the One Who loves us so much.”

From the Calendar

“You, on the other hand, have a Mama and all of Her Works as Help; you have the Helps, the Pains, the Prayers and the very Life – not foreseen, but Carried Out – of your Redeemer. There are no Goods nor Prayers that have been Done, and are being done in the Church, which are not with you, to help you to Obtain the Longed For Fiat. Since the Primary Purpose of all that was Done by Me, by the Queen of Heaven and by all the good was the Fulfillment of My Will, Everything is with you, to Impetrate the Realization of their Purpose. Therefore, be attentive; I will Always Be with you, and so will My Mama. You will not be alone in longing for the Triumph of Our Will.” V19 – 3.28.26

Thursday, March 29, 2018

Month of St. Joseph

HOLY THURSDAY
Institution of the Holy
Eucharist

Blessed Sacrament
Luminous Mysteries

- Apparition of Our Lady to St. Bonet (7th C.)
- Luisa, Who the Destiny of the World Weighs Upon (18 – 1.30.26)

A Light on Your Journey:
“Despondency exhausts courage
and strength, and renders us
unable to do good.”

From the Calendar

“My daughter, peaceful souls eat at My same Table and drink at My Cup, and the Divine Archer does nothing but Dart through them Continuously, and no Dart is wasted. All of them – all of them Wound the loving soul; and the soul faints, while the Divine Archer Continues with His Arrows which now make her die of Love, now give her back New Life of Love. And from her Wounds, the soul shoots her darts to Wound the One Who has so much Wounded her. So, a peaceful soul is the Delight and the Amusement of God; while, with turbid souls, if the Divine Archer Darts through them, the Darts are wasted by the soul, leaving Him Embittered, and forming the diabolical amusement and taste.” V8-3.29.08

Friday, March 30, 2018

Month of St. Joseph

GOOD FRIDAY

Day of Fast and

Abstinence – NO/ER

Divine Mercy Novena

begins today

Sacred Heart

Sorrowful Mysteries

- Re-establishment of the chapel of Our Lady, at Boulogne-sur-mer, by Bishop Claude Dormy
- Luisa, Whose Isolation Serves as Company for Jesus' Will (18 – 1.24.26)

A Light on Your Journey:

"Don't you feel in your heart the presence of a powerful hand that guides you?"

From the Calendar

"Therefore, My daughter, don't be concerned for the sacrifices that others make for you. Actually, I must tell you that they do it for Me, not for you; and I will Infuse so much Grace, Taste and Pleasure so as to empty the sacrifice. Then, according to the love with which they will do it, I will pour Myself into them, and as they make that sacrifice Wanted by Me, I will make My Life Grow within them.

"Isn't it, perhaps, My Passion of Love that makes Me Speak so much about My Will in order to Create, in man, the Passion to Live in My Volition? By saying so much, I want to drown the human will with Our Divine Flavors—to the point of making it decide to Live in My Will, by Virtue of the taste and happiness it feels. And then, can't you, yourself, tell how many flavors, contentments and joys I placed in the sacrificing state in which I put you? So, let it be done by your Jesus, Who Knows how to adjust the sacrifice and to make it lovable, easy, and even desirable; more so, since I add the Strength, the Support and the Life of My Own Sacrifice to the sacrifice of the creature. I can say that My Sacrifice takes the sacrifice of the creature on Its Lap, becoming Guide, Life and Light, for whoever wants to sacrifice himself for Me." V35-3.30.38

Saturday, March 31, 2018

Month of St. Joseph

HOLY SATURDAY
Easter Vigil

Blessed Virgin
Joyful Mysteries

Easter/Pentecost ROUND begins this evening-NO/ER

- Our Lady of the Holy Cross, Jerusalem
- Luisa, in Who There is the Seed of Fecundity (18 – 2.21.26)

A Light on Your Journey:

“Abandon yourself in the Divine Volition like a little baby, and you will feel a new strength, a new light arise.”

From the Calendar

“My daughter, the soul who Lives In My Divine Will is the Triumph of It. As the soul does her Acts in It, It puts out Its Bilocating Virtue that, Hovering throughout the whole Creation, Extends Its Divine Life in It. So, the soul who Lives In My Will gives Me the occasion to Bilocate My Life for as many Acts as she does In It, and therefore, not only is she the Triumph of My Will, but It receives more Honor from the soul who Acts In It than from the whole Creation.

“In fact, in Creating each thing, God Placed in some the Shadow of His Light, in some the of His Love, in some others the Image of His Power, in others the Flowerings of His Beauty; so, each created thing has something that belongs to its Creator. But in the soul who Lives In the Divine Fiat, God Places all of Himself—He Centralizes His whole Being in her; and Bilocating in her, He Fills the whole Creation with the Acts that the soul does In His Will, in order to receive Love, Glory and Adorations from her, for each thing that came out of Our Creative Hands.” V21 – 3.31.27

Sunday, April 1, 2018
Month of the Holy Eucharist

EASTER SUNDAY
Resurrection of Our Lord
– NO/ER

Holy Trinity
Glorious Mysteries

- Our Lady of Tears, Sicily (1953)
- Luisa, Born in Jesus' Will and Who Knows the Secrets It Contains (19 – 2.28.26)

A Light on Your Journey:

“In order to do some good, it takes someone who feels the life of that good. If this life is not felt, it will be done in a forced way and even badly.”

From the Calendar

“My daughter, all lives have need of nourishment; without nourishment, a person neither forms nor grows. And if nourishment is lacking, there is the danger that life may be taken away from him. Now, following My Will, uniting oneself to Its Acts, going round and round in It, serves to form the nourishment with which to nourish, form and make Its Life Grow in your soul. Its Life can nourish Itself with no other acts but those that are done In Its Will; nor can It Form in the creature, or Grow, if she does not enter into It; and by the union of her acts, It Forms in her Its Birth of Light, to Form Its Life of Divine Will in the creature. And the more Acts of Divine Will she forms, and the more she unites herself with Its Acts and Lives In It, the more abundant food she forms to nourish It and make It grow more quickly within her soul.” V28 - 4.1.30

Monday, April 2, 2018
Month of the Holy Eucharist

Easter Monday		Holy Souls
St. Francis of Paolo		Joyful Mysteries

- Our Lady of the Highest Grace, Higüey, Dominican Republic(1506)Our Lady the Great, Poitiers, France
- Luisa, in Who the Divine Will had Its First Field of Action (19 – 3.6.26)

A Light on Your Journey:

“Be sure, my daughter, Jesus loves you and wants you good and holy. Do not listen to the enemy, who would want to snatch the gift from the hands of Jesus.”

From the Calendar

“...But it is always a human will that must come Into Mine to substitute for everything that the others do not do. This will be so pleasing to Me as to split the Heavens and make My Will Descend, making Known all the Good and the Prodigies It Contains. Each additional entrance you make Into My Will pushes Me to Give you New Knowledges about It, and to Narrate to you more Prodigies, because I Want you to know the good you do, so that you may appreciate It and desire to Possess It. And in seeing that you love it and appreciate it, I Give you Possession of It. Knowledge is the eyes of the soul. [The soul who does not know is as though blind to that Good and to those Truths. In My Will there are no blind souls; rather, each Knowledge brings her a Greater Length of Sight. Therefore, enter often Into My Volition, Expand your boundaries In My Will, and as I see this, I will Come back to tell you more Surprising Things about My Will.” V15 – 4.2.23

Tuesday, April 3, 2018
Month of the Holy Eucharist

Easter Tuesday

**Luisa's Father dies
(1907)VB**

**Holy Angels
Sorrowful Mysteries**

- Apparition of Our Lord to Our Lady & the Apostles in the upper room
- Luisa, All is hers (19 – 3.14.26)

A Light on Your Journey:

"Do not pay attention to doubts or anything which is not peace."

From the Calendar

"If you knew how much I Like humility... Humility is the littlest plant that can be found, but its branches are so high as to reach Heaven, wind their way around My Throne, and penetrate deep into My Heart. This little plant is humility, and the branches which this plant produces, are confidence; so, there cannot be true humility without confidence. Humility without confidence is false virtue." V2 – 4.3.99

Wednesday, April 4, 2018

Month of the Holy Eucharist

Easter Wednesday

**St. Joseph
Glorious Mysteries**

- Our Lady of Our Lady of Grace, Normandy, France
- Luisa, the Voice of the Heavens (19 – 3.14.26)

A Light on Your Journey:

***“I send you my wishes of a good Easter: let
the Divine Will rise again in you.”***

From the Calendar

“My daughter, the first who will do My Divine Will and will Live In It, will be like the Yeast of Its Kingdom. The many Knowledges that I have Manifested to you about My Divine Fiat will be like the flour for the bread, that, in finding the yeast, becomes fermented—as much flour as one puts in. But the flour is not enough—it takes the yeast and the water in order to Form the True Bread, to Nourish the human generations. “

“In the same way, the Yeast of the few who Live In My Divine Volition is necessary to Me, as well as the Multiplicity of the Knowledges about It, that will Serve as the Mass of Light that will Give all the Goods that are needed in Order to Nourish and Make Happy all those who want to Live In the Kingdom of My Divine Will. Therefore, do not worry if you are alone and few are those who know, in part, what regards My Divine Will; as long as the little portion of the Yeast is Formed, United to Its Knowledges, the rest will Come by Itself.” V25 – 4.4.29

Thursday, April 5, 2018
Month of the Holy Eucharist

Easter Thursday

**Blessed Sacrament
Luminous Mysteries**

- Our Lady of Apparition of Our Lady to Pope Honorius IV in Confirmation of the Order of Our Lady of Mount Carmel
- Luisa, Jesus' Little Newborn Who Renders the Whole Creation Speaking (19 – 3.14.26)

A Light on Your Journey:

“The most beautiful wish I can send you is that your will may rise again in the Divine Will, so that you may take your place of honor in the whole order of Creation, where God wants us to be.”

From the Calendar

“I seemed to find myself on Mount Calvary, in the Act of the Crucifixion of Our Lord, and while He Suffered the Crucifixion, I could see – I don’t know how – all Generations, past, present and future, in Jesus. And since Jesus had everyone Within Himself, He Felt all the offenses that each of us would give Him, and He Suffered for All in General, and for each individual in Particular, in such a Way that I could see also my sins, and the Pains that He Suffered for me individually; and I could also see the Remedy that He Administered to us, with the exception of no one, for our evils and for our Eternal Salvation.” V4 – 4.5.01

Friday, April 6, 2018
Month of the Holy Eucharist

Easter Friday

**Sacred Heart
Sorrowful Mysteries
First Friday**

- Our Lady Our Lady of the Conception, Flanders (1553)
- Luisa, Who Must be the Copy of her Celestial Mama (19 – 3.19.26)

A Light on Your Journey:

***“My wish is that our will may rise again in
His; in this way, you will give work to
Jesus.”***

From the Calendar

“My daughter, by her nature the creature cannot receive a Great Good, a Light that has no boundaries, all together, but she must take It sip by sip, waiting to swallow the first sip to then have another one. And if she wanted to take everything together—poor one, she would be drowned and would be forced to put out what she cannot contain, waiting to first digest the Little she has taken, for it to Flow like Blood in her veins, and for that Vital Humor to Spread within her whole person, to then Dispose herself to have another sip.” V24 – 4.6.01

Saturday, April 7, 2018
Month of the Holy Eucharist

Easter Saturday

**Luisa begins
Vol 7 (1929)**

**Blessed Virgin
Joyful Mysteries**

- Our Lady of Our Lady of Puig, Valencia, Spain
- Luisa, Everything Jesus Created is hers (19 – 3.31.26)

A Light on Your Journey:

***"If the enemy torments you, determined,
say to him: "These are things that don't
belong to me. I don't want to steal
from anyone, not even from hell."***

From the Calendar

"Jesus, I multiply my thoughts In Your Will, to give to each one of Your Thoughts the Kiss of a Divine Thought, an Adoration, a Recognition of You, a Reparation, a Love of Divine Thoughts, as if another Jesus were doing it. This, in the name of All and for All the human thoughts, past, present and future; and I intend to Compensate even for the intelligences of lost souls. I want that the Glory on the part of the creatures be Complete, and that no one miss the Roll Call; and whatever they do not do, I do it In Your Will, to give You Divine and Complete Glory." V12 – 4.7.19

Sunday, April 8, 2018
Month of the Holy Eucharist

2nd Sunday of Easter-NO
DIVINE MERCY SUN
Quasimodo Sun - ER

Holy Trinity
Glorious Mysteries

- Our Lady of the Valley, Sicily (1040)
- Luisa, the Soul Who the Divine Will Transforms in God (19 – 4.9.26)

A Light on Your Journey:

***“Unshakable firmness in good. Interest
yourself in nothing but Jesus.”***

From the Calendar

“These Rights of Possessing My Will as Life were given by the Queen of Heaven, because She also is of the human race, but in a Greater Way and with more Sacrifice, because it Cost Her the Life of Her own Son and God in order to Give the Possession of the Kingdom of Our Fiat to the human generations. And having Cost Her so much, It is what She Yearns and Prays for the most—that Her children Enter Into this Kingdom so Holy.” V34 – 4.8.37

Monday, April 9, 2018
Month of the Holy Eucharist

**The Annunciation -
 NO/ER (document)**

**Holy Souls
 Joyful Mysteries**

- Solemnity of the Annunciation of the Lord to Our Lady, instituted by the Apostles & the most ancient of all Feasts
- Our Lady of Myans, Savoy, France (1249)
- Luisa, God's Echo (19 – 4.16.26)

A Light on Your Journey:
***"Not wanting to obey means not wanting to
 do the Will of God!"***

From the Calendar

"But do you know what this Cloud of Light is? It is My Will Operating in you, and your acts done in It. The more acts you do in It, the larger this Cloud of Light becomes, serving as My Support, and to let Me Look with that Love with which My Will Created man. It forms an Enchantment to My Loving Eyes, and making Present to Me all that I Did for Love of him, makes a Merciful Will Arise within My Heart; and I end up feeling Compassion for the one whom I love so much.

To you, then, this Cloud of Light Serves in a marvelous Way: It Serves as Light for all of your being; It Places Itself around you, and It Renders the earth alien to you. It Allows No taste, even innocent, for people or other things, to enter into you; and Forming a Sweet Enchantment also to your eyes, It Allows you to look at things According to the Truth, and in the same way as your Jesus Looks at them. If It Sees you weak, this Cloud Besieges you and Gives you Its Fortitude; if It Sees you inactive, It Enters into you and becomes Operative; even more, it is Jealous to the Highest Degree with Its Light, Acting like a Sentry, so that you may do nothing without It, and It may do nothing without you. Therefore, My daughter, why do you afflict yourself so much? Let My Will Work in you, and let It Concede Not one act of life to your will which is Not In Me, if you want My Great Designs to be Fulfilled within you." V17 – 4.9.25

Tuesday, April 10, 2018

Month of the Holy Eucharist

**Holy Angels
Sorrowful Mysteries**

- Our Lady of Laval (1646)
- Luisa, One Who is Like a Queen in the Midst of Creation (19 – 5.1.26)

A Light on Your Journey:

“As far as the future, don’t worry about it either, because it is not ours, but belongs to God.”

From the Calendar

“My daughter, the souls who will shine the most, like Bright Gems in the Crown of My Divine Mercy, are the souls who have more trust, because the more trusting they are, the more they give space for the Attribute of My Mercy to pour into them all the Graces that they want. On the other hand, the soul who does not have real trust closes the Graces within Me, remaining poor and unequipped, while My Love remains Contained within Me and Suffers greatly.

In order Not to Suffer so much, and to be able to Freely Pour out My Love, I deal more with those souls who trust than with the others. With these souls I can Pour out My Love, I can Play, I can Cause Loving Contrasts, since there is no worry that they may feel ashamed or afraid; rather, they become more brave and take everything in order to Love Me more. Therefore, trusting souls are the Outpouring and the Amusement of My Love - the most Graceful and the Richest ones.”
V11 – 4.10.12

Wednesday, April 11, 2018

Month of the Holy Eucharist

St. Leo the Great

**St. Joseph
Glorious Mysteries**

- Our Lady of Fourviere, France
- Luisa, Who Receives the Origin of her Acts from God Himself (19 – 5.27.26)

A Light on Your Journey:

“Draw everything from sweet Jesus, and He will be generous to you. Don’t get distressed about anything; do not fear, because Jesus will take care of everything.”

From the Calendar

“Indeed, that of the soul which pleases Me the most is perseverance, because perseverance is Seal of Eternal Life and development of Divine Life. In fact, just as God is Ever Old and Ever New and Immutable, in the same way, through perseverance, by having exercised it always, the soul is old, and by her attitude of exercising it, she is ever new; and each time she exercises it she is Renewed in God, remaining Immutable, and without realizing it. Since through perseverance she continuously acquires Divine Life within herself, by acquiring God she is Sealed with Eternal Life. Can there be a Seal Safer than God Himself?” V6 – 4.11.05

Thursday, April 12, 2018

Month of the Holy Eucharist

**Our Lady of
Tre Fontane (1947)**

**Luisa begins Vol 36
(1938)**

**Blessed Sacrament
Luminous Mysteries**

- Our Lady of Charity, Cobre, Cuba
- Luisa, Whose Task is to Impetrate the Supreme Fiat (19 – 6.6.26)

A Light on Your Journey:

***"The Divine Will will be the true Sun for you,
which will make the night of troubles
disappear, forming the smiling spring
of the most beautiful flowers."***

From the Calendar

"You are My Tabernacle. Being in the Sacrament for Me is the same as being in your heart; or rather, in you I find something more: I AM able to Share My Pains with you and to have you with Me, a living victim before Divine Justice, which I do not find in the Sacrament." V2-4.12.99

Friday, April 13, 2018
Month of the Holy Eucharist

**Sacred Heart
Sorrowful Mysteries**

- Apparition of Our Lady to Bl. Jane of Mantua (1640)
- Luisa, Who Everyone Longs for (19 – 7.2.26)

A Light on Your Journey:

"The Divine Fiat awaits you, to say to you: "Give me life in your acts and I will make you a saint. And everything

From the Calendar

"Now, in Creating the First man, We Formed him with Our Hands; and Breathing over him, We Gave him Life. Once We Made the First, all the others take Origin from the First, and are copies of the First. Our Power, Flowing through all Generations, Reproduces his copies. Now, since We Constitute you Firstborn Daughter of Our Will, it is Necessary that you Live with Us in Order to Form the First Copy of the soul who Lives In Our Will, so that, as she Lives In Us, she may Receive Our Attitude, and may learn with Our Power to Operate according to Our Way. Once We have Made of you the First Copy of the soul who Lives In Our Will, more copies will Come." V14 – 4.13.22

Saturday, April 14, 2018

Month of the Holy Eucharist

**Blessed Virgin
Joyful Mysteries**

Today begins Novena in preparation of Luisa's birthday

- Apparition of Our Lady to St. Ludwina (1433)
- Our Lady of Guam (1825)
- Luisa, One Who Gives Outlet and Relief to Jesus' Humanity (19 – 7.14.26)

A Light on Your Journey:

“What a magic force, what powerful magnet does the Divine Will possess! In the hardest pains It knows how to give rest, placing Its balm on the most embittered wounds.”

From the Calendar

“Even in My Passion, I Wanted to Suffer being Stripped in the scourging, Denuded on the Cross, and Stretched in such a horrible way that My Bones could be counted, amid Confusion, Abandonment and unspeakable Bitterness. All this was nothing other than the Outpouring of the human will, that had stripped man of all Goods, and with its poisonous breath, had covered him with confusion and opprobrium, to the point of transforming him in a horrible way, and of rendering him an object of mockery for his many enemies. Daughter, if you want to know all the evils that the human will has done, study My Life well, number My Pains, One by One, and you will read the black characters of the noxious story of the human will. You will feel such horror in reading it, that you will be content with dying, rather than letting one single syllable of it enter into you.” V21 – 4.14.27

Sunday, April 15, 2018
Month of the Holy Eucharist

3rd Sun of Easter-NO
2nd Sun after Easter-ER

Holy Trinity
Glorious Mysteries

- Our Lady of Our Lady of Keiff, Russia (1010)
- Luisa, Jesus' Dearest Daughter (19 – 7.20.26)

A Light on Your Journey:

"I can tell you nothing but this: may the Divine Will cover you and hide you within Itself, but so much so as to feel nothing but Will of God within you."

From the Calendar

"Such is My Will: It Feels in Itself the Birth of many Divine Lives already mature that It Wants to Give to the creatures; but as It is about to Deliver them, It Feels them Suffocating in Its Womb. The New Life dies and My Will with It, since there cannot be a True Life of Sanctity, Love, or anything belonging to Our Divine Life, without My Will. Therefore, My daughter, calm down and don't think about it anymore. If We did this, (this painful state for you—this succumbing as if you were losing your life. I Suffer It Together with you), We did it with the Highest Wisdom—with Love that We could not contain, and for the Sake of the Order that We Keep in Our Works. It is necessary to bend and adore what We dispose for Love of the creatures." V36 – 4.15.38

Monday, April 16, 2018
Month of the Holy Eucharist

St. Bernadette

Holy Souls
Joyful Mysteries

- Our Lady of Victories in the Church of St. Mark, Venice
- Luisa, the Object of Jesus' Hope (19 – 8.1.26)

A Light on Your Journey:

***“The origin of our existence was
formed in the center of the
Supreme Fiat.”***

From the Calendar

““The same happened with Me. Everything that My enemies did to Me, and even My very Death, were like many clouds that covered My Humanity. But the Sun of My Divinity they could not touch; and as soon as the Wind of the Power of My Divine Will Moved, the clouds dissolved and, more than sun, I Rose again, Glorious and Triumphant, leaving the enemies more humiliated than before.

“My daughter, in the soul in whom My Will Reigns with all Its Fullness, minutes of life are Centuries—and Centuries of Fullness of all Goods; while wherever It does not Reign, centuries of life are only minutes of goods that they contain. And if the soul in whom My Will Reigns should suffer humiliations, contrasts and pains, these are like Clouds that the Wind of the Divine Fiat Unloads over those who, to their own humiliation, have dared to touch the Bearer of My Eternal Volition.” V21 – 4.16.27

Tuesday, April 17, 2018
Month of the Holy Eucharist

Holy Angels
Sorrowful Mysteries

- Our Lady of Arabida, Portugal (16th C.)
- Luisa, the Crier of the Divine Will (19 – 8.4.26)

A Light on Your Journey:

“God created our human will as His divine room, as a secret office, in which He was to live together with us.”

From the Calendar

“To the daughter of My Will, I Want to Give Supremacy over Everything. My Dominion and hers must be One. If I AM King, she must be Queen; and if I Gave you Knowledge of Everything, it is because I Want that you not only Know My Dominions, but that you Dominate with Me and Concur to the Preservation of all Created things. Just as My Will Extends from Me over All, I Want It to Extend from you.” V14 – 4.17.22

Wednesday, April 18, 2018

Month of the Holy Eucharist

**St. Joseph
Glorious Mysteries**

- Pope Urban VI grants plenary indulgence to those who visit the Church of Our Lady of Loretto (14th C)
- Luisa, the Triune God's Daughter (19 – 9.5.26)

A Light on Your Journey:

"Disturbance is not food for Jesus. Peace forms the day, and converts everything we do into love."

From the Calendar

"My daughter, as you pour yourself Into My Will and fuse yourself in Me, a Sun is Formed in you. As you keep thinking, loving, repairing, etc., the Rays are Formed; and My Will, as Background, Becomes the Crown of these Rays. So the Sun is Formed which, Rising up in the Air, Melts into Beneficial Dew upon all creatures. Therefore, the more you fuse yourself in Me, the more Suns you keep Forming.

Oh, how Beautiful it is to See these Suns which, Rising and Rising, remain Circumfused within My Own Sun, and Pour Beneficial Dew upon All! How many Graces do creatures not receive! I AM so Taken by this, that as they fuse themselves, I Pour Abundant Dew of All Kinds of Graces upon them, so that they may form greater Suns, and may be able to Pour the Beneficial Dew more Abundantly over All." V12 – 4.18.17

Thursday, April 19, 2018

Month of the Holy Eucharist

**Blessed Sacrament
Luminous Mysteries**

- Our Lady of Lyons, France (1643)
- Luisa, Daughter of the Celestial Mama (19 – 9.5.26)

A Light on Your Journey:

***“Do you want to know how to grow in the
FIAT? By calling It in everything you do,
whether natural or spiritual.”***

From the Calendar

***“My daughter, My Humanity was the only Organ which Reordered the
Harmony between Creator and creature. I Did for each soul All that
they were supposed to do toward their Creator, not excluding even lost
souls, because I was to Give to the Father Complete Glory, Love and
Satisfaction for All Created things; with this only difference: the souls
who somehow fulfill their duties toward the Creator - almost nobody
arrives at satisfying them all - unite their glory to Mine, and everything
they do remains as though Grafted into Mine; while the lost ones
remain as though parched members, and since vital humors are
missing in them, they are not fit for receiving any Graft of the Good I
have Done for them, but they are only fit for burning in the Eternal Fire.
Therefore, My Humanity Restored the lost Harmony between creatures
and Creator, and Sealed it at the Price of Blood and unheard-of Pains.”***
V12 – 4.19.19

Friday, April 20, 2018
Month of the Holy Eucharist

		Sacred Heart Sorrowful Mysteries
--	--	---

- Our Lady of Schier, Bavaria
- Luisa, the Soul in Who Everything is Linked (19 – 9.5.26)

A Light on Your Journey:

“Say to dear Jesus with all your heart that you want to live in His Will, that you want to know nothing but His Will alone.”

From the Calendar

“This is why I always Say to you: ‘your flight In My Will’, because the human will contains weaknesses, passions, miseries, which are veils that prevent one from entering into the Eternal Volition; and if they are grave sins, they are barricades that form between one will and the Other. And if My Fiat ‘on earth as It is In Heaven’ does not reign upon earth, this is precisely what prevents It from doing so. Therefore, to you is it given to tear these veils, to knock down these barricades, to make of all human acts as though one single Act by the Power of My Will, Overwhelming them All, and bringing them to the Feet of My Celestial Father, as though Kissed and Sealed by His very Will; so that, in seeing that one creature has Covered the whole human family with His Will, Attracted and Pleased, He may Let His Will Descend upon earth through her, making It Reign on earth as It does In Heaven.” V15 – 4.20.23

Saturday, April 21, 2018
Month of the Holy Eucharist

**Blessed Virgin
Joyful Mysteries**

- Institution of the Confraternity of the Immaculate Conception, Toledo, Spain (1506)
- Luisa, the Divine Will's Little Daughter (19 – 9.15.26)

A Light on Your Journey:

***"Let us be attentive! Let us not give this
sorrow to our dear Jesus – to live without
the life of the Supreme Fiat."***

From the Calendar

"My daughter, have you seen what it means to pray In My Will? Just as there is no point at which My Volition does not exist – It Circulates in Everything and in Everyone; It is Life, Actor and Spectator of Everything - in the same way, the Acts done In My Volition become Life, Actors and Spectators of All, even of the very Joy, Beatitude and Happiness of the Saints. Everywhere they bring Light, the Balsamic and Celestial Air which unleashes Joys and Happiness. Therefore, never depart from My Will; Heaven and earth await you to receive New Joy and New Splendor." V14 – 4.21.22

Sunday, April 22, 2018
Month of the Holy Eucharist

Holy Trinity
Glorious Mysteries

- Our Lady of Betharam, France (1503)
- Luisa, Who Does the Third Plane in the Divine Will (20 – 9.23.26)

A Light on Your Journey:

"There is no greater love I could have for you, but to wish to see you enclosed in the Divine Will."

From the Calendar

"Do you know what I Want from you? I Want you Similar to Me in Everything, both in operating and in the intention. I Want you to be respectful with everyone, because respecting everyone gives peace to oneself and peace to others; and that you consider yourself the least of all; that you meditate constantly on My Teachings within your mind, and keep them in your heart, so that, on the occasion, you may find them always ready to be used and put into practice. In sum, I Want your life to be an Outpouring of Mine." V4 – 4.22.01

Monday, April 23, 2018
Month of the Holy Eucharist

St. George

**Holy Souls
Joyful Mysteries**

**Birthday and Baptism of Luisa (1865),
1st Communion and Confirmation first Sunday
after Easter by Arb. Dottula of Trani (1872)(BB)**

- Our Lady of Pope Calixtus III grants indulgences to those who visit the Cathedral of Arras, where a veil and cinture of Our Lady is kept (1455)
- Luisa, the Triumph of the Supreme Will (20 – 9.28.26)

A Light on Your Journey:

***“Everything you have done, both for
yourself and for others, is seeds that you
have formed – seeds which make the Life
of the Divine Will be born again.”***

From the Calendar

***“So much is Our Pleasure, that Our Gaze is always Fixed in Looking at her,
Our ears always Intent in Listening to her. The Power of Our Will Calls
Our Continuous Attention. And as she tells Us ‘I love You,’ so We Repeat
to her ‘We Love you, We Love you, O daughter!’ As she repairs Us, so We
Clasp her to Our Heart. As she thanks Us, praises Us, and blesses Us, so
We Repeat to her ‘We Thank you’ because she thanked Us, ‘We Praise
you’ because she praised Us, ‘We Bless you’ because she blessed Us. We
can say that We Place Ourselves in a Contest with her. The Heavens and
earth are Astonished that the Creator Places Himself in Contest with His
beloved creature. Therefore, I Want you Always In My Will, because In It
you give Us something to Do and something to Say, and you form Our
Outlet of Love.” V30 – 4.23.32***

Tuesday, April 24, 2018

Month of the Holy Eucharist

Holy Angels

Sorrowful Mysteries

- Our Lady of Bonaria, Island of Sardinia (1370).
Declared Patron of Sardinia in 1908
- Luisa, Who has no Need of Words to Understand Jesus
(20 – 10.2.26)

A Light on Your Journey:

“Nothing is lost for us if we really want to live from the Divine Will. This Life exists within us, it did not escape; however, one must not abandon it, but make it grow and nourish it.”

From the Calendar

“The same will happen in order to Rebuild the Kingdom of My Will. How many Innovations need to be made. It is necessary to Turn Everything upside down, to knock down and destroy human beings, to upset the earth, the sea, the air, the wind, the water, the fire, so that all may put themselves at work in order to Renew the face of the earth, so as to bring the Order of the New Kingdom of My Divine Will Into the midst of creatures. Therefore, many grave things will happen, and in seeing this, if I Look at the chaos, I Feel afflicted; but if I Look Beyond, in seeing the Order and My New Kingdom Rebuilt, I go from a Deep Sadness to a Joy so Great that you cannot comprehend. This is the Reason why you see Me now Sad and now with the Joy of My Celestial Fatherland.” V21 – 4.24.27

Wednesday, April 25, 2018

Month of the Holy Eucharist

**Rogation Day – ER
The Greater Litanies-ER
St. Mark, Evangelist**

**St. Joseph
Glorious Mysteries**

- Dedication of the Lower Holy Chapel of Paris in honor of Our Lady (1248)
- Luisa, Daughter, Who Wrote on Paper what Jesus First Wrote in the Depth of her soul (20 – 10.6.26)

A Light on Your Journey:

***“The Will of God is ours - and Life of ours.
God gave it to us, as principle of life, in the
act of creating us, when He brought us to
the light.”***

From the Calendar

“...the same for the Acts done In My Will: My Love, My Jealousy toward them is such that Grace Caresses them, My Love Conceives them, Fecundates them and Matures them. I Place thousands of Angels as Custodians of One single Act done In My Will. In fact, since these Acts done In My Will are Seeds so that My Will may be done on earth as It is In Heaven, Everyone is Jealous of these Acts. Their Dew is My Breath; their Shadow is My Light. The Angels remain Enraptured by them and, Reverent, they Adore them, because in these Acts they see the Eternal Volition, which Deserves All their Adoration. Only then do they Leave these Acts, when I Find souls who, picking them as Divine Fruits, make of them Food for their own souls. Oh, Fecundity and Multiplicity of these Acts! The creature herself who does them cannot count them.” V14 – 4.25.22

Thursday, April 26, 2018

Month of the Holy Eucharist

**Our Lady of Good
Counsel**

**Blessed Sacrament
Luminous Mysteries**

- Our Lady of Naïera, Navarre (1048)
- Luisa, First to Enclose within herself All the Love and Goods of the Other Children (20 – 10.12.26)

A Light on Your Journey:

"It seems to me that dear Jesus surrounds you with these pains in order to give you strength, and with tender and loving voice, He says to you: "My child, give these pains to Me, that they may form My Arms, My Heart, My Steps – My whole Life, to be able to Live within you."

From the Calendar

"My daughter, I Repeat it to you - do not look at the earth. Let them do what they want. They want to make war - so Be it; when they get tired, I too will Make My War. Their tiredness in evil, their disenchantments, the disillusionings, the losses suffered, will dispose them to receive My War. My War will be War of Love. My Will shall Descend from Heaven into their midst. All of your Acts and those of others done In My Volition will wage War on the creatures - but not a war of blood; they will wage War with Weapons of Love, Giving them Gifts, Graces and Peace. They will Give such Surprising things as to astonish the ungrateful man. This Will of Mine, Militia of Heaven, will confuse man with Divine Weapons; it will overwhelm him, and will give him the Light in order to see - not evil, but the Gifts and the Riches with which I Want to Enrich him. The Acts done In My Will, Carrying the Creative Power within themselves, will be the New Salvation of man; and Descending from Heaven, they will Bring All Goods upon earth. They will Bring the New Era, and the Triumph over human iniquity. Therefore, Multiply your Acts In My Will to Form the Weapons, the Gifts, the Graces, so as to be able to Descend into the midst of creatures and wage the War of Love on them." V12-4.26.21

Friday, April 27, 2018
Month of the Holy Eucharist

**Sacred Heart
Sorrowful Mysteries**

- Our Lady of La Moreneta, Spain
- Luisa, the Primacy that Adam Lost as Firstborn Son has been Passed on to her (20 – 10.12.26)

A Light on Your Journey:

“We must be convinced - not the great things make us saints, but the little ones, which we have in our power and which serve as the nourishment of sanctity.”

From the Calendar

“My daughter, indeed nothing escaped My Mama, because everything I Did and Suffered Resounded like Deep Echo in the Depth of Her Soul. And She was so Attentive in Waiting for the Echo of My Acts, that the Echo, Together with Everything I Did and Suffered, would Remain Imprinted in Her. And the Sovereign Queen Emitted Her Echo within Mine, and made it Resound in the Depth of My Interior, in such a Way that Torrents would Run between Me and Her—Seas of Light and of Love that We Unloaded into Each other; and I made the Deposit of All My Acts in Her Maternal Heart. I would not have been Content, had I not had Her Always with Me—had I not Felt Her Continuous Echo that, Resounding in Mine, Drew from Me even My Heartbeats and Breaths, to Deposit them in Her.

“In the same Way, I would not be Content if, even from that Time, I did not Have you, who were to Follow all of My Acts In My Divine Will. In fact, even from that Time I Made the Deposit of Them in you, Moving the Echo of My Queen Mama Into the depth of your soul. And through the Length of the Centuries I Looked at the Echo of My Mama in you in Order to Realize the Kingdom of My Divine Will.” V24-4.26.28(no 4.27 entry)

Saturday, April 28, 2018

Month of the Holy Eucharist

St. Louis De Montfort

**Blessed Virgin
Joyful Mysteries**

- Our Lady of the Oak, Anjou, France
- Our Lady of Quito, Ecuador (1534) " Our Lady of the Earthquake"
- Luisa, the Divine Will's Little Daughter (20 – 10.17.26)

A Light on Your Journey:

"If we only knew how many miracles and prodigies are enclosed in the Life of the Divine Will, we would give our lives to receive so many goods."

From the Calendar

"Just as My Virgin Mother Crushed the head of the infernal serpent, so do I Want another virgin, which must be the First Possessor of the Supreme Will, to Press Again that infernal head so as to Crush it and Debilitate it, in such a Way as to Confine it into hell, that she may have Full Dominion over it, and it may not dare to approach those who must Live In My Will. Therefore, Place your foot on its head, and Crush it." Made brave, I did it, and it would bite itself more, and so as not to feel my touch, it shut itself up in the darkest abysses." V15 – 4.28.23

Sunday, April 29, 2018

Month of the Holy Eucharist

5th Sun of Easter – NO
4th Sun after Easter - ER

St. Catherine of Siena
“Patron of Italy”

Holy Trinity
Glorious Mysteries

- Our Lady of Faith, Amiens, France
- Luisa, Whose Soul Jesus Bound to All Creation and Redemption (20 – 10.19.26)

A Light on Your Journey:

“Let us pray and look for our place in the Divine Will. Let us make of our will the secret cell in which Jesus speaks to us and reveals to us His secrets, but in which He also reveals to us His pains.”

From the Calendar

“On the other hand, My Will is not seed like the virtues—but Life; and as the soul begins to be resigned, to look at My Will in everything and to Live In It, the little Divine Life is Formed in her. And as she advances in the practice of Living In My Will, this Divine Life Grows and keeps Expanding, to the point of filling the soul with All of this Life, in such a Way that nothing is left of her but a Veil that Covers It and Hides It within itself. And just as with virtues, so with My Will: if the creature does not give the continuous Nourishment of her Acts to the little Divine Life within herself, this Life does not grow, and does not Fill her entirely.

“It happens as to a newborn baby who dies at birth if he is not nourished. In fact, since My Will is Life, more than the virtues, that are images of the plants, It Needs Continuous Nourishment in order to Grow and to become a Whole Life, as much as a creature is capable of. Here is, then, the necessity for you to always Live In It: that you may take Its delicious Food from My Will Itself, so as to Nourish Its Divine Life in you.” V24 – 4.29.28

Monday, April 30, 2018
Month of the Holy Eucharist

St. Catherine of Siena

**Holy Souls
 Joyful Mysteries**

- Our Lady of Africa, Algiers (1876)
- Luisa, Second Daughter of Jesus' Will (20 – 11.2.26)

A Light on Your Journey:

***"Oh, how I wish you would occupy yourself
 with nothing but living of Divine Will, to let
 sweet Jesus live always together with you."***

From the Calendar

"The same happened when My Mama and I were on earth, while We were Preparing, between the two of Us, the Kingdom of Redemption—All the Remedies that were Needed so that All might find Salvation. No Sacrifices were spared, nor Works, nor Life, nor Prayers; and while We were Intent on Thinking About Everyone—on Giving Our Life for All, no one would think about Us; no one knew what We were Doing. My Celestial Mama was the Depository of the Kingdom of Redemption, and therefore She took part in All the Sacrifices, in All Sorrows. Only Saint Joseph knew what We were Doing, but he did not share in all Our Sorrows. O! how Our Hearts Ached in seeing that, while Mother and Son were Consuming Themselves with Pains and with Love for All, in order to Form All Possible and Imaginable Remedies for All, so as to Heal them and Place them in Safety, they not only did not think about Us, but offended Us, despised Us, and others plotted against My Life even from My Birth. This I AM Repeating with you, My daughter, in order to Form the Kingdom of the Divine Fiat. The world takes from us, even though it does not know us. Only My assisting Minister knows what we are doing, but he does not take part either in our Sacrifices, or in our Work. We are alone. Therefore, patience in this long Work—the more we Work, the more we will Enjoy the Fruits of this Celestial Kingdom." V21 – 4.30.27

Tuesday, May 1, 2018

Month of Our Lady

Saint Joseph the Worker

**Luisa begins Vol 13
(1921)**

**Holy Angels
Sorrowful Mysteries**

- Our Lady Queen of the May
- Luisa, in Who Jesus' Love Cannot Stop Pouring the Continuous Flow of His Graces (20 – 10.2.26)

A Light on Your Journey:

"If you want to be a saint, live always with Jesus. He takes on the commitment to make of you His faithful copy."

From the Calendar

"My daughter, My Will contains the Creative Power, and just as My Will Gave Life to All things, so It has the Power to Destroy them. Now, the soul who lives In My Volition also has the power to give life to good and to give death to evil. Within Its Immensity, she finds herself in the past, and wherever there are gaps of My Glory, offenses not Repaired, Love not given to Me, she fills the gaps of My Glory; she makes for Me the most beautiful Reparations, and she gives Me Love for All. In My Will, she spreads herself in the present, she extends to future centuries, and everywhere and for everyone she gives Me that which Creation owes Me. In the soul who lives In My Will I feel the Echo of My Power, of My Love, of My Sanctity; I feel the Echo of her acts in each one of My Acts. She runs everywhere - before Me, behind Me, and even inside of Me. Wherever My Will is, hers is there too; as My Acts Multiply themselves, hers too multiply. Only the human will puts disharmony between creature and Creator; one single act of human will causes confusion between Heaven and earth, and casts dissimilarity between Creator and creature. On the other hand, All is Harmony for one who lives In My Will; her things and Mine Harmonize together; I AM with her on earth, and she is with Me in Heaven - One is the Interest, One the Life, One the Will."
V13 – 5.1.21

Wednesday, May 2, 2018

Month of Our Lady

**St. Joseph
Glorious Mysteries**

- Our Lady of Oviedo, Spain (711)
- Luisa, Firstborn Daughter of Jesus' Will (20 – 10.12.26)

A Light on Your Journey:

"I do nothing but pray that the Divine Will may give you the greatest grace – of enclosing you in His Will, in which you will find everything you need to make yourself a great saint."

From the Calendar

"Now, you Must Know the Extent of Our Love: every time We Ask for her will and she gives it, she also gives Us Lives for as many times as she gives Us her will. So, to give her the opportunity and credit, We remain always in the Act of asking her to give Us her life—not once but as many times as We Ask her. Do you think it's nothing that the creature can then say, 'I gave You many Lives; not once but thousands of times—for as many times as You Asked me?' And We not only Love her with Twofold Love for each time she gave Us her will—Deserving it again every time—but We feel more Glorified and Loved, for as many Lives as she gave Us. This is nothing other than the Exuberance of Our Love—the Keeness, the Stratagems, Excesses and Follies of Our Operating Love—that just can't stop Finding ever New Ways to deal with the creature; to be able to say: 'This many times We Asked for her will and she never denied it. We can Refuse her Nothing.' Isn't this an Insuperable Sign of Love, that only a God can Make?" V36-5.2.38

Thursday, May 3, 2018

Month of Our Lady

**Sts. Philip and James
the Less, Apostles-NO
Finding the Holy Cross**

**Blessed Sacrament
Luminous Mysteries**

- Our Lady of Jasna Gora, Poland
- Luisa, First to Enclose within herself All the Love and Goods of the Other Children (20 – 10.12.26)

A Light on Your Journey:

***“Love will make everything easy for you;
more so, since you will no longer do
anything by yourself, but always with a
Will so Holy, which can do everything.”***

From the Calendar

“My daughter, with the soul who does My Will, My Will Circulates in her whole being like blood. So, she is in continuous contact with Me, with My Power, Wisdom, Charity, Beauty – she takes part in all that is Mine. As she no longer lives of her own volition, her volition lives In Mine; and as Mine Circulates in hers, hers circulates in all of My Being, and I feel her continuous contact. And as I feel Touched by her continuously, you cannot comprehend how drawn I feel to Love her, to Favor her, to Answer her in everything she asks - if I Denied it, I would Deny it to Myself. Besides, all things considered, since she lives In My Will, she asks for nothing but what I Myself Want. This is what she wants, and this alone makes her happy, for herself and for others, because her life is more in Heaven than on earth. This is the Fruit that My Will Produces – to Beatify her in advance.” V8 – 5.3.08

Friday, May 4, 2018

Month of Our Lady

**St. Monica
Feast of Holy Shroud
(Hist)**

**Sacred Heart
Sorrowful Mysteries
First Friday**

- Our Lady the Helper, Normandy, France
- Luisa, Firstborn Daughter for Which Creation was Created (20 – 10.12.26)

A Light on Your Journey:

“There is nothing left for us in life but to close our ears to everything, if we want to be at peace even in the midst of the greatest storms.”

From the Calendar

“The Mission of My Will shall Conceal the Most Holy Trinity upon earth. Just as in Heaven there are the Father, the Son and the Holy Spirit, Inseparable but Distinct Among Themselves, Who Form All the Beatitude of Heaven, in the same Way, on earth there will be three Persons who, because of their Missions, will be Distinct and Inseparable Among Themselves: the Virgin, with Her Maternity which Conceals the Paternity of the Celestial Father and Encloses His Power in order to Fulfill Her Mission of Mother of the Eternal Word and Co-Redemptrix of mankind; My Humanity, for the Mission of Redeemer, which was Enclosed in the Divinity of the Word, without ever separating from the Father and from the Holy Spirit, in order to Manifest My Celestial Wisdom, adding the Bond of becoming Inseparable from My Mama; and you, for the Mission of My Will, as the Holy Spirit will Display His Love in you, Manifesting to you His Secrets, the Prodigies of My Will, the Goods It Contains, in order to make happy those who will give themselves to knowing how much Good this Supreme Will Contains, to love It and to let It Reign in their midst, offering their souls to let It Dwell within their hearts, that It may be able to Form Its Life in them. And the Bond of Inseparability will be added, between you, the Mother and the Eternal Word.” V17-5.4.25

Saturday, May 5, 2018

Month of Our Lady

**Blessed Virgin
Joyful Mysteries
First Saturday**

- Our Lady Queen of the Apostles
- Luisa, the Divine Will's Little Daughter (20-10.17.26)

A Light on Your Journey:

"There is nothing more beautiful than the sanctity that, in everything, looks at the Divine Will."

From the Calendar

"As many times as the soul enters Into the Divine Will in order to pray, work, love, etc., so many Ways does she open between Creator and creatures. And in seeing that the creature is making her way to go to It, the Divinity Opens Its Ways in order to meet Its creature. In this Encounter she copies the virtues of her Creator, absorbs ever New Divine Life into herself, penetrates more into the Eternal Secrets of the Supreme Volition, and everything she does is no longer human in her, but Divine. This Divine Operating Forms a Golden Heaven within her, on which the Divinity Strolls, Delighting in Finding Its own Operating in the creature, Awaiting the creature in order to Receive her Divine Acts, and therefore Open more Ways for her in Its Divinity. And It keeps Repeating with great Love: 'Behold - here is how, In My Will, the creature comes closer to My Likeness, she accomplishes My Designs, she fulfills the Purpose of Creation.' V15 – 5.5.23

Sunday, May 6, 2018

Month of Our Lady

6th Sun of Easter - NO
5th Sun after Easter - ER

Holy Trinity
Glorious Mysteries

- Our Lady of Miracles in the Church of Our Lady of Peace, Rome (1483)
- Luisa, Whose Soul Jesus Bound to All Creation and Redemption (20 – 10.19.26)

A Light on Your Journey:

“Therefore, let us be attentive; let us not leave the Divine Will, which is for us the bearer of all goods.”

From the Calendar

“My daughter, you Must Know that the First before the Supreme Majesty are those who have lived In My Volition and who have never gone out of My Will. My Mama came to the world after four thousand years; yet, in the eyes of God She came before Adam. Her acts, Her Love, are in the First Order of creatures, therefore Her Acts come before all the acts of creatures, because She was the Closest to God, Bound to Him with the tightest Bonds of Sanctity, of Union, and of Likeness. By living In Our Will, Her Acts became Inseparable from Ours, and, being Inseparable, these Acts are the Closest, as something Natural to Her Creator. ‘Before’ and ‘after’ do not exist In Our Will, but everything is First Act. Therefore, one who lives In Our Will, even if she came as last, comes always before everything. So, it is not the era in which souls come out to the light of time that will be considered, but whether the Life of My Will has been in them as Center of Life, Reigning and Dominating in all of their Acts, just as It Reigns and Dominates in the Womb of the Divinity. These will be the First; their Acts done In Our Will shall Rise above all the acts of the other creatures, and all will remain behind; therefore these souls will be Our Crown.” V19-5.6.26

Month of Our Lady

Holy Souls
Joyful Mysteries

- Our Lady of Haut, in Hainault (1267)
- Luisa, Blessed Daughter Who Gives Back to Adam the Honor and Glory that He Lost by Doing his will (10.26.26)

"I recommend that you sow the seed of the Divine Will in the souls as principle of Life."

“My Blessed daughter, as the soul enters Into My Volition, It, with Its Empire, tells her: ‘Forget everything, even the house of your mother earth. Here one Lives in Heaven, nor is there a place for miseries and for unhappiness. My Light Destroys everything, and the evils Transform into Good.’ you Must Know that the will is symbol of the breath that has the virtue of enflaming or extinguishing. If the will is enflaming, blowing over a little spark it can enflame a great fire. If then, it is extinguishing, blowing on it takes away its life and reduces it to ashes.” V32 – 5.7.33

Tuesday, May 8, 2018

Month of Our Lady

**Apparition of St.
Michael the Archangel
Rogation Day - ER**

**Holy Angels
Sorrowful Mysteries**

- Our Lady of Pompeii
- Luisa, the Soul in Who Can be Seen the Living Image of the Creator (20 – 11.6.26)

A Light on Your Journey:

***“In whatever state you feel, be always
tranquil - do not think of cold or warm. The
Divine Will is more than everything:
more than prayer, more than recollection,
more than fervor, more than miracles –
more than everything.”***

From the Calendar

“Therefore, in the Passion which the Jews gave to Me I Satisfied the External Glory of the Father, which creatures had taken away from Him; in the Passion which My Divinity gave to Me during the course of My whole Life, I Satisfied the Father for all the sins of the interior of man... Just as there is great difference between the interior and the exterior of man, much greater is the difference between the pains which My Divinity Inflicted upon Me and those which creatures gave Me on the last day of My Life. The first ones were cruel, painful, superhuman tearings, capable of giving Me death – and repeated deaths in My most intimate parts, both of the soul and of the body. Not even a fiber was spared Me. The second were bitter pains, but not tearings capable of giving Me death at each pain. But the Divinity had the Power and the Will to do so. Ah, How much man costs Me! But man, ungrateful, does not care about Me; he does not try to comprehend how much I Loved him and how much I Suffered for him, to the extent that he has not even come to understand all that I Suffered in the Passion which creatures gave Me...Therefore I call you in the Immensity and Height of My Will, where all these Pains are in Act. And not only do you take part in them, but in the Name of the Entire human Family you Honor them and give Love in return; and Together with Me, You Substitute for all that creatures Owe...” V12 – 5.8.19

Wednesday, May 9, 2018

Month of Our Lady

Rogation Day - ER

**St. Joseph
Glorious Mysteries**

- Our Lady of Loreto, Ancona, Italy
- Luisa, Who Receives the Reflection of the Sun and the Sun is Formed in her (20-11.10.26)

A Light on Your Journey:

"Let us remain always united in the Divine Will."

From the Calendar

"My daughter, you cannot comprehend well what My Beloved Mama was for Me. Coming upon earth, I could not be without Heaven, so My Heaven was My Mama. Electricity would Flow between Us, such that My Mother had not a thought, which She did not Draw from My Mind. This Drawing from Me of Word, Will, Desire, Action, Step - in sum, of Everything - Formed the Sun, the Stars, the Moon in this Heaven, together with All the possible Delights that a creature can give Me, and that she herself can enjoy. Oh, how I Delighted in this Heaven! Oh, how I felt Relieved and Repaid for Everything! Even the Kisses that My Mama gave Me Enclosed the kiss of all humanity, Returning to Me the kiss of all creatures...Ah, if souls reciprocated Me, if they drew everything from Me - how many Heavens and Mothers would I have on earth!" V11 – 5.9.13

Thursday, May 10, 2018

Month of Our Lady

**ASCENSION of OUR
LORD – NO/ER**

**St. Cataldo
“Patron of Corato”**

**Blessed Sacrament
Luminous Mysteries**

- Dedication of Constantinople to Our Lady by Constantine the Great (4th C.)
- Our Lady of Saussaie, Paris (1305)
- Luisa, the Soul Who is the Feast of Jesus’ Will (20 – 11.16.26)

A Light on Your Journey:

“What I recommend is that you look at your crosses as many visits from Jesus, Who brings you the life of the Divine Will, to make It reign in you and to give you all His love as food.”

From the Calendar

“This is the most Holy Thing, the Greatest and the Noblest, so Full of Majesty and Purity: wanting what God Wants. Nobody else can reach such a Sublime Height, such an Infinite Value: wanting what God Wants. God is Holy, God is Pure, God is Order and Goodness; by wanting what God Wants, the creature wants what is Holy, Pure and Good. In the Fullness of His Order, she feels Reborn in God, and does what He Does. God Does Everything, Embraces All, Moves in Everybody, and she Concurs in all God Does; there is no Higher Good she could do. There is nothing superior or even equal to Living In My Will. Therefore, Live always In My Fiat and we will be Happy, you and I.” V36-5.10.38

Friday, May 11, 2018

Month of Our Lady

**Sts. Philip and
James the Less - ER**

**Sacred Heart
Sorrowful Mysteries**

Today begins Novena to the Holy Spirit in the Divine Will

- Our Lady of Aparecida, Patroness of Brazil
- Apparation of Our Lady to St. Phillip Neri (1594)
- Luisa, the Owner of Divine Strength, of Divine Light (20 – 11.16.26)

A Light on Your Journey:

"If you do the Will of God, you will feel a strength in all your sufferings; you will feel an invisible hand which helps you, guides you, and does whatever you do within you."

From the Calendar

"Peace puts all passions in their place, but what Triumphs over everything, Establishes all the Good in the soul and Sanctifies everything, is to do everything for God - that is, to operate with the upright intention of pleasing God alone. An upright operating is what Directs, Dominates and Rectifies the Virtues themselves, and even Obedience. In sum, it is like a conductor who directs the Spiritual music of the soul." V5 – 5.11.03

Saturday, May 12, 2018

Month of Our Lady

**Our Lady Queen of the
Apostles - ER**

**Blessed Virgin
Joyful Mysteries**

- Our Lady of Power, Aubervilliers, France
- Luisa, How Beautiful is the Heaven of her Soul (20 – 11.16.26)

A Light on Your Journey:

***“When one does the Will of God, the work is
more of God than ours.”***

From the Calendar

“Is it not greater to Form the Kingdom of My Divine Will in order to make It Known; to Prepare the Way so as to let them enter into It, the Light of Its Knowledges in order to lead them; to give Happiness, the Original State of their Creation, back to creatures; to Enrich them with All the Goods that a Divine Will Contains? Comparing the good produced if you had freed the peoples from all chastisements to the Great Good of the Kingdom of the Supreme Fiat, the first would be nothing compared to the second. So, you find yourself in My same Condition of having to content yourself with Forming the Kingdom of the Divine Will, that is greater than anything; while, as for the chastisements, you must content yourself with letting them follow their course in part. More so, since I keep you on earth for the Kingdom of My Will—this is your Special Mission.” V21 – 5.12.27

Sunday, May 13, 2018

Month of Our Lady

7th Sun – Ascension-NO Sun after Ascension - ER Mother's Day	Our Lady of Fatima Our Lady of the Most Blessed Sacrament	Holy Trinity Glorious Mysteries
--	--	--

- Dedication of Our Lady of Martyrs, Rome (608)
- Our Lady of the Blessed Sacrament
- Luisa, Mother of the Generation of Divine Will's Children (20 – 11.27.26)

A Light on Your Journey:

"Live in It, and you can be sure that you will make yourself a saint. You will feel the bond and the association with the Divine Family."

From the Calendar

"My daughter, when the soul lives In My Divine Will she has Everything in her Power, because My Will is the Depository and the Preserver of Everything that My Mama and all the Saints did. It is enough for her to want it, and to want to take what they did, that Love runs to her, the Prayers Invest her, the Virtues place themselves in Order, waiting for those who have the Honor of being Called to give her the Life of their Acts, and to Form for her their Beautiful and Refulgent Crown.

"So, the Queen of Heaven feels Her Love and Her Prayers being Repeated, the Saints their Virtues, by the creature on earth, and—oh! how they Enjoy in Seeing their Acts being Repeated again. There is no Greater Glory that can be given to the Celestial Inhabitants than to Repeat their Love, their Prayers, their Virtues; and I feel once again as if My Mama were there Loving Me and Praying Me. Their Echo Resounds in you, and as you Repeat it, you make your Echo Resound in Heaven, and All Recognize their Acts in your acts. Would you not feel honored if someone else repeated your acts and modeled his works on the model of yours? With what Love would you not look at him?" V24-5.13.28

Monday, May 14, 2018

Month of Our Lady

St. Matthias

**Holy Souls
Joyful Mysteries**

- Our Lady of Bavaria (1330)
- Luisa, the Triune God's Echo (20 – 12.8.26)

A Light on Your Journey:

"If Jesus does not find His Will in us, He does not find the adaptable material to make us saints."

From the Calendar

"See, therefore, the necessity of Manifesting what I Want to Make of the creature, so that God and the creature Want the Same thing, because My Own Incarnation did not happen before, but in the Act Itself of when She Knew that I already Wanted Her for My Mother, and She Accepted to Be It. Therefore great attention is needed when I Make Known a Good that I Want to Make of the creature. She does not know My Aims, where they End; I do not make Everything Known at the beginning, but I go little by little, Manifesting and Operating in order to Reach the Point where I Want. And if she is not attentive, and does not follow Me, she can be left halfway on the Way, and I will have the Sorrow of not being able to Give My Gifts, and of not being able to Complete My Designs." V32 – 5.14.33

Tuesday, May 15, 2018

Month of Our Lady

**Holy Angels
Sorrowful Mysteries**

- Our Lady of France (1860)
- Luisa, Who the Supreme Will Calls to Make her Know the Riches that are in It (20 – 12.19.26)

A Light on Your Journey:

***"Every act of Will of God that we do creates
His Life in us, and we form the long
generation of God in our acts."***

From the Calendar

***"Now I Want to Show you How I Love you." So He Showed His Heart
Opened, and Immense Seas of Power, of Wisdom, of Goodness, of Love,
of Beauty, of Sanctity, came out from within It. In the center of each one
of these seas it was written: "Luisa, daughter of My Immensity, daughter
of My Power, daughter of My Wisdom, daughter of My Goodness,
daughter of My Love, daughter of My Beauty, daughter of My Sanctity."
The more I looked, the more I remained confused. And Jesus: "Have you
seen How much I Love you? And How, not only In My Heart, but In All of
My Attributes I Carry your name Written, and your name Written in Me
makes ever New Currents of Grace, of Light, of Love, etc., Open for you?
Yet, you tell Me that I do not Love you? How can you even suspect this?"
V14 – 5.15.22***

Wednesday, May 16, 2018

Month of Our Lady

	Annv of Canonization St. Annibale Maria Di Francia	St. Joseph Glorious Mysteries
--	---	--

- Apparition of Our Lady to St. Catherine of Alexandria (4th C.)
- Luisa, Who the Supreme Will Calls to Give her the Right of Possession (20 – 12.19.26)

A Light on Your Journey:

“O power of the Divine Will – as soon as the soul decides and wants to live in It, the Most Holy Trinity takes Its prime operating place in her.”

From the Calendar

“So, each Knowledge I have Given you about My Divine Will Possesses a Special and Distinct Weapon: one Possesses the Weapon of Light in order to Illuminate, Warm and Fecundate the Seed of My Fiat; another Possesses the Weapon of the Conquering Power that Dominates and Rules; another, the Weapon of the Beauty that Enraptures and Conquers; another, the Weapon of the Wisdom that Orders and Disposes; another, the Weapon of the Love that Burns, Transforms and Consumes; another, the Weapon of the Strength that Knocks down, Makes one Die and Rise again In My Divine Volition. In sum, each Knowledge of Mine is a Divine Soldier that, Manifesting itself to your soul, has let the Weapon of each of the Offices they Possess be Placed by you into Its Hands. Look at what Order they have, how Attentive they are to their Office, and to Handling the Weapon that each of them Possesses in Order to Dispose and Form the people of the Kingdom of My Divine Fiat.” V26 – 5.16.29

Thursday, May 17, 2018

Month of Our Lady

**Blessed Sacrament
Luminous Mysteries**

- Our Lady of Tears, Spoleto, Italy (1494)
- Luisa, the Supreme Will's Heiress (20 – 12.19.26)

A Light on Your Journey:

***"Let us hold dear taking refuge in the Divine
Will as our life."***

From the Calendar

"My good daughter, My Love Wants to be Tied more and more to the creature, and the more Truths It Manifests regarding My Will, the more Bonds I put between God and herself. In Manifesting the Truth, My Love is Preparing the Marriage between God and the soul. The more It Manifests the more Pomp and Magnificence this Marriage will have. Would you like to know what happens then? My Truths will be like the Dowry needed in Order to Marry God; to get to Know the One who Lowers Himself and even Ties Himself—only for Love—in the Bond of Marriage. My Truths Touch the creature over and over; They Mold her to New Life; They Return her to the Beauty of Our Image and Resemblance from the time she was Created, and Impress on her Their Kiss of inseparable Union." V36 – 5.17.38

Friday, May 18, 2018

Month of Our Lady

**Sacred Heart
Sorrowful Mysteries**

- Our Lady of Dedication of Our Lady of Bonport Abbey, Diocese of Evreux (1190)
- Luisa, the Sphere, the Single Point (20 – 12.22.26)

A Light on Your Journey:

"Oh, how I would love to hear you say: "I do not think about whether I am beautiful or bad, or whether I am cold or warm. My thought is to make all my acts and my being flow in the Will of God."

From the Calendar

"It is true that great will be the tragedy, but know that I will have Regard for the souls who live from My Will, and for the places where these souls are...I too, King of Heaven, have My Quarters and My Courts on earth. These are the souls who live In My Volition, in whom I Live; and the Court of Heaven Crowds round them. The Strength of My Will Keeps them safe, Rendering the bullets cold, and driving back the fiercest enemies. My daughter, why do the Blessed themselves remain Safe and fully Happy even when they see that the creatures suffer and that the earth is in flames? Exactly because they Live Completely In My Will. Know that I put the souls who live completely from My Will on earth in the same condition as the Blessed. Therefore, live In My Will and fear nothing. Even more, in these times of human carnage, not only do I Want you to live In My Will, but to live also among your brothers - between Me and them. You will hold Me tightly, Sheltered from the offenses that creatures send Me. As I give you the Gift of My Humanity and of All that I Suffered, while you keep Me Sheltered, you will give to your brothers My Blood, My Wounds, My Thorns - My Merits for their Salvation." V11 – 5.18.15

Saturday, May 19, 2018

Month of Our Lady

Vigil of Pentecost

**Blessed Virgin
Joyful Mysteries**

- Our Lady of Flines, Douay (1279)
- Luisa, Whose human will Jesus Kept as Soft Footstool at His Feet (20 – 1.1.27)

A Light on Your Journey:

“Every additional act we do in the Divine Will is a new birth for us. We are reborn in Jesus, and He in us.”

From the Calendar

“So, at the beginning of this state of yours, I had to use many Stratagems of Love. I tried so much Intimacy with you, that it's almost unbelievable how I reached that point. I also made you suffer much, to see whether you would accept everything. Then I drowned you with My Graces, with My Love; and again, I gave you more sufferings to be sure you would deny Me nothing. All this, to Win your will. O, if I hadn't Shown you My Love, I wouldn't have Given you My Grace. Do you think you would have easily submitted yourself to this state of suffering for so long? It is My Love, My Truths, that Kept you and still Keep you there as if magnetized to the One who Loves you so much. However, everything I did at the beginning of your state was necessary. It had to Serve as the Basis, Decency, Decorum, Preparation, Sanctity and Disposition to the Great Truth I was going to Manifest to you about My Divine Will. Therefore, I will be more Interested in the Writings than you, because they are Mine; and just one Truth about My Fiat is Life that I Want to Give to creatures. You can understand this from all you suffered and from the Graces I Gave you to Manifest to you My Truths on My Holy Will. So, be calm and let's Love each other. My daughter, let's not break our Love, because it Costs much to both of us: to you, in keeping your life sacrificed and at My Disposal; to Me, in Sacrificing Myself for you.” V36 – 5.19.38

Sunday, May 20, 2018

Month of Our Lady

**PENTECOST
NO/ER**

**Holy Trinity
Glorious Mysteries**

**Ordinary Time ROUND begins this evening if following NO.
Easter ROUND continues to Christ the King, last Sunday in
October if ER.**

- Dedication of the Church of La Ferté, Burgundy, in honor of Our Lady (1113)
- Luisa, the Sovereign Queen Repeats what she Does Together with her (20 – 1.16.27)

A Light on Your Journey:

***"We are under the weight of humiliations,
everyone runs away from us, and some
regretted having known us. This
happened also to Jesus. But may the Divine
Will be always done. It alone is faithful."***

From the Calendar

"But while, exhausted, I continued my Round, I felt that Jesus, Sustaining me, was Pushing me from behind, telling me: "My daughter, continue on—do not want to stop. You Must Know that everything has been Determined by the Supreme Being—prayers, acts, pains, sighs, that the creature must do in order to Obtain what We Ourselves Want to Give her, and that she longs to receive. So, if these acts are not performed, the longed for Sun does not Rise from Us in the midst of the long night of the human will, to Form the Day of the Kingdom of the Divine Fiat. "This is why many times it happens that many acts and prayers are done, and nothing is obtained; but then, because of one more little sigh and prayer, one obtains what he so much longed for. Was it perhaps the last act to obtain the Deed of Grace? Ah, no! It was the continuation of all the acts and prayers; and if it appears that it is obtained through that last act, it is because that one was needed to complete the Number Established by Us." V24 – 5.20.28

Monday, May 21, 2018

Month of Our Lady

**Confiscation of
Luisa's Volumes
(1938) VB**

**Holy Souls
Joyful Mysteries**

- Our Lady of Vladmir, Russia (1115)
- Our Lady of Sweat, Salerno, Italy (1611)
- Luisa, One Who Breathes the All (20 – 1.25.27)

A Light on Your Journey:

***"I send you my wishes, that you may raise
Little Baby Jesus in your soul and live
together with Him, watching Him
constantly in your interior in order to do
whatever He does."***

From the Calendar

"My daughter, I Want the True Consummation in you - not fantastic, but True; though in a simple and feasible way. Suppose that a thought came to you, which was not for Me. You must destroy it and substitute it with the Divine. In this way you will have consumed the human thought and acquired the Divine Thought. So, if the eye wants to look at something that displeases Me or is not referred to Me, and the soul feels mortified, she has consumed the human eye, and acquired the eye of the Divine Life; and so on for the rest of your being. O, how I feel these new Divine Lives Flowing in Me, taking part in everything I Do!

I Love these Lives so much that I Give Everything for Love of them. These souls are First before Me; and if I Bless them, all the others are Blessed through them. They are the First to be Benefited and Loved, and through them, others too are Benefited and Loved." V11 – 5.21.13

Tuesday, May 22, 2018

Month of Our Lady

St. Rita of Cascia

**Holy Angels
Sorrowful Mysteries**

- Our Lady of Monte Vergine, near Naples, Italy (1119)
- Luisa, the Fiat's Daughter that Regenerated her to New Life (20 – 1.28.27)

A Light on Your Journey:

***"Jesus needs to repeat His Life upon earth,
and He can do so in one who submits
himself to anything, and who does His
Adorable Will."***

From the Calendar

***"But, on whom can I give Vent to this Burning Fire of My Indignation?"
And the Mother said: "There is someone on whom You can give Vent
to it (pointing at me). Don't You see how she is always ready for our
Volitions?" On hearing this, Jesus turned to His Mother, as if they had
concorded together. They Called the Angels, giving to each of them a
Spark of that Fire which was Coming out of Jesus Christ, and the Angels
Brought them to me, Placing one in my mouth, and the others on my
hands, on my feet and on my heart. I suffered, I felt myself being
devoured, embittered, by that Fire, but I felt resigned to suffering
anything. Blessed Jesus and His Mother were Spectators of my
sufferings, and Jesus seemed to be somehow Pacified. At that moment,
I found myself inside myself and the confessor was about to call me to
obedience as usual, when, all of a sudden, instead of calling me to
obedience, he placed the intention of having me suffer the crucifixion.
Jesus Concurred by sharing His Pains with me. It seemed that the
confessor completed the Work Started by the Queen Mother. May
everything be for the Glory of God, and may He be always Blessed." V4
– 5.22.02***

Wednesday, May 23, 2018

Month of Our Lady

Ember Wed - ER

**Pope Pius X grants
extension for Mass
in Luisa's room 1905)**

**St. Joseph
Glorious Mysteries**

Today begins Novena to St. Annibale Di Francia for Vocations to the Priesthood

- Our Lady of Miracles of Brescia, Italy (1478)
- Luisa, the Bride with Who the Divine Will wanted to Form Its Royal Wedding (20 – 2.16.27)

A Light on Your Journey:

"Never lose heart; never be disturbed; try to live abandoned in the arms of Jesus, and He will be your Mama, your Father and your custodian."

From the Calendar

"My dove, who can say the flights that you take In My Will, the space that you cover, the air that you swallow? No one, no one - not even you would be able to say it. I alone - I alone can say it; I, Who Measure the Fibers; I, Who Count the flights of your thoughts, of your heartbeats. And as you fly, I see the hearts that you touch. But do not stop - fly to more hearts, and knock, again and again. Then, fly over again, and on your wings bring My 'I Love you' to more hearts, to make Me Loved; and then, in one flight, come to My Heart to take refreshment, to start all over again with more rapid flights. I Amuse Myself with My dove; and I Call the Angels and My Little Mama to Amuse Themselves with Me. But, you know? I AM not telling you Everything; the Rest I will Tell you In Heaven. Oh, how many Surprising Things I will Tell you!" V12-5.23.18

Thursday, May 24, 2018

Month of Our Lady

**Blessed Sacrament
Luminous Mysteries**

- Our Lady Help of Christians, Europe (16th C.)
- Luisa, to Who the Divine Will has Given Its Dominions as Dowry (20 – 2.16.27)

A Light on Your Journey:

"I beg you never to go out of His Will. In this way, the Lord will give you His own Love to love Him, His own Sanctity to make yourself a saint, His own Peace in the storms of life."

From the Calendar

"Daughter of My Love, you do not want to convince yourself that I Look at the World through you; and since I Dwell in you, you are forced to feel what the World sends Me - hardness, darkness, sins, fury of My Justice, etc. Therefore, instead of thinking of My Privation, you must think of defending Me from the evils that creatures send Me, and of breaking the Fury of My Justice. So I will remain Sheltered within you, and creatures will be Struck less." V12 – 5.24.19

Friday, May 25, 2018

Month of Our Lady

Ember Friday - ER

**Sacred Heart
Sorrowful Mysteries**

- Our Lady of the New Jerusalem (530)
- Luisa, in Who the Sovereign Queen Places Her Seas of Graces, Light, Love in Common (20 – 1.16.27)

A Light on Your Journey:

“What sorrow for our dear Jesus! To have children who do not live with Him, and therefore do not love with His Love, and are not saints of His own Sanctity.”

From the Calendar

“We can say that if We have this creature on earth, We have her in Order to let her be Bearer of Our Works; We Dispersed them in Creation, and it seems that she collects them for Us in Order to come to Us to say: ‘How much You have Loved me,’ and how much she Loves Us. But she is more beautiful when she passes into the Kingdom of My Acts of Redemption. With how much Love she passes from one Act to another, as she kisses them, embraces them, adores them, thanks them, encloses them in her heart, and all Love she tells Me: ‘Jesus, Your Life on earth ended; Your Works, Your Words, Your Pains, Remained. Now touch me to Continue Your Life, therefore everything that You Yourself did would Serve my life, otherwise I cannot form another Jesus of myself. If You do not Give me Everything, I can neither form, nor continue, Your Life on earth.’ “And I All Love say to her: ‘My daughter, Everything is yours, take from Me what you want, rather, however much more you take, so much more I will be Content and so much more I will Love you.’ V32-5.25.33

Saturday, May 26, 2018

Month of Our Lady

**Ember Sat - ER
Memorial St. Philip Neri**

**Blessed Virgin
Joyful Mysteries**

- Our Lady of Caravaggio, Italy (1432)
- Luisa, in Who the Triune God Recognizes Their Purpose (21 – 2.23.27)

A Light on Your Journey:

***“I recommend to you: never go out of the
Divine Will; keep It as your life,
nourishment, royal garment and dwelling.”***

From the Calendar

“In fact, all her being becomes enraptured in Love, and since Love is the Inseparable son of the Divine Volition, so it gives the First Place of Dominion to My Divine Will. It Extends itself in all the acts of the creature, human and spiritual; it Ennobles Everything. And although the human acts remain in the form and material from which they are formed, they do not change externally, all the change remains in the depth of the human will. Everything that she does remains, even the most indifferent things, changed into Divine and Confirmed by the Divine Will. Its Labor is Incessant, and It Extends Its Sojourn of Peace over everything that the creature does. And as True Mother It does nothing other than Enrich with Divine Conquests Its dear daughter. Therefore, banish every fear. In My Volition they have no reason to exist: neither fears, nor worries, nor mistrust. They are things that do not Pertain to Us, and you must do nothing other than Live of Love and of My Will.”

“You Must Know that one of the purest joys that the creature can give Me is trust in Me. I feel her as My daughter, and I do what I want with her. I can say that trust makes Me known for who I am—that I am the Immense Being; My Goodness, without end; My Mercy, without limits. And when I find more trust, I Love her more, and I abound more toward creatures.” V33 – 5.26.35

Sunday, May 27, 2018

Month of Our Lady

TRINITY SUNDAY

**Holy Trinity
Glorious Mysteries**

- Our Lady of Naples, Italy (533)
- Our Lady of the Sacred Heart
- Luisa, All Come Out to Enjoy the Feast of her Act (21 – 2.26.27)

A Light on Your Journey:

"It is a divine decree that the Divine Will shall form Its Kingdom upon earth."

From the Calendar

"My daughter, there is the prevenient act and the actual act. The prevenient act is when the soul, at the first rising of the day, fixes her will In Mine, and decides and confirms that she wants to live and operate only In My Volition. She anticipates all of her acts and makes them all flow In My Will. With the prevenient will, My Sun Rises, My Life remains Duplicated in all of her acts, as though in one single act; and this makes up for the actual act. However, the prevenient act can be shaded - obscured by the human ways, by one's own will, by self-esteem, by negligence and other things, which are like clouds before the Sun, that render its Light less vivid on the face of the earth. On the other hand, the actual act is not subject to clouds; on the contrary, it has the virtue of dispelling the clouds, if there are any, and it makes many more Suns Rise, in which My Life is Duplicated, with such vividness of Light and Heat as to Form as many New Suns, one more Beautiful than the other. However, both of them are necessary: the prevenient act gives the hand, disposes and forms the plane for the actual act; the actual act preserves and expands the plane of the prevenient." V14-5.27.22

Monday, May 28, 2018

Month of Our Lady

Memorial Day

**Holy Souls
Joyful Mysteries**

- Feast of the Relics of Our Lady, Venice, Italy
- Luisa, in Whose Soul Jesus Wants to Enclose the Most Holy Trinity (21 – 3.5.27)

A Light on Your Journey:

“Let us pray, and let us offer our little pains to obtain the triumph of the Divine Will upon earth.”

From the Calendar

“In fact, when it comes to Speaking to you about more Knowledges on My Divine Fiat, the Whole of Heaven Feels the Power of It, and they Compete among themselves to Listen, and to Receive the New Effects of those Knowledges. So, it has been the Feast of All Heaven, every time I have Spoken to you about My Most Holy Will, because It has Felt Its Happiness being doubled, and only Heaven could contain all the Admirable Effects, the Pure Joys, of even just One Knowledge of My Fiat. Only in this Way could I Speak to you about It—with the Heavens Lowered, so as to receive their Reverent Acts and the Homages due to My Divine Will. “The Love and the Desire I Feel to Make It Known is so Great, that if it were Necessary I would Incarnate Myself again in Order to Obtain that My Will be Known and that It Reign upon earth. But this is not Necessary because, having Incarnated Myself Once, My Incarnation is Always in Act, and has the Virtue of Reproducing the Same Effects as if I were Incarnating Myself again. And it was only for the Decorum of My Fiat that I Chose you, I Purified you of any seed of corruption, I Enclosed Myself in your soul—not only in a Spiritual Way, but also in the natural—so as to make use of you as a Veil to Cover Myself, almost as I made use of My Humanity, as a Veil to Hide My Divinity. And in Order to have you at My disposal, I Segregated you from Everything, I Confined you inside a bed—and for so many years, to Give you the Sublime Lessons about My Eternal Fiat, and to make you drink, sip by sip, Its Knowledges and Its Life.” V26-5.28.29

Tuesday, May 29, 2018

Month of Our Lady

**Holy Angels
Sorrowful Mysteries**

- Our Lady of Ardents, Arras, France (1095)
- Luisa, Jesus Remains in the Depth of her Soul
Maintaining the Life of His Supreme Fiat (21 – 3.16.27)

A Light on Your Journey:

“As we desire to do His Will, the Sacrosanct Trinity gives us His Love, covers us with His Beauty, gives us His Goodness, that we may feel the Divine Order.”

From the Calendar

“God Created His True Personal Eden in the soul and in the body of man – an Eden All Celestial; and then He Gave him the terrestrial Eden as residence. Everything was harmony and happiness in the human nature, and even though sin upset this harmony and happiness, it did not completely destroy all the good which God had Created in man. So, just as God Created with His Own Hands all the happiness and harmony in the creature, He Created all possible Pains in Me, to be Repaid for the human ingratitude, and to make the lost happiness Come out from the Sea of My Pains, as well as the Accord for the upset Harmony. And this happens to all creatures: when I Must Choose them for a distinct sanctity or for My Special Designs, it is My Own Hands that Work in the soul, and I Create in it now suffering, now love, now the Knowledge of Celestial Truths. My Jealousy is such that I Want no one to touch her; and if I Allow creatures to do something to her, it is always in the secondary order; but I Myself have Primacy, and I Keep Forming her According to My Design.” V15 – 5.29.23

Wednesday, May 30, 2018

Month of Our Lady

Feast St. Joan of Arc

**St. Joseph
Glorious Mysteries**

- Our Lady of the Sacred Heart, Mexico (1966)
- Luisa, Who Jesus Trusted, Arranging Everything in her (21 – 3.16.27)

A Light on Your Journey:

“Only in His Will are we able to say: “I have loved Jesus; I have done everything He wants. I have done everything, and I have given Him everything – even Jesus Himself.”

From the Calendar

“My daughter, I Want you All in Me, so that I may Find Everything in you. Just as All creatures had life in My Humanity and I Satisfied for All, in the same way, by being all in Me, you will make Me Find all creatures in you; that is to say, United with Me, you will make Me Find Reparation for All, Satisfaction, Thanksgiving, Praise and Everything that the creatures are obliged to give Me, within yourself. In addition to Divine Life and human life, Love Administered a Third Life to Me, which made All the lives of creatures Germinate within My Humanity. This is the Life of Love which, while giving Me Life, gave Me Continuous Death; it Beat Me and Fortified Me, it Humiliated Me and Raised Me, it Embittered Me and Sweetened Me, it Tormented Me and gave Me Delights. What does this Life of Love not Contain – Untiring and ever Ready for Everything? Everything, Everything can be Found in it; its Life is ever New and Eternal. Oh, how I Wish to Find this Life of Love in you, so as to have you Always in Me, and to find Everything in you.”
V6 – 5.30.05

Thursday, May 31, 2018

Month of Our Lady

**Visitation of the Blessed
Virgin Mary –NO
Corpus Christi - ER**

**Queenship of the
Blessed Virgin Mary -
ER**

**Blessed Sacrament
Luminous Mysteries**

- Our Lady Mediatrix of All Graces
- Our Lady of All Nations
- Luisa, in Whose Soul the Divine Will Rises and Clothes with Light (21 – 3.22.27)

A Light on Your Journey:

***“Every time we do an act in His Holy Will,
we go to meet the whole of Heaven, and all
of Heaven comes to meet us.”***

From the Calendar

“You Must Know that in Creating man Our Life was Placed within him, and he was Our Dwelling. Now, if We do not Place in Safety this Life of Ours, with its Decorum, with its Dominion, with Our Full Triumph, making Ourselves Known, that We are in this Dwelling—and that he feels honored to be Dominated and Dwelled in by a God—if We do not do this, it means that Our Power is limited, it is not Infinite Power; it means that it does not have the Power of saving itself, even less can it save others. Rather the True Good, the Power that has no limits, first Serves and Places in Safety Itself, and then it Overflows into others. “Now, by Coming upon earth, to Suffer and to Die, I Came to Place man, that is to say, My Dwelling, in Safety. Would it not seem strange even to you if while I Placed My Dwelling in Safety, the Owner, the Dweller of it, be without His Rights, without Dominion and without Power to Place Himself in Safety? Ah! no, no. My daughter, it would have been absurd and without the Order of Our Infinite Wisdom. Redemption and the Kingdom of My Will are Completely One, Inseparable among Themselves. My Coming on earth Came to Form the Redemption of man and at the same time Came to Form the Kingdom of My Will in Order to Save Myself so as to Take again My Rights that by Justice are Due to Me as Creator.” V35 – 5.31.35

Friday, June 1, 2018
Month of the Sacred Heart

**St. Annibale Maria
Di Francia (1927)
(document)**

**Luisa begins Vol 22
(1927)**

**Sacred Heart
Sorrowful Mysteries
First Friday**

- Our Lady of the Star, Aquileia, Italy (15th C.)
- Luisa, Regenerated as a Special Birth from the Divine Will (21 – 3.13.27)

A Light on Your Journey:

***“Every time we do an act in the Divine Will,
the human will goes through a martyrdom –
not of blood, but of will, which never dies.”***

From the Calendar

“I AM the Truth; everything is Truth in Me. Truth is My Patience in the midst of so many insults; Truth is My Sweet Gaze among so many derisions, slanders, contempts. Truths are My Gentle and Attractive Manners in the midst of so many enemies, who hate Me while I Love them, and who want to give Me death, while I Want to Embrace them and Give them Life. Truths are My Words, Full of Dignity and of Celestial Wisdom - Everything is Truth in Me. The Truth is more than Majestic Sun which, no matter how much they try to trample on It, It rises more Beautiful and Bright, to the point of shaming Its very enemies, and of knocking them down at Its Feet.” V14 – 6.1.22

Saturday, June 2, 2018

Month of the Sacred Heart

**Blessed Virgin
Joyful Mysteries
First Saturday**

- Our Lady of Edessa, Asia Minor in honor of the statue that spoke to St. Alexis (400)
- Luisa, Creature in Whom Jesus Communicates the Universal Act (21 – 3.16.27)

A Light on Your Journey:

“My good daughter, it is necessary to die to everything in order to rise again to all goods and to true sanctity. But it is so sweet to be able to say: “Crucified You, O my Jesus – crucified I. Slandered, despised, abandoned by all, You – slandered, despised and abandoned I. So. O Jesus. we look alike.”

From the Calendar

“My daughter, the interior of the soul is a filling of passions, and as the soul keeps knocking passions down, so does each Virtue take its place, accompanied by degrees of Grace; and according to how the Virtue keeps being Perfected, so does Grace administer its degrees to it. And since My Throne is composed of Virtues, the soul who possesses Virtues provides Me with arms and with the Throne to be able to Reign in her heart, keeping Me continuously embraced and courted, until I Delight with her. However, the soul can stain herself, while the Virtue remains always intact; so, as long as the soul knows how to keep it, the Virtue remains with her; but when she does not, the Virtue returns to Me – to the Place from which it came.” V4 – 6.2.02

Sunday, June 3, 2018
Month of the Sacred Heart

**MOST HOLY BODY &
BLOOD OF CHRIST-NO
2nd Sun after Pent-ER**

**Holy Trinity
Glorious Mysteries**

- Our Lady of Sasopoli, Italy (14th C.)
- Luisa, Whose Love Extends Wherever Jesus' Will is (21 – 3.16.27)

A Light on Your Journey:

"In each one of our acts done in the Divine Will, also natural, in the most tiny things, even in one breath, we can form a martyrdom, not human, but divine."

From the Calendar

"My daughter, do not want to become tired in suffering, but rather, act as if at each hour you were just beginning to suffer. In fact, if the soul lets herself be dominated by the Cross, the Cross destroys three evil kingdoms in her, which are the world, the devil and the flesh, and it Constitutes in her three more good Kingdoms: the Spiritual, the Divine and the Eternal Kingdom." V6 – 6.3.04

Monday, June 4, 2018
Month of the Sacred Heart

Holy Souls
Joyful Mysteries

- Our Lady of the Hill, Lombardy, Italy (4th C.)
- Luisa, Redemptrix of the Triune God's Will (21 – 3.19.27)

A Light on Your Journey:

***"Let us never move away from His Will,
even at the cost of our lives."***

From the Calendar

"My daughter, as the soul keeps operating in My Divine Volition, so does It Expand more within the creature, in such a way that for each additional Act done in It, as much more Growth does It Form within her; and so, the Divine Life can be seen Growing in the creature in an Admirable Way. But this is not all; as the Divine Life Grows in the creature, the more Acts she does In My Divine Fiat, the more the creature grows within the Womb of her Celestial Father. The Supreme Being Opens His Womb and Encloses in It this happy creature, to Raise her in a Divine Manner, to Clothe her with Royal Garments, to Feed her the Food with Their own Hands, to Embellish her with rare Beauty. All of Heaven remains Amazed, Enraptured, in seeing that their Creator Raises a creature within His Womb; and they say among themselves: 'He must be Doing something Great with her, for He Loves her so much, and Keeps her in such Great Custody as to Raise her within His Paternal Womb.' V26 – 6.4.29

Tuesday, June 5, 2018
Month of the Sacred Heart

Holy Angels
Sorrowful Mysteries

- Our Lady of Haut, Hainault, France (1428)
- Luisa, Whose Acts Everyone Awaits (21 – 4.3.27)

A Light on Your Journey:

“In every circumstance, let us never lose peace, and let us run into the arms of Jesus as our refuge. In this way we will be safe!”

From the Calendar

“This is Living In Our Will: feeling Our Life that Gives Life to her; feeling Our Operating Act Moving, Breathing, Working in her being. These are Our Celestial Inhabitants, the Glory in Our House. We Live as children and Father. All that is Ours is theirs, but they do indeed recognize it. They are not blind thieves who have no eyes to look at Our Light, or ears to listen to Our Paternal Attentions, and who do not feel Our Operating Act over them. On the contrary, those who Live In Our Will feel through Our Operating Act, and this is the Greatest Gift that We can give to the creature. Therefore, be attentive. Recognize that your life comes from Us, that We Give you all, Breathing and Motion, to Live Together with you.” V36 – 6.5.38

Wednesday, June 6, 2018

Month of the Sacred Heart

**St. Joseph
Glorious Mysteries**

- Institution of the Nuns of the Visitation of Our Lady, by St Francis de Sales (1610)
- Luisa, the Repeater of Jesus' Acts (21 – 4.3.27)

A Light on Your Journey:

“It is enough to say that one single act done in the Divine Will storms Heaven; we make the seas of love of the Queen of Heaven and of the very Divinity our own, and we give them back to God as seas of love which belong to us.”

From the Calendar

“Such AM I. I will Make Known to the entire world that I Want the people of My Divine Volition, and provided they give Me their name and will let Me know that they want to come into My Kingdom, I will Give them All the Goods. Unhappiness will have no place in him, each one will possess Its Kingdom, he will be king of himself, and they will Live Together with their Creator. I will Display so much in Giving, that everyone will remain enraptured by It. My daughter, O! how I Long for this Living of the creature In My Will, and you pray and long for It Together with Me, and it will be sweet for you to place your life for a Kingdom so Holy.” V34 – 6.6.37

Thursday, June 7, 2018
Month of the Sacred Heart

Blessed Sacrament
Luminous Mysteries

- Our Lady of Marienthal, Germany (13th C.)
- Luisa, the Bearer of Jesus' Eternal Volition (21 – 4.16.27)

A Light on Your Journey:

“Do we want to put everything in a safe place – sanctity, and the very life of Jesus within us? Let us do the Divine Will. Let us live in It, more than if It were our own life.”

From the Calendar

“My daughter, how many Prodigies of Ours Concurred in Creating man. With Our Breath, the soul was Infused in him, in which Our Paternal Goodness Infused three Suns, forming in it the Perennial and Refulgent Day—not subject to any night. These three Suns were Formed by the Power of the Father, by the Wisdom of the Son, by the Love of the Holy Spirit. While being Formed in the soul, these three Suns remained in Communication with the Three Divine Persons, in such a way that man Possessed the Way through which to Ascend to Us, and We Possessed the Way through which to Descend into him. These three Suns are the three Powers: intellect, memory and will. While being distinct among themselves, they hold hands and arrive at Forming one single Power, Symbol of Our Adorable Trinity, which is such that, while We are Distinct as Persons, We Form one single Power, one single Intellect, and one single Will. Our Love in Creating man was so Great, that only when We Communicated Our Likeness to him—then did Our Love feel Content.”
V24 – 6.7.28

Friday, June 8, 2018
Month of the Sacred Heart

**MOST SACRED HEART
OF JESUS – NO/ER**

**Mary, Mediatrix
of All Graces-ER**

**Sacred Heart
Sorrowful Mysteries**

- Our Lady of Alexandria, Egypt (4th C.)
- Luisa, Beautiful Daughter of Jesus' Will (21 – 4.12.27)

A Light on Your Journey:
***"O, how happy we will feel, living of
Divine Will!"***

From the Calendar

"In fact, everything that is done In My Divine Will is Sown, Germinates, Grows in an Admirable Way on earth, while one is living, but the Completion will be Formed in Heaven; the final Development, the Variety of the Beauties, the Shades, the most Beautiful and Striking Tints, will be Given to her in the Celestial Fatherland. So, each Act done on earth will be like taking more room in Heaven, one additional Right, and an Advanced Possession of the Celestial Dwelling. For each additional Act that she has done, the creature will bring with herself New Beatitudes, New Joys, Communicated to her by My Will. My Divine Fiat never says 'enough' to the creature; It Wants to make her Grow in Sanctity, in Grace, in Beauty, unto her last breath of life down here, and therefore It Reserves for Itself to Give the final Brush Stroke and Completion, as Its Full Triumph, in the Celestial Regions. Therefore, In My Will there are no stops; and the circumstances of life—now of pains, now of humiliations, and now of glory—form the Runs in order to always Run In It, to give It free Field to let It Sow New Divine Seeds in the creature, that the Divine Fiat will take Charge of Cultivating and making Grow in an admirable Way, and of Giving them Completion in the Celestial Glory. Therefore, in Heaven nothing begins, but everything begins on earth—and Heaven Completes." V29 – 6.8.31

Saturday, June 9, 2018

Month of the Sacred Heart

**IMMACULATE HEART OF
MARY – NO**

**Luisa begins Vol 17
(1924)**

**Blessed Virgin
Joyful Mysteries**

- Our Lady of Mentorello, Italy
- Our Lady of Ligny, Loraine, France
- Our Lady, Virgin Mother of Grace
- Luisa, the Bearer of Jesus' Eternal Volition (21 – 4.16.27)

A Light on Your Journey:

***“Let us not lose our place of honor of living
in the Divine Will. Let us content ourselves
with dying, rather than not doing
the Divine Will.”***

From the Calendar

“My beloved, how much Love I Feel for you! All the Love which I should Give to others, and which they refuse, I Concentrate in you. In you I Hear the Echo of My Creative Word: ‘Let Us make man in Our Image and Likeness’, and I See the Fulfillment of It. Ah! Our Will alone will Make man return to his first origin. Our Will shall Cast all the Divine Impressions into the human will, and Overwhelming one will within the Other, It will Carry him on Its Wings into the Arms of his Creator - not ugly, as sin rendered him; but Pure, Beautiful and Similar to his Creator. Therefore, I Want you to Receive all the Impressions of My Will into yours, so that Heaven and earth may Recognize nothing but Divine Will Acting in you, by which they will feel as though Overwhelmed; and All will Receive the Good of the Divine Work in the creature. Therefore, be ready in everything, and be faithful to Me.” V14 – 6.9.22

Sunday, June 10, 2018

Month of the Sacred Heart

**10th Sun Ordinary Time-NO
3rd Sun after Pent-ER**

**Holy Trinity
Glorious Mysteries**

- Our Lady of Cranganor, India. The church was built by one of the three Magi (52)
- Luisa, in Who Can be Seen More Refulgent Suns (21 – 5.8.27)

A Light on Your Journey:

***“Let us not change in the different
circumstances of life; many times they serve
to make us copy and imitate our dear
Jesus.”***

From the Calendar

“My daughter, the first duty of the creature is to Adore He who has Created her. The first act that says sanctity is duty; duty calls the order, and order makes arise the most Beautiful Harmony between the Creator and the creature: Harmony of will, Harmony of Love, of ways, and of imitation. Duty is the substance of sanctity, and since all Created things possess and hold as naturally the Imprint of True Adoration, so the creature united with them can lend the most Perfect Adoration to He who has Created her. Therefore, every Created thing is one Profound Adoration that they send to He who has Created them. And the creature, uniting herself to them in Virtue of Our Volition, places them all in Adoration, giving to God the duty of each one. And elevating herself over everyone, she brings everything to Us, and comes to beat in Our Heartbeat and to breathe in Our Breath.” V33 – 6.10.35

Monday, June 11, 2018

Month of the Sacred Heart

**Holy Souls
Joyful Mysteries**

- Our Lady of Esquernes, Flanders (1162)
- Luisa, the Soul Who Becomes the Bilocator of the Divine Life (21 – 5.24.27)

A Light on Your Journey:

***“In each one of our acts, even natural –
because our nature was given to us by God
– we will be invested with new beauty, with
new love, with new divine strength.”***

From the Calendar

“I felt my poor mind immersed in the Most Holy Will of God. Oh, how I wished I would do not even one breath, one heartbeat, one movement, outside the Supreme Volition! It seemed to me that everything which is done outside the Will of God makes us lose New Beauty, New Grace and Light, rendering us dissimilar from our Creator; while Jesus Wants us to be like our Supreme Maker in everything. And in what easier way can we be Like Him, other than by receiving within us the continuous Life of His Most Holy Will? It Brings us the Reflections, the Features of our Celestial Father; It Maintains whole within us the Purpose of Creation; It Surrounds us in such a way as to Preserve us Beautiful and Holy, just as God Created us, and It Gives us that something, ever New, of Beauty, of Light, of Love, never interrupted, which can be found only in God.”
V17 – 6.11.25

Tuesday, June 12, 2018

Month of the Sacred Heart

**Holy Angels
Sorrowful Mysteries**

- Apparition of Our Lady to St. Herman, France (13C)
- Luisa, Creature Who the Three Divine Persons Call Their Glory (21 – 5.24.27)

A Light on Your Journey:

“If we live in the Divine Volition, even our breath, our steps, our motion, run within the breathing, in the steps and in the motion of all, to give back to God love for each breath, prayer for each step, glory for every motion.”

From the Calendar

“Now, this Union with Me - Part to part, Mind to mind, Heart to heart, etc. - Produces in you, in the Highest Degree, the Life of My Will and of My Love. The Father is Formed in this Will, and the Holy Spirit in this Love; while the Son is Formed by the Operation, the Words, the Works, the Thoughts, and by all the Rest that can Come from this Will and from this Love - here is the Trinity in the souls. In this Way, if We need to Operate, it is indifferent whether We Operate within the Trinity in Heaven, or within the Trinity of the souls on earth. This is why I keep Taking everything else away from you, although they may be good and holy things: to Give you the Best and the Holiest - Myself; and to Make of you another Myself, as much as this is possible for the creature.” V11 – 6.12.13

Wednesday, June 13, 2018

Month of the Sacred Heart

**Saint Anthony of Padua,
Priest and Doctor of the
Church**

**St. Joseph
Glorious Mysteries**

- Dedication of the Church of Our Lady of Sichem, Belgium (1604)
- Luisa, Who Jesus Cannot Leave and Must Guard All the Gifts He has Placed in her (21 – 5.26.27)

A Light on Your Journey:

***“The Divine Will is everywhere and we,
by living in It, find ourselves in Heaven
and on earth to love Him with all, in all,
and in every place.”***

From the Calendar

“Then, this morning, as I saw Him, I felt myself being carried outside of myself - I cannot tell well whether it was Paradise. There were many Saints, all Ignited with love, and the Wonder was that all Loved, but the Love of one was Distinct from the Love of the other. However, finding myself with them, I tried to distinguish myself and to surpass them all in Love, wanting to be the first among all in Loving Him, since my heart, too proud, could not bear that others would equal me, because I seemed to see that one who Loves more is closer to Jesus, and is Loved more by Him. Oh, the soul would give in all excesses, she would not care about either life or death, nor would she think of whether it is convenient for her or not. In sum, she would even do excesses to obtain this intent – to be closer to Him, and to be Loved a little bit more by her Highest and only Good.” V13 – 6.13.06

Thursday, June 14, 2018

Month of the Sacred Heart

**Eucharistic Heart of
Jesus - ER**

**Blessed Sacrament
Luminous Mysteries**

- Our Lady of Arras, France (371)
- Luisa, Whose Conditions Hold Hands with the Incomparable Queen of Heaven (22 – 6.1.27)

A Light on Your Journey:

"The Saints, the Queen of Heaven and God Himself anxiously await the "I love You" of one who lives in His Will, because it is a new gain that they make."

From the Calendar

"Where My Will is, nothing must be lacking. Because Everything Came Forth from It, with Right Everything is Its, and therefore where It Reigns It Forms the Centralizations of all Its Works. And O! the Beauty, the Order, the Harmony, the Divine Goods that are seen in this creature. The Heavens are Amazed, and Everyone Admires the Love, the Power, of the Divine Will, and Trembling, they Adore It. Therefore, let yourself be Worked by It, and It will Do such Great Things as to amaze you. In addition to this, Our Love, Our Eternal Wisdom, has Established all the Graces that We Must Give to the creature, the Degrees of Sanctity that she must acquire, the Beauty with which We Must Impearl her, the Love with which she must Love Us, and the very Acts that she must do. Where Our Fiat Reigns, Everything is Realized, the Divine Order is in Full Vigor, not one comma is moved, Our Operation is in Full Harmony with the works of the creature. And O! how We Delight Ourselves, and when We have Given her Our Last Love in time, and she will have completed Our Last Act of Divine Will in her mortal life, Our Love will Give her the flight into the Celestial Fatherland, and Our Will shall Receive her into Heaven as Triumph of Its Operating and Conquering Will, that, with so much Love, Conquered on earth. In fact, her last act will be the Outpouring that she will make in Heaven in order to Begin in Our Felicitating Will that will have no end." V36 – 6.14.36

Friday, June 15, 2018
Month of the Sacred Heart

**Sacred Heart
Sorrowful Mysteries**

- Foundation of Our Lady of the Feuillants, Toulouse, France (1145)
- Our Lady of the Taper, England (12th C.)
- Luisa, Creature Whose Littleness Takes Eternity in her Power (22 – 6.8.27)

A Light on Your Journey:

***“The "I love You" of the earth resounds in Heaven, in each Blessed, in the seas of the Celestial Mama, and says to all:
"I love You, I love You..."***

From the Calendar

“My daughter, with Its Power, True Charity can Convert all things into Love. Look at fire: all varieties of wood and any other thing - it converts all into fire; and if it did not have the power to convert everything into fire, it could not be given the name of true fire. The same for the soul: if she does not convert all things into Love – both Supernatural and natural things, joys and bitternesses, and everything that surrounds her – she cannot be said to possess True Charity.” Now, as He was saying this, He let many Flames come out of His Most Holy Heart, which Filled Heaven and earth, and then, Uniting together, Formed one single Flame. And He added: “Continuous Flames of Love come from My Heart, and to some they Bring Love, to some Pain, to some Light, to others Strength, etc. And because they come from the Center of the Furnace of My Love, even though they do different Offices, since One is the Purpose – to Send Love to the creature – they are all Flames which, Uniting together, Form One single Flame. The same for the creature: even if she does different things, the purpose must be Love, so as to be able to make of her actions as many little flames which, uniting together, will form the Great Flame that will Burn Everything and will Transform her Completely into Me. Otherwise, she will not possess True Charity.” V15 – 6.15.23

Saturday, June 16, 2018
Month of the Sacred Heart

**Blessed Virgin
Joyful Mysteries**

- Our Lady of Aix la Chapelle, Germany (804)
- Luisa, the Reflection of the Triune God's Works (22 – 6.8.27)

A Light on Your Journey:

"May we take to heart living always in the Divine Will; in It we will form seas of love, seas of adoration, seas of glory, to give to our Creator."

From the Calendar

"My daughter, when I Give to the soul the bitterness of tribulations, if the soul conforms to My Will, is grateful to Me, thanks Me for it and offers it to Me as a gift, for her it is bitterness, it is suffering, but for Me it changes into Sweetness and Refreshment. But what cheers Me the most and gives Me the most pleasure is to see that the soul, whether she operates or suffers, is all intent on pleasing Me alone, with no other end or purpose of recompense. However, what renders the soul more dear, more beautiful, more lovable, more intimate with the Divine Being, is her perseverance in this way of behaving, which renders her immutable with the Immutable God." V5 – 6.16.03

Sunday, June 17, 2018

Month of the Sacred Heart

11th Sun – NO

4th Sun – ER

Father's Day

Holy Trinity

Glorious Mysteries

- Our Lady of the Forest, Brittany, France (1419)
- Luisa, the Image of the Triune God's Life (22 – 6.8.27)

A Light on Your Journey:

***"Goodness of God! If only our acts enter the
Divine Volition, everything is changed into
divine in us, and what is human
no longer has life."***

From the Calendar

"Blessed daughter, My Acts and those of My Queen Mama, Our Love, Our Sanctity, are in Act of continuous Waiting, to Enclose your acts in-between Our Own, so as to give them the Shape of Our Acts and Place the Seal of Our Own upon your acts. In fact, you Must Know that the Acts of the Sovereign of Heaven are Braided with My Acts, therefore they are Inseparable, and one who Lives in Our Divine Volition comes to operate in the middle of Our Braiding, and her acts remain enclosed in-between Our Acts, which keep them in custody as Triumph and Works of the Holy Fiat. Nothing enters into Our Acts if it is not a Birth from It. See, then, where the Sanctity of one who Lives In Our Will is formed—in the middle of Our Sanctity; she loves in the center of Our Love, and operates in the midst of Our Works." V30 – 6.17.32

Monday, June 18, 2018
Month of the Sacred Heart

Holy Souls
Joyful Mysteries

- Appearance of Our Lady to St. Agnes of Monte Pulciano, Italy
- Luisa, the Soul Who Repeats the Work, Love, and Word of the Divine Fiat (22 – 6.8.27)

A Light on Your Journey:

“In all circumstances, even painful, you will have a refuge in which to take shelter. Jesus is waiting for you with open arms to receive you and to help you to form within you the noble martyrdom of the Divine Will.”

From the Calendar

“For the creature to receive a Man and God, to enclose the Infinite in a finite being, and to give to this Infinite Being Divine Honors, Decorum and a Dwelling Worthy of Him – this Mystery was so Abstruse and Incomprehensible, that the Apostles themselves, while they easily believed in the Incarnation and in many other Mysteries, remained troubled before this one, and their intellects were reluctant to believe. And it took My Repeated Saying for them to surrender. So, what to do? I, Who Instituted It, was to take care of everything, since, when the creature would receive Me, the Divinity was not to Lack Honors, Divine Decorum and a Dwelling Worthy of God. Therefore, my daughter, as I Instituted the Most Holy Sacrament, My Eternal Will, United to My human will, made Present to Me all the hosts which were to receive the Sacramental Consecration until the end of Centuries. And I Looked at them, one by one; I Consumed them, and I Saw My Sacramental Life Palpitating in each Host, Yearning to Give Itself to creatures. In the Name of the whole human family, My Humanity took on the Commitment for all, and Gave a Dwelling within Itself to each Host; and My Divinity, which was Inseparable from Me, Surrounded each Sacramental Host with Divine Honors, Praises and Blessings, to Give Worthy Decorum to My Majesty. So, each Sacramental Host was Deposited in Me, and Contains the Dwelling of My Humanity and the Cortege of the Honors of My Divinity; otherwise, how could I Descend into the creature?...Had I not Received Myself, I could not have Descended into creatures, and they would have lacked the way, the door, means to receive Me.” V15 – 6.18.23

Tuesday, June 19, 2018
Month of the Sacred Heart

Holy Angels
Sorrowful Mysteries

- Our Lady of Monte Senario, Florence, Italy (1240)
- Luisa, Who Must do what the Other Creatures do not do (22 – 6.17.27)

A Light on Your Journey:

“Let us remain always united in the Divine Will, from which we will draw the strength and the sanctity He wants from us.”

From the Calendar

“A Symbol of one who Lives In My Divine Will is one who could be able to remain always under the Sun. Its Light never ends, nor does it need to be fed in order not to become extinguished. So, one who could Live under the Sun would feel Light Raining Down Constantly upon herself; and since the Light contains Admirable Effects, she would Nourish herself with Sweetnesses, with Fragrances, with Varieties of Colors, with Lights, in such a way as to Feel the Very Life of the Sun being Formed within herself.” V26 – 6.19.29

Wednesday, June 20, 2018
Month of the Sacred Heart

St. Joseph
Glorious Mysteries

- Our Lady of Consolation, Luxemburg (1624)
- Luisa, Whose Love the Divine Will Keeps Jealously (22 – 6.20.27)

A Light on Your Journey:

“Our most interesting task is to live of Will of God. If we do this, we do everything.”

From the Calendar

“My daughter, so, My Ideal and yours are One, and therefore One is our Purpose. *Brava, brava*, the little daughter of My Will! And since your ideal and Mine are One, you too have sustained the battle of long years to conquer the Kingdom of My Will. You had to endure pains, privations, and have been even a prisoner in your little room, bound to your little bed, to conquer that Kingdom so much Wanted and longed for by Me and by you. It Cost much to both of us, and now we are both Triumphant and Conquerors. So, you too are the little queen in the Kingdom of My Will, and even though little, you are always queen because you are the daughter of the Great King - of Our Celestial Father. Therefore, as Conqueror of a Kingdom so Great, Take Possession of all Creation, of all Redemption and of all Heaven – Everything is yours, because your Rights of Possession Extend wherever My Will Reigns as Whole and Permanent. All are Waiting for you to Give you the Honors that Befit your Victory.” V19 – 6.20.26

Thursday, June 21, 2018

Month of the Sacred Heart

**Memorial
St. Aloysius Gonzaga,
Religious**

**Luisa was named
after St. Aloysius –
“mighty in warfare”**

**Blessed Sacrament
Luminous Mysteries**

- Our Lady of Matarieh, at Grand Cairo, Egypt
- Luisa, Whose Love will not Depart from the Earth but will Continue to Love in Each Creature (22 – 6.20.27)

A Light on Your Journey:

“If we do much without the Divine Will, it is just little drops. Therefore, I placed everything in the Divine Volition, so that It may do whatever It wants. But, be certain that Its Kingdom will come upon earth.”

From the Calendar

“My daughter, Aloysius is a flower and a Saint bloomed from the earth of My Humanity and made bright by the Reflections of the Rays of the Sun of My Will. In fact, though, Holy, Pure, Noble and United Hypostatically to the Word, My Humanity was earth; and Aloysius, more than flower, bloomed from My Humanity - pure, holy, noble, possessing the root of pure Love, in such a way that in each leaf of his flower one can see written, ‘love’. But what renders him more beautiful and brilliant are the Rays of My Will, to which he was always submitted - Rays which gave such development to this flower as to render it unique on earth and in Heaven. Now, My daughter, if Aloysius is so beautiful because he bloomed from My Humanity, what will be of you and of all those who will Possess the Kingdom of My Will? These Flowers will not bloom from My Humanity, but will have their Roots within the Sun of My Will. In It is Formed the Flower of their Life; they Grow and Bloom in the very Sun of My Volition which, Jealous of these Flowers, will keep them Eclipsed within Its Own Light. In each Petal of these Flowers one will see, Written, all the Specialties of the Divine Qualities; they will be the Enchantment of All Heaven, and All will Recognize in them the Complete Work of their Creator.” V19 – 6.21.26

Friday, June 22, 2018
Month of the Sacred Heart

St. Thomas More
St. John Fisher

Sacred Heart
Sorrowful Mysteries

- Our Lady of Narni, Italy (15th C.), spoke to Bl. Lucy
- Luisa, Always Beautiful in Jesus' Eyes (22 – 6.29.27)

A Light on Your Journey:

***“Let us pray, let us do this Will so Holy and
let us live in It. May It be our breath and
heartbeat. If we do so, we will be
carried in the divine arms; It will lower Itself
to breathe in our breathing, to beat in our
heartbeat, to move in our motion.”***

From the Calendar

“My daughter, why do you want to move away from My Likeness? I never thought about Myself - the Sanctity of My Humanity was total Unselfishness. I did nothing for Myself; rather, I Did and Suffered Everything for the creatures. My Love can be called True, because it is Founded on Disinterest for My Own Self. Wherever there is interest, one cannot say that there is a source of truth. On the other hand, the soul with no self-interest is the one who advances the most; and as she advances, the Sea of My Grace Reaches her from behind, Inundating her in such a way that she remains completely submerged, without even thinking about it. One who thinks about herself, instead, is last; the Sea of My Grace is in front of her, and she is the one who has to cross the sea by the armful - if she manages at all. In fact, the thought of herself will create many obstacles for her, such as to strike into her the fear of diving into My Sea; and she runs the risk of remaining on the shore.”
V12 – 6.22.20

Saturday, June 23, 2018

Month of the Sacred Heart

	Luisa begins Vol 8 (1907)	Blessed Virgin Joyful Mysteries
--	--------------------------------------	--

- Our Lady Justinienne at Carthage, (6th C.)
- Luisa, Chosen Creature Who Voluntarily Accepted the Long Sacrifice of Many Years, of Many Different Pains (22 – 7.1.27)

A Light on Your Journey:

“The creature who loves in the Divine Will is not content if she does not find her place in all, to love the One Who so much loves her.”

From the Calendar

“If you knew what Our Joy and Happiness is in Feeling Ourselves Father, and in Seeing Our children close around Us by means of Our Created Things. So, the creature, by remembering and recognizing what God has Done for her, loves Us as her Father, as We Love her as Our daughter; We Feel that Our Paternity is not a sterile Paternity, but Fecund. In the same way, with one who remembers and recognizes what I did and suffered in My Life and Passion, I Feel Myself Redeemer, and I Give her to possess the Goods of Redemption. So, My Pains, My Works, My Steps, Line Up around the happy creature in Order to Help her, Sanctify her, and Make her feel, within herself, the Effects of All My Life. And with one who recognizes what Our Love has Done and Can Do in the Order of Grace, I Feel Myself Passionate Lover, and I Give her the Possession of My Love, in such a Way that she will feel such Love for Me as to be unable to Live without Loving Me. And since True Love is in always doing My Will, I make of her a Prodigy of My Love and of My Will.” V29 – 6.23.31

Sunday, June 24, 2018
Month of the Sacred Heart

**Nativity of St. John the
Baptist – NO/ER
5th Sun after Pent-ER**

**Holy Trinity
Glorious Mysteries**

- Our Lady of Clos Evrard, Trier, Germany (1449)
- Luisa, the One Who Impetrated the Kingdom of the Divine Will (22 – 7.1.27)

A Light on Your Journey:

***“If we pray, if we adore, and even if we sigh
in this Will so holy, we become life of all,
and we give God all that everyone
should give Him.”***

From the Calendar

“It is True that Our Works praise Us and glorify Us by themselves, rather We Ourselves are Who Praise and Glorify Ourselves Continually. But in Our Will the creature gives Us something more, she gives Us her will operating in Our Works, her intelligence in order to know them, and her love in order to Love Us. So We feel the Glory that a human will repeats for Us the Glory, as if Our Works were being Repeated. Therefore, I Want you Always in My Divine Fiat in order to receive Its Secrets and drink in large sips Its Admirable Knowledges. By being known Life is Communicated, the Works are Repeated, and the Purpose is Obtained.”
V34 – 6.24.34

Monday, June 25, 2018

Month of the Sacred Heart

	Holy Indulgences 1 st draft Hours of Passion (1914)VB	Holy Souls Joyful Mysteries
--	--	--------------------------------

- Divine Motherhood of Our Lady, declared at the Council of Ephesus in 431
- Our Lady Queen of Peace
- Luisa, Who Can be Called ‘Act of the Divine Will’ (22 – 7.10.27)

A Light on Your Journey:

*“I recommend that you do not lose peace,
and that you live so abandoned in the
Divine Will as to feel It as your own life.”*

From the Calendar

“As man withdrew from My Will, his lot changed; and I Wanted to go into the desert in order to Call back the Blessings of My Celestial Father and, by Calling My Will to Reign again, Restore the earth, Populate it everywhere and Fecundate it, in such a Way that the earth will Produce more seeds, and more Beautiful ones, such as to Increase it a hundredfold, Rendering it more Fecund and of Radiant Beauty. How many great things will the Kingdom of My Divine Fiat do. So much so, that all the elements are all in waiting—the sun, the wind, the sea, the earth and all Creation—to Deliver from their womb all the Goods and Effects that they contain. In fact, since the Divine Will that Dominates them does not Reign in the midst of creatures, they do not put out All the Goods they Enclose within themselves, giving them only what they have to as alms, and as to servants. So, the earth has not Produced all the seeds; the sun, not finding all the seeds, does not Produce All the Effects and Goods it Possesses; and so with all the rest. This is why All Await the Kingdom of the Fiat—to Show creatures how rich they are, and how many Admirable things the Creator has Placed in them for Love of the ones who were to Be the Children of His Will.” V24 – 6.25.28

Tuesday, June 26, 2018

Month of the Sacred Heart

**Holy Angels
Sorrowful Mysteries**

- Our Lady of Meliapore, East Indies (1542)
- Luisa, an Act of the Divine Will Who is a Beatitude and Happiness that Never Ends (22 – 7.10.27)

A Light on Your Journey:

***“In each pain, dear Jesus will give you a kiss,
a hug, and will adorn your soul with most
refulgent gems.”***

From the Calendar

“So, My Will Wants to Form Its Kingdom in the sacrifice of the creatures, Surround Itself with it in order to be secure, and, by her sacrifice, undo the human will and Erect Its Own; and with this, she comes to form many coins of Divine Light before Our Divinity, to buy back the Kingdom of Our Divine Will and give It to the human generations. Therefore, do not be surprised at your long sacrifice, or by what We have Disposed and Do in you—it was Necessary to Our Will; nor should you be concerned because you do not see and hear in others the Effects of your sacrifice. It is necessary that with your sacrifice you make the Deed of Purchase with Our Divinity; and once you have settled with God, the Purchase is Assured: in due time, with certainty, the Kingdom of the Divine Volition will have Life, because the Purchase of It was Made by the sacrifice of one who Belongs to the human family.” V30 – 6.26.32

Wednesday, June 27, 2018

Month of the Sacred Heart

Our Lady of Perpetual Help

St. Joseph

Glorious Mysteries

- Our Lady of the Dorade, Toulouse, France
- Luisa, More Refulgent than the Sun (22 – 7.16.27)

A Light on Your Journey:

“Courage, my child; never lose heart; never get discouraged. It is Jesus that wants His child similar to Himself; aren’t you happy?”

From the Calendar

“My daughter, what I Want from you is that you no longer recognize yourself in yourself, but that you recognize yourself only in Me. So you will no longer remember yourself, nor will you ever again have recognition of yourself, but you will remember Me, and un-recognizing yourself, you will acquire the recognition of Me alone. According to how much you will forget and destroy yourself, so will you advance in the Knowledge of Me and will recognize yourself only in Me. Once you have done all this, you will no longer think with your mind, but with Mine; you will not look with your eyes, you will no longer speak with your mouth, nor will you palpitate with your heart, work with your hands, or walk with your feet, but will do everything with Mine. In fact, in order to recognize herself only in God, the soul needs to go to her origin and to return to her beginning – God, from whom she came - and to conform all of herself to her Creator. And anything which she keeps of herself and which is not conformed to her beginning, she must undo and reduce to nothing. Only in this way, naked, undone, can she return to her origin, recognize herself only in God, and operate according to the purpose for which she was created. This is why in order to conform to Me completely, the soul must render herself indivisible with Me.” V3 – 6.27.00

Thursday, June 28, 2018

Month of the Sacred Heart

**Blessed Sacrament
Luminous Mysteries**

- Institution of the Angelus of Our Lady, Europe (1456)
- Luisa, How Beautiful she is – the Divine Will has Enclosed Everything in her (22 – 7.16.27)

A Light on Your Journey:

“Dear Jesus will give you His pains as courtship, strength and company.”

From the Calendar

“I Loved man so much that I not only Cast into him this Seed of My Eternal Love, but I put him under the Waves of My Eternal Love which is Spread throughout the whole Creation, in order to make it Germinate in him and to Overwhelm him completely Within My Eternal Love. So, if the light of the sun shines in his eyes, it brings him the Wave of My Love; if he takes water to quench his thirst, or food to nourish himself, they bring him the Wave of My Eternal Love; if the earth lays itself under his feet and remains firm to allow his step, it brings him the Wave of My Love; if the flower gives off its fragrance, if the fire unleashes its heat, everything brings him My Eternal Love. But this is not enough; I Myself AM with them, Working inside and outside, to Arrange, to Confirm and to Seal all My Similes in the soul of man, so that, as I Give him Eternal Love, Eternal Love he may give to Me. So, the creature also can Love Me with Eternal Love, because he contains the Seed of It. But to My Highest Sorrow, man suffocates this Seed, and then it happens that even though My Love keeps him under Its Waves, he does not feel the Light which My Love brings him, because, having suffocated the seed, he has become blind; even though he burns, he does not get warm, and as much as he may drink and eat, his thirst is not quenched, nor is he nourished. Where there is no Seed, there is no Fecundity.”
V15 – 6.28.23

Friday, June 29, 2018
Month of the Sacred Heart

**Solemnity of
 Sts. Peter and Paul,
 Apostles – NO/ER**

**Sacred Heart
 Sorrowful Mysteries**

- Our Lady of Buglose, France (1634)
- Luisa, Whose Love Rises Between Heaven and Earth and Invests All Created Things (22 – 7.21.27)

A Light on Your Journey:

“What I recommend to you is that the Divine Will be your life, your breath, the beating of your heart, your continuous motion. It is the greatest miracle that the Lord can make for you, and the highest sanctity we can possibly reach.”

From the Calendar

“The ‘I love You’ forms the heat, and My Divine Will Forms the Light that, invading the ‘I love You,’ Forms the Sun, one more Radiant than the other. How Beautiful is the life of the soul In My Divine Will. She acquires a long offspring—almost Interminable. In fact, if she thinks, she gives birth to her thoughts within the Divine Mind, forming the long generation of her children in the Mind of her Celestial Father; if she speaks, she gives birth to her words within the Word of God, forming the long generation of the children of her word; if she operates, if she walks, if she palpitates, she gives birth to her works within the Hands of her Creator, her steps within the Divine Feet, her heartbeats within the Paternal Heart, forming the long generation of the children of her works, of her steps and of her heartbeats. What an endless generation she who lives In My Will forms for her Creator. She is the Populator and the Fecund Mother that Keeps He who Created Her always in Feast, because each child is a Feast that God Feels being given birth within His Womb by she who lives In His Will.” V24 – 6.29.28

Saturday, June 30, 2018

Month of the Sacred Heart

**1st Martyrs of Holy
Roman Church-NO
Commem. St. Paul-ER**

**Blessed Virgin
Joyful Mysteries
First Saturday**

- Our Lady of Calais, France (1347)
- Luisa, the Soul Who Becomes All of God (22 – 8.4.27)

A Light on Your Journey:

"Those who today love to live in the Divine Will and to know It, form the seed, the conception, and maybe even the birth of this Divine Volition within their souls."

From the Calendar

"...the Most Holy Virgin, opening Herself at the place of Her Heart, as if She were Opening a Tabernacle, took the Baby from within It and Gave Him to me, telling me: "My daughter, do not cry – here is your Good, your Life, your All. Take Him and keep Him always with you; and as you keep Him with you, keep your interior gaze fixed on Him. Do not be embarrassed if He does not tell you anything, or if you are unable to say anything. Just look at Him in your interior, and by looking at Him you will comprehend everything, you will do everything, and you will satisfy for All. This is the Beauty of the interior soul: without voice, without education, since there is no external thing that attracts her or upsets her, but all of her attraction, all of her goods are enclosed in her interior, by simply looking at Jesus she easily comprehends everything and does everything. In this Way, you will walk up to the top of Calvary; and once we reach it, you will no longer see Him as a Baby, but Crucified, and you will remain crucified together with Him." V5-6.30.03

Sunday, July 1, 2018

Month of the Most Precious Blood

13th Sun- NO/6th Sun-ER
Precious Blood of Our Lord
Jesus Christ-ER

Holy Trinity
Glorious Mysteries

- Dedication of the Church of Jumieges, Normandy, France (1067)
- Luisa, the First Repairer and Consoler of a Will so Holy (23 – 9.17.27)

A Light on Your Journey:

"You must know that the sanctity of living in the Divine Will is nothing other than a birth which the Divine Sanctity makes in the creatures. It is the greatest miracle It can perform in the creatures."

From the Calendar

"How Beautiful and Touching it was to hear Jesus Pray! And since I was accompanying Him in the Sorrowful Mystery of the Scourging, He Made Himself Seen Pouring Out Blood, and I heard Him Say: "My Father, I Offer You This Blood of Mine. O Please, Let It Cover All the intelligences of creatures, Rendering Vain All their evil thoughts, Dimming the fire of their passions, and Making Holy intelligences Rise Again. May This Blood Cover their eyes and be a Veil to their sight, so that the taste of evil pleasures may not enter them through their eyes, and they may not get dirty with the mud of the earth. May This Blood of Mine Cover and Fill their mouths, and Render their lips dead to blasphemies, to imprecations, to all of their bad words. My Father, May This Blood of Mine Cover their hands, and Strike Terror in man for so many evil actions. May This Blood Circulate in Our Eternal Will in Order to Cover All, to Defend All, and to be a Defending Weapon for the creature before the Rights of Our Justice." V17 – 7.1.24

Monday, July 2, 2018

Month of the Most Precious Blood

**Visitation of the Blessed
Virgin Mary to St.
Elizabeth -ER**

**Holy Souls
Joyful Mysteries**

- Feast of the Visitation of Our Lady, instituted in 1385 by Pope Urban IV
- Luisa, One Who Can Penetrate into the Divine Will's Acts and Recognize Its Sorrows (23 – 9.17.27)

A Light on Your Journey:

"The Sun never says a word; It allows Its light to be trodden by our steps; It follows us everywhere, and all the glory and honor is of God, who made It Sun. Such is the soul who lives in the Divine Will, whom the Lord uses to do good to all, and from whom He receives glory and honor, as if all had loved Him. "

From the Calendar

"Jesus, I love You, but my love is small; so I Love You in Your Love, to make it Big. I want to adore You with Your Adorations, pray in Your Prayer, thank You in Your Thanksgivings.' Now, while I was saying this, my Lovable Jesus Told me: "My daughter, as you placed your love In Mine in Order to Love Me, your love Remained Fixed in Mine, and it Became Longer and Larger within Mine - and I Felt I was Being Loved the Way I Would Want the creature to Love Me. And as you adored in My Adorations, and prayed, and thanked, these Remained Fixed In Me - and I Felt I was being adored, prayed and thanked with My Adorations, Prayers and Thanksgivings. Ah, My daughter, Great Abandonment In Me is Needed! As the soul abandons herself In Me, I Abandon Myself in her; and Filling her with Myself, I Myself Do All that she Must Do for Me. But if she does not abandon herself, all that she does remains fixed in her, not In Me, and I Feel the work of the creature as full of imperfections and miseries - which cannot Please Me." V12 – 7.2.18

Tuesday, July 3, 2018

Month of the Most Precious Blood

**Feast St. Thomas,
Apostle**

**Luisa's mortal remains
laid to rest in Santa
Maria Greca**

**Holy Angels
Sorrowful Mysteries**

- Our Lady of *la Carolle*, Paris (1418)
- Luisa, One Who is Defender and Consoler of the Divine Will (23 – 9.17.27)

A Light on Your Journey:

"The Divine Will has such surprises in the soul that the Heavens are astonished and the Angels remain mute in seeing our Creator enclosed in our tiny act."

From the Calendar

"My daughter, why do you afflict yourself if I AM the Master of all of you? When a soul comes to rendering Me the Master of her mind, of her arms, of her heart and of her feet, sin cannot reign; and if something involuntary enters into her, since I AM the Master and the soul is under the Influence of My Lordship, she is in continuous attitude of purgation, and that something immediately goes out of her. Furthermore, since I AM Holy, it is difficult for her to retain within herself anything which is not Holy. Even more, since she has given all of herself To Me in life, it Is Justice that I Give All of Myself to her at her death, Admitting her to the Beatific Vision Without Delay. So, if one gives herself Completely To Me, the Flames of Purgatory have nothing to do with her." V5 – 7.3.03

Wednesday, July 4, 2018
Month of the Most Precious Blood

USA Independence Day
Our Lady of Refuge
Comm. All Holy Popes

St. Joseph
Glorious Mysteries

- Our Lady of Miracles, Avignon, France, built by Pope John XXII (14th C.)
- Luisa, in Who the Glory was Deposited that her Creator Awaited (23 – 9.25.27)

A Light on Your Journey:

“In the Divine Will you will feel that it is not you who are speaking, working, walking, loving, but it is Jesus who speaks, works, walks and loves.”

From the Calendar

“My daughter, in a Special Way I Wanted to Suffer the Agony in the Garden, in Order to Help All of the dying to die well. Look well at how My Agony is Combined with the agony of Christians: tediums, sadnesses, anguishes, the sweat of blood – I Felt the Death of All and of each one, as if I were Really Dying for each one in particular; so I Felt the tediums, the sadnesses, the anguishes of each one Within Me, and with My Own I Offered Help, Comfort and Hope to All, so that, as I Felt their Deaths in Me, they might all Receive the Grace to die all in Me, as though in one single breath - with My Breath, and to be Beatified immediately by My Divinity. If the agony in the Garden was in a Special Way for the dying, the Agony on the Cross was for help at the last moment, at the very last breath. They are Both Agonies, but One is Different from the Other: the Agony in the Garden, Full of Sadnesses, of Fears, of Anxieties, of Frights; the Agony on the Cross, Full of Peace, of Imperturbable Calm. And if I Cried Out ‘I Thirst!’, it was the Insatiable Thirst that All might breathe their last in My Last Breath; and in seeing that many would go out of My Last Breath, out of Grief I Cried out ‘Sitio!’ [‘I Thirst!’], and this ‘Sitio’ still Continues to Cry Out to All and to each one like a Bell at the door of each heart: ‘I Thirst for you, oh soul! O please, never go out of Me, but enter into Me and breathe your last in Me!’ V9 – 7.4.10

Thursday, July 5, 2018

Month of the Most Precious Blood

	Birthday St. Annibale Maria Di Francia (1851) (VB)	Blessed Sacrament Luminous Mysteries
--	---	---

- Dedication of Our Lady of Cambay, Arras, France (1472)
- Luisa, Who Lives in the Divine Will and Possesses It (23 – 9.25.27)

A Light on Your Journey:

“May the Divine Volition reward you by making you know Its Divine Will, because Its life grows in us as we get to know It. A good cannot be possessed if it is not known.”

From the Calendar

“Then, after He Had Written, as though Opening the doors of my interior, He Called the confessor with His Hand, Saying to him: “Come to see what I Myself Write in the depth of this soul. I never Write on paper or canvas, because they are subject to perishing; but I Delight in Writing in the depth of the Light Enclosed in this soul by Virtue of My Will. My Characters of Light are Indelible and of Infinite Value. So, when I have to Manifest to her the Truths about My Will, first I Do the Work of Writing Them in the depth of her being, and then I Speak to her, Giving a short Account of What is Written in her. This is why when she says what I Have Told her, she says it with few words, while when she writes, she does it at length: It is My Writing that, Overflowing outside of her soul, does not give a short Account, but My Extended Truth, just as I Myself Wrote It in her inmost interior.” V19 – 7.5.26

Friday, July 6, 2018
Month of the Most Precious Blood

		Sacred Heart Sorrowful Mysteries First Friday
--	--	--

- Our Lady D'Iron, Dunois, France (1631)
- Luisa, the Soul Who Lives in Full Daylight (23 – 9.25.27)

A Light on Your Journey:

“You must know that in everything we do in order to make the Divine Will known, His Love is so great that He Himself does it within us: it is He who speaks, works, and pushes us. His contentment is so great that He Himself does everything.”

From the Calendar

“My daughter, before My Passion, I Wanted to Bless My Mama and be Blessed by Her. However, I Did Not Bless only My Mama, but All creatures, and not only those which are animate, but also the inanimate. I Saw the creatures weak, covered with wounds, poor; My Heart had a Throb of Sorrow and of Tender Compassion, and I Said: “Poor humanity, how decayed you are! I Want to Bless you, so that you may Rise Again from your decay. May My Blessing Impress in you the Triple Seal of the Power, the Wisdom and the Love of the Three Divine Persons, and may It Restore your strength, Heal you and Enrich you. And in Order to Surround you with Defenses, I Bless All things Created by Me, that you may receive them All Blessed by Me. I Bless for you the light, the air, the fire, the food, so that you may remain as though Submerged and Covered by My Blessings. But since you did not deserve This Blessing, I Wanted to Bless My Mama, Using Her as Channel through which My Blessing might Reach you.” V14 – 7.6.22

Saturday, July 7, 2018

Month of the Most Precious Blood

**Blessed Virgin
Joyful Mysteries**

- Our Lady of Arras, Netherlands (1380)
- Luisa, Bearer of her Creator (23 – 10.2.27)

A Light on Your Journey:

“Dear Jesus, in order to give us His likeness, creates pain by the touch of His paternal fingers, and makes the most beautiful pearls, the most refulgent suns, the most expensive diamonds come out from it; and He gives us His most ardent kisses and the tightest hugs.”

From the Calendar

“My daughter, neither past nor future exist for One who Does My Will, but Everything is in a Present Act. Everything I Did and Suffered is in a Present Act, in such a Way that, if I Want to Give Satisfaction to the Father, or Do Good to the creatures, I can Do It, as if I were in the very Act of Suffering and Operating. In the same Way, all that the creature can suffer and do In My Will is already Identified with My Pains and Works, and They Become One. So, when the soul wants to give Me a proof of love with her pains, she can take the Pains Suffered at other times, which are in Act, and give them to Me, in Order to Replicate her Love, her satisfactions for Me. And in Seeing the Industriousness of the creature who places her Acts as if on a counter in Order to Multiply them and Collect the Interest, to give Me Love and Satisfactions, I Give her My Pains and My Works Multiplied, so as to Enrich her and not to be Outdone in Love, to Love her and to Be Loved.” V12 – 7.7.17

Sunday, July 8, 2018

Month of the Most Precious Blood

**14th Sun – NO
7th Sun - ER**

**Holy Trinity
Glorious Mysteries**

- Our Lady of Kazan, Russia (1579)
- Luisa, Who the Supreme Being Calls to Give her Their Incessant Act (23 – 10.23.27)

A Light on Your Journey:

“Jesus wants to make the Divine Will known to all, so that It may be possessed, because when we possess It, It works the most beautiful wonders and the greatest prodigies in our souls.”

From the Calendar

“Now, you Must Know that when I Instituted the Sacrament of the Eucharist, Her (Sovereign Queen) Divine Fiat was Together with Mine, and Together We Pronounced the Fiat that the bread and wine would be Transubstantiated into My Body, Blood, Soul and Divinity. Ah! As in the Conception I Wanted Her Fiat, so I Wanted It in This Solemn Act that Began My Sacramental Life. Who would have had the heart to put My Mama aside in an Act in which My Love Displayed with Excesses so Exuberant that It Gives of the Incredible? Rather, not only was She Together with Me, but I Constituted Her Queen of Love of My Sacramental Life. And She, with Love of My True Mother, again Offered to Me Her Womb, Her Beautiful Soul, in Order to Keep Me Defended and Repaired for the horrendous ingratitude and enormous sacrileges that unfortunately I Would Receive in This Sacrament of Love.” V33 – 7.8.35

Monday, July 9, 2018

Month of the Most Precious Blood

**Holy Souls
Joyful Mysteries**

- Our Lady of the Atonement, Graymoor, New York (1948)
- Luisa, the First and Depository of a Good so Great (23 – 2.28.28)

A Light on Your Journey:

***“Each thought of yourself is a little escape
from the arms of Jesus.”***

From the Calendar

“However, I Tell you that My Knowledges on My Divine Will shall Not remain buried; They are Part of My Divine Life and, as Life, are not subject to dying. At the most, They might Remain Hidden, but Dying—Never. In fact, it is a Decree of the Divinity that the Kingdom of My Divine Will Be Known; and when We Decree there is no human power that can resist Us; at the most, it will be a matter of time. And in spite of the oppositions and adverse judgments of these authoritative people, I Will Make My Way; and if these, with their judgments, want to bury a Good so Great and so many Divine Lives of My Truths, I Will Put them aside and Will Make My Way, Disposing other people, more humble and simple, and who more easily believe in My Admirable and Multiple Ways that I Use with souls. And with their simplicity, instead of finding quibbles and difficulties, they will recognize, as Gift of Heaven, what I Have Manifested on My Divine Will; and these will serve Me in an Admirable Way to Propagate in the world the Knowledges about My Fiat.” V28 – 7.9.30

Tuesday, July 10, 2018
Month of the Most Precious Blood

Holy Angels
Sorrowful Mysteries

- Our Lady of Boulogne, France (1469)
- Luisa, to Whom the Divine Will was Entrusted (23 – 2.28.28)

A Light on Your Journey:

“Patience, my child, dear Jesus wants to make you mature more in sanctity, and His Divine Volition wants to hasten Its life in your soul.”

From the Calendar

“Now it is Necessary that you Rise and Carry with you My Life, My Will, so that My Volition of the earth and That of Heaven may Fuse Together, and you may Live for some time In the Womb of the Divinity, where your volition will be Acting in Mine, in Order to Expand it as much as a creature can be capable of. Then, you (Luisa) will Descend Again upon the earth, Bringing the Power and the Prodigies of My Will, in such a Way that the creatures will be Shaken, they will open their eyes, and many Will Know what it Means to Live In My Will - to Live in the Likeness to their Creator. This Will Be the Beginning of the Coming of My Kingdom upon earth, and of the Final Fulfillment of My Will.” V14 – 7.10.22

Wednesday, July 11, 2018

Month of the Most Precious Blood

**Memorial
Saint Benedict - NO**

**St. Joseph
Glorious Mysteries**

- Our Lady of Clery, near Orleans, France (15th C.)
- Luisa, the Origin of the Kingdom of Jesus' Fiat (23 – 2.28.28)

A Light on Your Journey:

“Disturbances, fears, little mistrusts, are the night of the soul and make her see all things as opposite to what they are.”

From the Calendar

“Now, My daughter, you too are Unique in My Mind, and will also be Unique in History. There will not be, either before or after you, another creature for whom I Will Dispose, as though forced by necessity, the assistance of My ministers. Having Chosen you in Order to Deposit in you the Sanctity, the Goods, the Effects and the Attitude of My Supreme Will, it was Appropriate, Just and Decorous for the Very Sanctity that My Will Contains, that one of My ministers should assist you, and be the First Depository of the Goods which My Will Contains, so as to let Them pass from his lap into the Whole Body of the Church. What Great Attention is Required of you, and of them!: of you, in Receiving from Me, Like a Second Mother to Me, the Great Gift of My Will, and in Knowing All Its Qualities; of them, in receiving Them from you, so that the ‘Fiat Voluntas Tua on earth as It is In Heaven’ may be Fulfilled in My Church. Ah! you do not know how much I Had to Give you to Dispose your capacity, so that I Might Deposit My Will In you. I Removed from you any seed of corruption; I Purified your soul, your very nature, in such a Way that neither do you feel anything for them, nor do they for you, because, since the seed is missing, it is as if fire were missing to firewood.” V15 – 7.11.23

Thursday, July 12, 2018
Month of the Most Precious Blood

Blessed Sacrament
Luminous Mysteries

- Our Lady of Lure, Avignon, France (1110)
- Luisa, Who has the Source of Good within herself and at her Disposal (23 – 3.3.28)

A Light on Your Journey:

“The love of Jesus, His sighs and also His tears for desire that His Will reign in us as life, are such that He never leaves us alone; He Himself descends into the depth of our will; He molds it, strengthens it, purifies it, prepares it, and does all that we do together with us.”

From the Calendar

“I was praying for a dying soul with a certain fear and anxiety, when my Lovable Jesus Came and told me: “My daughter, why do you fear? Don’t you know that for Each Word on My Passion, for Each Thought, Compassion, Reparation, Memory of My Pains - as many Ways of Electric Communication Open between Me and the soul, and therefore the soul keeps Adorning herself with as many Different Beauties? She has done the Hours of My Passion, and I Will Receive her as Daughter of My Passion, Clothed with My Blood and Adorned with My Wounds. This flower has Grown Inside your heart, so I Bless It and I Receive It in My Heart, as a Favorite Flower.” And while He Was Saying this, a Flower came out of my heart, and took Flight toward Jesus.” V12 – 7.12.18

Friday, July 13, 2018

Month of the Most Precious Blood

**Sacred Heart
Sorrowful Mysteries**

- Image of Our Lady of Chartres, France, carved in 100 B.C. with the inscription, "To a virgin who is to bring forth."
- Our Lady of the Mystical Rose
- Luisa, Who Finds the Source of Good within herself (23 – 3.3.28)

A Light on Your Journey:

"What I want - and this is all my interest - is that you keep growing in the Divine Will. Do not pay attention to your little passions – they themselves feel crushed and agonizing, when they have to deal with a resolute soul."

From the Calendar

"...one must Study the Language, the Ways, the Customs of this Divine Kingdom—and These are the Knowledges, the Prerogatives, the Beauties, the Value that My Will Contains. Otherwise, one would be like a stranger; he would neither take love, nor be loved. If he does not sacrifice in making of It a Study in Order to Be Able to Speak with that Same Language, and does not adapt himself to the customs of those Who Live In this Kingdom So Holy, he will live isolated, because, not Understanding him, they will Shun him; and isolation makes no one happy. In addition to this, one Must Pass from the Study to the Practice of What was Learned; and after a Length of Practice, at last, he is Declared a Citizen of the Kingdom of My Divine Will, and Then will he Enjoy All the Happinesses that are In a Kingdom So Holy; even more, They Will Be his Own Properties, and he will Acquire the Right to Live In It as In his Own Fatherland." V29 – 7.13.31

Saturday, July 14, 2018
Month of the Most Precious Blood

**Blessed Virgin
Joyful Mysteries**

- Our Lady of the Bush, Portugal (1118)
- Luisa, Creature All Attentive on Hearing the Echo of the Triune God's Love (23 – 3.8.28)

A Light on Your Journey:

"The mind toward Heaven, the gaze to the Cross, the heart loving Him, the arms always in the act of hugging Him, the steps calling Him, the words saying always "Fiat". In each thing never escape from acquiring a degree of sanctity. Make yourself a saint; Jesus wants it, make Him content."

From the Calendar

"And then, there is the Queen of Heaven who, with Her Empire, Continuously Prays that the Kingdom of the Divine Will Come on earth, and when have We Ever Denied Her anything? For Us, Her Prayers are Impetuous Winds Such that We Cannot Resist Her. And the same Strength that She Possesses of Our Will is for Us Empire, Command. She has All Right to Impetrate It, because She Possessed It on earth, and She Possesses It In Heaven. Therefore, as Possessor She can Give What is Hers, so much so that This Kingdom Will Be Called the Kingdom of the Celestial Empress. She Will Act as Queen In the midst of Her children on earth. She Will Place at their disposition Her Seas of Graces, of Sanctity, of Power. She Will Put to Flight All the enemies. She Will Raise them in Her Womb. She Will Hide them in Her Light, Covering them with Her Love, Nourishing them with Her Own Hands with the Food of the Divine Will. What Will this Mother and Queen not Do In the midst of This, Her Kingdom, for Her children and for Her people? She Will Give Unheard-of Graces, Surprises Never Seen, Miracles that Will Shake Heaven and earth. We Give Her the Whole Field Free so that She Will Form for Us the Kingdom of Our Will on earth. She Will Be the Guide, the True Model, It will also Be the Kingdom of the Celestial Sovereign. Therefore, you also Pray Together with Her, and at Its time you Will Obtain the Intent." V33 – 7.14.35

Sunday, July 15, 2018

Month of the Most Precious Blood

15th Sun – NO

8th Sun - ER

Holy Trinity

Glorious Mysteries

Luisa writes “Notebook of Childhood Memories” at request of Fr. Annibale Di Francia (1926) (VB)

- Our Lady of Molanus, Jerusalem (1099)
- Luisa, Daughter Who is Little and Who Becomes Littler (24 – 3.19.28)

A Light on Your Journey:

“Be attentive, my daughter; when dear Jesus wants to give, He asks, in order to prepare the space in which to place His gifts, His light, His graces in our hearts.”

From the Calendar

“And as you feel the Need of Possessing Everything, so Everyone (God, the Saints and Everyone) Feels the Need of Giving himself to you. But do you know why they Want to Pass Through the Channel of the human volition? In Order to Give the Good that they Possess and to Duplicate the Good, the Glory, of their Acts to their Creator. In fact, as you desire to Search them out, so Our Works and Those of the Whole of Heaven Desire to be Sought. It seems that they Say one after the other: ‘and to me, and to me—do not pass me over. Take me in your Power, Unite us All Together so that One is the Love, the Glory, of Everyone to that Supreme Will that has Given Birth to Us in Its Womb and has Given Us Life.’ Therefore, Living In My Will is the Prodigy of Prodigies, It is the Unity of Everything, It is to Possess Everything, to Receive and Give Everything. And since I Want to Always Give to the creature, I Ardently Yearn for her in My Fiat in Order to Give her What I Want and to Fulfill My Desires.” V33 – 7.15.34

Monday, July 16, 2018

Month of the Most Precious Blood

**Our Lady of Mt. Carmel
NO/ER**

**Holy Souls
Joyful Mysteries**

- Our Lady of Mt. Carmel, Feast of the Brown Scapular (1251)
- Luisa, to Whom Jesus Manifested the Truths of His Divine Will (24 – 3.25.28)

A Light on Your Journey:

“Resignation is what renders the cross lovable, beautiful and precious. Resignation empties the cross and renders it light, making a sweet blood descend into our veins, which sweetens its bitterness.”

From the Calendar

“My daughter, when the soul Prays In My Will, All things and All created beings Stand at Attention, Suspend All things, Make Everything Silent, and while they are All Intent on Admiring the Act Done In the Divine Will, All Together, they Follow the Prayer. The Power of It Calls and Imposes Itself on Everything, in such a Way that All Do the Same thing. If All other prayers were united together in Order to Compare them with a Simple Prayer Done In My Will, This One Surpasses them All, because It Possesses a Divine Will, an Immense Power, an Incalculable Value. I Myself Feel Invested by Such a Prayer, and as I See that It is My Will that Prays, I Feel Its Power that Identifies Me with That very Prayer. So, if Graces are not Obtained by Means of the Prayer Done In My Will, which is Universal and Divine Prayer, if Divine Justice is not Placated and Scourges Continue to Pour upon the earth, it Means that That Is the Will of God, and that instead of Making those Graces Descend, it Makes the Effects of It Descend into souls; and if one does not Obtain Much with It, much less will be obtained with other prayers not done In My Will, that contain neither Divine Power nor Universal Strength.” V22 – 7.16.27

Tuesday, July 17, 2018

Month of the Most Precious Blood

**Holy Angels
Sorrowful Mysteries**

- Our Lady of Campitelli, Italy (524)
- The Humility of the Blessed Virgin
- Luisa, Who Rises into the Sphere of the Sun of the Eternal Fiat (24 – 4.6.28)

A Light on Your Journey:

“When our wills are fused with Jesus, the cross is no longer a cross, but a precious treasure, a divine gain, and the coin for

From the Calendar

“This morning I saw Blessed Jesus with a key in His Hand, and He Said to me: "My daughter, This Key is the Key of My Will. It Befits One Who Lives In My Will to have the Key in Order to Open and Close as she Pleases, and to Take Whatever she Likes of My Treasures. In fact, by Living of My Will, she will Look After My Treasures more than if They were her own, because All that is Mine is hers, and she will not spoil Them; rather, she will Give Them to others, or will Take for herself Whatever can give Me More Honor and Glory. Therefore, Behold, I Deliver the Key to you – Look After My Treasures." V7 – 7.17.06

Wednesday, July 18, 2018
Month of the Most Precious Blood

St. Joseph
Glorious Mysteries

- Our Lady of Victory at Toledo, Spain (1202)
- Luisa, the Repeater of Her Creator (24 – 4.6.28)

A Light on Your Journey:

***“Do not fear - when the Fiat takes on the
commitment, no one can resist It.”***

From the Calendar

“Now you Must Know that My Love is not satisfied if I don't Do and Give New Surprises of Love to One Who Lives In My Will, and if I Don't Add New Things to Reveal to her. So, My daughter, My Celestial Father Generated Me, when I Loved you, and I Loved Him; and in That Love I Loved you too, because My Will was Bringing you along, Always Present. I Generate Continuously, and in the Ardor of Our Love as Father and Son, the Holy Spirit Proceeded. In That Ardor I also Loved you from a Continuous Love. I Created the Whole Creation, and for each thing I Was Creating, I Loved you first, then I Created it, Laying it to your Service. Even in the Love between Me and My Heavenly Mother, I Love you. O! How Much I Loved you in the Incarnation in Her Virginal Womb. I Loved you in each Breath, each Motion, each Tear. My Will had you Present so that I Loved you and you Received—as a Gift from Me—My Breathing, My Tears, My Motion. My Love for the creature who was going to Live In My Will Reached the Extent that, even in Doing Graces and in Loving My Saints—in That same Love—she was Enclosed. I can Say that I Loved you Always, I Loved you in Everyone and in Everything. I Loved you at All times. I Loved you in Every Place. I Loved you Everywhere.” V36 - 7.18.38

Thursday, July 19, 2018

Month of the Most Precious Blood

**Feast of Santa Maria
Greca**

**Blessed Sacrament
Luminous Mysteries**

- Our Lady of Moyen Point, near Peronne, France
- Luisa, the Soul in Whom the Maternal Echo Resounds in (24 – 4.26.28)

A Light on Your Journey:

“To live of Will of God means to love God with His own Love; and since the Divine Will is everywhere, we love Him for all and in all.”

From the Calendar

“Now, you Must Know that in-between the Will of the Celestial Mother and yours there is My Human Will, which is First and Sustains Both, that they might be Constant in the Sacrifice of Never Giving Life to the human volition, so that the Kingdom of My Divine Will might Extend Over These Three Wills to have the Triple Glory of Our Power, Wisdom and Love, and the Triple Reparation of the Three Powers of man, which—all three of Them—concurred in withdrawing from the Great Good of Our Divine Will. And if the Sovereign Queen of Heaven was Engraced by Virtue of the Merits of the Future Redeemer, you were Engraced by Virtue of the Redeemer Already Come; and since millennia are like one single point for Me, from that time I Thought about Everything, and I Sustained the Three Wills over which My Eternal Will was to Triumph. This is why I Always Say to you: Be Attentive, and Know that you have Two Wills Sustaining yours—That of the Celestial Mama and That of your Jesus, to Fortify the weakness of your will, so that it may Endure Remaining Sacrificed for a Cause so Holy, and for the Triumph of the Kingdom of My Fiat.” V24 – 7.19.28

Friday, July 20, 2018
Month of the Most Precious Blood

		Sacred Heart Sorrowful Mysteries
--	--	---

- Our Lady of Grace, at Picpus, Faubourg Saint Antoine, of Paris (1629)
- Luisa, Who Pearls All Creation with the Enchantment of her "I love you" (24 - 4.29.28)

A Light on Your Journey:

"What the Divine Will does in one who lives in It is unspeakable, incomprehensible, and so amazing as to astonish Heaven and earth; even the Angels remain speechless."

From the Calendar

"Courage, My daughter; All this is Necessary to the Sanctity of Living In My Will - to Generate Likeness between Me and the soul. So I Did with My Mama: I Did not Tolerate even One Little Pain, or Act or Good which I Did, in which She would not Participate. One was the Will that Animated Us, and therefore, when I Suffered Deaths and Pains, or when I Worked, She would Die, Suffer, Work Together with Me. In Her soul She was to Be my Faithful Copy, in such a Way that, in Reflecting Myself in Her Soul, I would Find Another Myself. Now, that which I Did with My Mama, I Want to Do with you - after Her, I Place you. I Want the Most Holy Trinity to Be Reflected on earth: Myself, My Mama, and you. And This is Necessary, so that through a creature My Will may have Its Operating Life upon earth. And how can It have This Operating Life if I did not Give What My Will Contains, and What It Made My Humanity Suffer? My Will had True Operating Life in Me and in My Inseparable Mama; now I Want It to have It in you. One creature is Absolutely Necessary to Me – so My Will has Established; the others will be Conditioned." V14 – 7.20.22

Saturday, July 21, 2018

Month of the Most Precious Blood

**Blessed Virgin
Joyful Mysteries**

- Our Lady of Verdun, Lorraine (5th C.)
- Luisa, the Soul Who has the Bond of Union with All Created Things (24 - 4.29.28)

A Light on Your Journey:

“And here is the Holy Divine Will coming before me and saying: "My Will never ends; I have always some to give. Therefore, send her, as wish, my Love which rises continuously, my sanctity which is ever new, my virtue which

From the Calendar

“My daughter, I Do Like the Love of Heaven, but that of the earth I Like More. That of the earth is Always New for Me, it is New Gains that I Make, New Glory. On the other hand, that of Heaven I Already Possess, no one can take it away from Me—it is All My Own Thing. But that of the earth I AM in the Act of Acquiring, and many times I Lose the New Gains I Should Make, because souls do not Always give Me the Love and the Glory they Should give Me. Now, you Must Know that when souls die In My Grace they are Confirmed in the Nature of Love, in the Nature of Glory and in the Life of the Divine Will. So, In Heaven Everything is Nature in All the Blessed, therefore they give Me nothing more; rather, I Give to them, Constantly, that Continuous Act of Joys, of Happiness, of Beatitudes ever New and Without End. This is why I AM all eyes over the earth, as though putting All Heaven Aside—because Heaven is Mine; and I Fix on and become All Attention for the soul who lives in the exile, who, even though she does not possess the Nature of Heaven, wants to give Me the New Gains of Love, of Glory and of Adoration.”
V22 – 7.21.27

Sunday, July 22, 2018

Month of the Most Precious Blood

16th Sun – NO

9th Sun - ER

St. Mary Magdalene

Holy Trinity

Glorious Mysteries

Luisa becomes a Daughter of Mary and a Dominican Tertiary at Santa Maria Greca, taking name of Magdalene (SP) (1888)/Sr. Maddalena (BB)(1888) / Sr. Magdalena (VB)(1882)

- Our Lady of Safety or of Safe Hiding, Overloon, Holland
- Mother of Mercy
- Luisa, Chosen in a Way All Special for the Kingdom of the Divine Will (24 - 4.29.28)

A Light on Your Journey:

“Here is my little wish: your will at the mercy of the Divine Will. In this way you will feel within you the Sanctity, the love and the works of the Supreme Fiat as your own. Your life will no longer be of the earth, but of Heaven.”

From the Calendar

“The Cross Communicates Such Splendor to the soul as to Render her transparent. Just as one can give all the colors he wants to an object which is transparent, in the same Way, with its Light the Cross Provides All Features and the Most Beautiful Shapes that can possibly be imagined, not only by others, but by the very soul who experiences them. Furthermore, on a transparent object one can immediately detect dust, little stains, and even a shadow. Such is the Cross: since it Renders the soul transparent, It immediately Reveals to the soul the little defects, and the slightest imperfections, so much so, that there is no hand of master more Capable than the Cross in Keeping the soul Prepared, to Make of her a Residence Worthy of the God of Heaven.”
V2 – 7.22.99

Monday, July 23, 2018

Month of the Most Precious Blood

	Luisa begins Volume 16 (1923)	Holy Souls Joyful Mysteries
--	--	--

- Institution of the Order of Our Lady of Premontre, Lancaster, England, by St. Norbert (1120)
- Luisa, Chosen as Jesus' Little Secretary (24 – 5.6.28)

A Light on Your Journey:

“This is the only happiness of Jesus: that the soul live in His Will, because He can give her whatever He wants, and can make of her one of the greatest portents of sanctity.”

From the Calendar

“My daughter, the soul in whom My Will is Present is the Luminous Point in the world. Just as a sun can be seen under the vault of the heavens, that invests the earth with its rays, and penetrating everywhere with its life of light, embellishes, colors, fecundates the whole earth, so can another Sun, more Beautiful, more Refulgent, Be Seen in that point of the world—that is, In the soul in whom My Divine Will Reigns—and Its Rays Extend and Expand So Much as to Embrace Everything and Everyone. How Beautiful it is to See from Heaven these Luminous Points in the Depth of the earth. It no longer seems earth—but Heaven, because there is the Sun of My Fiat. Its Rays Embellish, Fecundate and Scatter such Variety of Divine Colors as to Communicate the Varieties of Beauties of the Creator with Its Life of Light. Wherever these Luminous Points are Present, the current of evil is stopped; My Justice Itself Feels Disarmed by the Strength of This Light, and Changes the Scourges into Grace. These Points are the Smile of the earth; Their Light is Herald and Bearer of Peace, of Beauty, of Sanctity, of Life that Never Dies.” V24 – 7.23.28

Tuesday, July 24, 2018

Month of the Most Precious Blood

**Saint Sharbel Makhlūf,
Priest**

**Luisa begins
Volume 31 (1932)**

**Holy Angels
Sorrowful Mysteries**

- Foundation of Our Lady of Cambron, France (1148)
- Luisa, the Soul Who has Everything in her Power (24 – 5.13.28)

A Light on Your Journey:

“O, how I wish you would occupy yourself with nothing but living of Divine Will, to let sweet Jesus live always together with you. Never lose sight of Him, my child; never leave Him alone in your heart.”

From the Calendar

“My Love for one who Lives In My Divine Will is Such that I Let her do whatever I Do; I Give her the Right over My Acts as if They were hers. And I Stay there, Anxiously Waiting that she take My Steps to Let her walk, My Hands to Let her work, My Voice to Let her speak; so much so, that if sometimes she stops Using Me, My Love Reproaches her Sweetly, and with Tenderness I Say: ‘Today you didn't let Me Walk, My Steps were there Waiting for you, to Walk in you, but you stopped Them; My Works today are Suspended because you didn't give Me the Space to Operate in your hands; I have been Silent because you didn't let Me Speak In your voice. See, I even Keep My Tears on My Face, because you did not take Them to use Them, to Wash yourself, to be Refreshed In My Love, to take a bath for those who Offend Me; so, I still Feel My Face Wet from the Crying. My Pains are without Kisses today, They are not Softened by those who Love Me, so I Feel Them All Embittered. Therefore, take All from Me, do not leave anything. Let My Being with all My Acts Lean on you—on all your Acts. So I Will Call you My Support and My Refuge. I Will Put in you—on the Shelves of My Will Reigning in you—All the Things I Did and Suffered while on earth. I Will Multiply Them, Increase Them a Hundredfold. I Will Make Them Rise Continuously to New Life, so that you may take for yourself Whatever you want, giving Myself to All, so that Everybody may Know Me and Love Me.’ V36 – 7.24.38

Wednesday, July 25, 2018

Month of the Most Precious Blood

**Feast St. James, Apostle
St. Christopher-ER**

**St. Joseph
Glorious Mysteries**

- Our Lady of Lac Bouchet, Quebec (1920)
- Luisa, Who the Divine Fiat Made Share in Its Knowledges (24 – 5.26.28)

A Light on Your Journey:

“All we should care about is to bring with us the Will of God, which is not a house made of stone, but of Light.”

From the Calendar

“And, I do not know how, I felt myself Transported Into the Celestial Fatherland, in the middle of Three Circles of Light. At the Head of Them there was the Queen of Heaven at one Point, and Our Lord at Another, with an Enchanting Beauty, and Indescribable Love. In the midst of Them there was a multitude of souls, Completely Transformed in the Light in which they Lived and Grew, but Guarded, Directed, and Nourished by Jesus and by the Celestial Mother. How many Beautiful Surprises were seen, these souls Possessed the Likeness and the Life of their Creator. And my Sweet Jesus and His Mother told me: “These Circles of Light that you see are Symbol of the Sacrosanct Trinity, and the souls are those who will Form the Kingdom of the Divine Will. This Kingdom Will Be Formed In the Bosom of the Divinity; the Rulers of this Kingdom Will Be the Mother and Son, Who Will Guard It with Jealousy. See, therefore, the Certainty of This Kingdom; It is Already Formed, because in God Things are as Already Done. Therefore, Pray that What is In Heaven is Realized on earth.” V34 – 7.25.37

Thursday, July 26, 2018
Month of the Most Precious Blood

**Memorial Sts. Joachim
and Anne, parents of the
Blessed Virgin Mary**

**Blessed Sacrament
Luminous Mysteries**

- Our Lady of Faith, Cauchy
- Luisa, One Who Forms an Endless Generation for her Creator (24 – 6.29.28)

A Light on Your Journey:

"If you want to be safe, live in the Divine Will, and It will know how to defend you from everything and from everyone, in whatever place you are."

From the Calendar

"My daughter, Obedience is the Ark of My Dwelling in the soul. Where This Ark of Obedience is not Present, I Can Say that there is no Place for Me in that soul, and I AM Forced to Remain outside." V8 – 7.26.08

Friday, July 27, 2018

Month of the Most Precious Blood

**Sacred Heart
Sorrowful Mysteries**

- Our Lady of Faith, Gravelines
- Luisa, Whose Nothingness Possesses the All, the Creature the Creator (24 – 7.4.28)

A Light on Your Journey:

“My child, I recommend to you – remain always in the Divine Will. It will take to heart all of our troubles; It will keep us on Its paternal knees, clinging to Its womb of Light, to be our defense, help, refuge and the balm in our sufferings.”

From the Calendar

“My daughter, when I Received the Cross, I Embraced It as My Dearest Treasure, because in the Cross I Dowered souls and Espoused them to Myself. Now, upon Looking at the Cross – at Its Length and Breadth – I Rejoiced, because I Saw in It sufficient Dowries for All My Spouses, and none of them could fear not being able to Marry Me, because I Held in My Own Hands – in the Cross – the Price of their Dowry. But with this condition alone: that if the soul accepts the Little Gifts I Send to her - which are the Crosses - as the Pledge of her acceptance of Me as her Spouse, the Marriage is Formed and I Give her the Gift of the Dowry. If then she does not accept the Gifts – that is, if she is not resigned to My Will – everything is undone, and even if I Want to Dower her, I Cannot, because in Order to form a marriage, it always takes the will of both sides; and since the soul does not accept My Gifts, it means that she does not want to accept the Marriage.” V7 – 7.27.06

Saturday, July 28, 2018
Month of the Most Precious Blood

**Blessed Virgin
Joyful Mysteries**

- Victory over the Turks by the Knights of Rhodes in 1480 through Our Lady's intercession
- Luisa, One Who is Enraptured by Divine Will and Becomes Light (24 – 7.14.28)

A Light on Your Journey:

“Every additional act we do – may it be even little and natural – increases in us new divine likeness, new love, new sanctity, new beauty. On the other hand, every act - may it be even a great one – which does not have the Life of the Divine Will as foundation, takes us away from His likeness, reduces love, fades Its beauty, closes Heaven to all goods,

From the Calendar

“My daughter, One who Does My Will is so Identified with Me, that her heart and Mine Form One Single Heart. And since All souls who are Saved, are Saved through This Heart, and as Its Heartbeat is Formed, they take off toward Salvation Coming out from the Mouth of This Heart - I Will Give to the soul the Merit of these Saved souls, since she wanted Together with Me the Salvation of those souls, and since I Used her as the Very Life of My Own Heart.” V11 – 7.28.15

Sunday, July 29, 2018

Month of the Most Precious Blood

17th Sun – NO

10th Sun - ER

St. Martha

Holy Trinity

Glorious Mysteries

- Our Lady of Deliverance, Madrid, Spain
- Luisa, Who Kept her human will Sacrificed (24 – 7.19.28)

A Light on Your Journey:

“By living in the Divine Will, our destiny is secured. We will have the strength of God in our power.”

From the Calendar

“You Must Know that during the Course of My Mortal Life, in Everything I Did, I Always Blessed. It was the First Act of Creation that I Called Back upon creatures, and in Order to Confirm It, in Blessing I Invoked the Father, the Word and the Holy Spirit. The Very Sacraments are Animated by These Blessings and Invocations. So, while Calling the Likeness to the Creator within souls, My Blessing Calls also the Life of My Divine Will, that It may Return as in the Beginning of Creation to Reign in souls, because My Will Alone has the Virtue of Painting in them, vividly, the Likeness of He Who Created them, of Making it Grow and of Preserving it with the vivid Divine Colors. See then, what Blessing means: Confirmation of Our Creative Work, because the Work We Do Once is So Filled with Wisdom, and with Sublimity and Beauty, that We Love to Repeat it Always. And if Our Blessing is nothing other than the Longing of Our Heart To See Our Image Restored in creatures, as well as the Repetition of Our Confirmation of What We Want To Do, the Sign of the Cross that the Church Teaches to the faithful is nothing other than Impetrating Our Likeness on the part of creatures; and so, Echoing Our Blessing, they repeat: ‘In the Name of the Father, of the Son and of the Holy Spirit.’ Therefore, without knowing it, the Church and All the faithful Harmonize with the Eternal Creator, and All want the same thing: God, by Blessing and Pronouncing the Words, ‘Father, Son and Holy Spirit,’ Wants to Give His Likeness; creatures impetrate it by making the Sign of the Cross, pronouncing the same Words.” V24 – 7.29.28

Monday, July 30, 2018
Month of the Most Precious Blood

Holy Souls
Joyful Mysteries

- Our Lady de Gray, France (1602)
- Luisa, the Luminous Point Where the Current of Evil is Stopped (24 – 7.23.28)

A Light on Your Journey:

“If God receives, He gives. He rewards even one thought of ours, one sigh, one movement done to fulfill His Will. And He says: “The creature has sighed to do my Will; I must pay her.” And do you want to know what pay He gives us? An imperturbable peace, a strength which is such as to be able to bear anything.”

From the Calendar

“My little daughter of My Will, the Prodigies, the Marvels, the Enchanting Scenes I Make in One who Lives In My Will are Various and So Beautiful and Enchanting that nobody can imitate them. You Must Know that in Heaven there are Innumerable Tasks, but those Prepared for the souls who will have Lived More Beautifully and Distinctly than others will Possess Divine Enchanting Harmonies and Scenes—Joys Always New, that will Arise from the Depth of My Will in which they Lived. They will have in their Power Joys and Happiness, Always New. They will Form them in their Power—as many as they want—since My Fiat has the Virtue of Creating Always New Joys. These Tasks will be the New Enchantment of that Celestial Residence.” V36 – 7.30.38

Tuesday, July 31, 2018

Month of the Most Precious Blood

St. Ignatius Loyola

**Holy Angels
Sorrowful Mysteries**

- Our Lady of the Slain, Loran, Portugal
- Luisa, the Triune God's Little Daughter (24 – 7.23.28)

A Light on Your Journey:

"To feel pleasures, imperfections, weaknesses, is not evil. Wanting them is ugly, because the Lord does not care about what we feel, but about what we want."

From the Calendar

"My daughter, Simplicity is to Virtues as condiment to foods. For a simple soul there are neither keys nor doors to enter Into Me, nor are there for Me to Enter Into her, because from All sides she can enter Into Me, and I Into her. Even more, to better say it, she finds herself In Me without entering because, by her Simplicity, she comes to Resemble Me, Who AM Most Simple Spirit, and only because I AM Most Simple I AM Present Everywhere and nothing can Escape My Hand. A simple soul is Like the light of the sun – in spite of any fog, or of the fact that its rays pass through whatever rubbish, it remains always light, it gives light to all, and it never changes. In the same Way, a simple soul, no matter what mortification or displeasure she may receive, does not cease to Be Light for herself and for those who have mortified her. And if she sees evil things, she does not become stained, but Remains Always Light; nor does she change, because Simplicity is that Virtue which most Resembles the Divine Being." V7 – 7.31.06

Wednesday, August 1, 2018

Month of the Immaculate Heart of Mary

**St. Alphonsus Liguori-NO
7 Holy Machabees-ER
Our Lady of Angels-Hist**

**St. Joseph
Glorious Mysteries**

- Our Lady Asks for Establishment of an Order for Redeeming Captives (1218)
- Luisa, Prisoner Constantly Near Jesus, Under His Sacramental Gazes (25 – 10.7.28)

A Light on Your Journey:

“Our own nature is formed with many little acts – the breath, the heartbeat, the motion; yet, they form our life. And if we lacked even one breath, our life – we could say – is ended. So we can say if our little acts are not animated by the Will of God.”

From the Calendar

“I Wanted to Communicate to you the Great Secret of the Kingdom of My Will, Giving you the Goods It Contains. And when Important Secrets are Communicated – and This is the Most Important Secret of the whole History of Creation – amusements, kisses and caresses are put aside; more so, since the Work of the Kingdom of the Supreme Volition is Exuberant, and the Greatest that Can Exist in the whole history of the world. Therefore, Manifesting My Secret to you Surpasses All Loves together, because in the Secret there is the Sharing of one’s life, of one’s goods; in the Secret there is Trust, there is Reliance. And do you think it is trivial that Your Jesus has Trust in you, and that you are the object of My Hope? But not just any trust and hope; rather, the Trust of Entrusting to you the Kingdom of My Will, and the Hope that you will place Its Rights in safety and that you will make It Known for Me.” V19 – 8.1.26

Thursday, August 2, 2018

Month of the Immaculate Heart of Mary

		Blessed Sacrament Luminous Mysteries
--	--	---

- Our Lady of Angels, Assisi, Italy (13th C.)
- Luisa, in Whose Kisses Jesus Feels the Kisses of His Very Volition (25 – 10.10.28)

A Light on Your Journey:

“I beg you to live always in the Divine Will. I pray that Jesus will seal It in your mind, on your lips, in your heartbeat, in the movements of your hands, and even in your breath.”

From the Calendar

“My daughter, the Will of God that the Writings of My Divine Will come to Light is Absolute, and as many incidents as may occur, It Will Triumph of everything. And even if it should take years and years, It will Know How to Dispose everything so that Its Absolute Will be Fulfilled. The time in which They will Come to Light is relative and conditional upon when creatures dispose themselves to receive a Good so Great, and upon those who must occupy themselves with being Its Criers, and make the sacrifice so as to bring the New Era of Peace, the New Sun that will Dispel all the clouds of evils. If you knew how many Graces and Lights I Keep Prepared for those whom I See disposed to occupy themselves With Them! They will be the first to feel the Balm, the Light, the Life of My Fiat. Look at Me-how I Keep Prepared in My Hands the Clothes, the Food, the Ornaments, the Gifts for those who must occupy themselves with Them. But I Am Looking to See who the true disposed ones are, so as to Invest them with the Prerogatives that are Needed for a Work so Holy, that I So Much Love and Want them to do.” V24 – 8.2.28

Friday, August 3, 2018
Month of the Immaculate Heart of Mary

		Sacred Heart Sorrowful Mysteries First Friday
--	--	--

- Our Lady of Bows, London (1071)
- Luisa, a Living Host (25 – 10.17.28)

A Light on Your Journey:

***“Jesus loves us so much as to endow us with
His Love, His Sanctity, His Light and
perennial peace, and He declares us
His legitimate children.”***

From the Calendar

“My daughter, why do you look for Me outside of yourself, while you could find Me more easily within yourself? When you want to find Me, enter into yourself, go deep into your ‘nothing’, and there, without yourself, in the most tiny circle of your ‘nothing’, you will see the Foundations that the Divine Being Laid within you, as well as the Factories It Raised in you. Look and see. I looked again and I saw solid foundations and very high walls that reached up to the heavens; but that which stupefied me was to see that the Lord Had Done this Beautiful Work upon my nothing, and the walls were all walled up, with no openings. One could see only one opening in the vault, which corresponded only to Heaven, and in this opening Dwelled Our Lord, upon a Stable Column that Rose out of the Foundations, Formed over nothing.” V3 – 8.3.00

Saturday, August 4, 2018
Month of the Immaculate Heart of Mary

		Blessed Virgin Joyful Mysteries First Saturday
--	--	---

- Our Lady of Dordrecht, Holland, Shrine built by St. Santera
- Luisa, One Who Can Open All God's Treasures (25 – 10.25.28)

A Light on Your Journey:

"If we do the Divine Will, It carries us in Its arms. He Himself descends in all our acts to place in them His Sanctity, His Love, His strength, His Light, and He becomes our refuge and our life. So there is nothing we should fear."

From the Calendar

"So, it can be said that what we do for God on earth, we shall continue in Heaven, but with Greater Perfection; therefore, the good we do is not temporary, but will last for Eternity and will Shine before God and around us Continuously. O, how happy we will be in seeing that all our good and the Glory we give to God, as well as our own, comes from that little bit of good that we started imperfectly on earth! If all could see this – oh, how they would hasten more to love, to praise, to thank and other things the Lord, so as to be able to do it with Greater Intensity in Heaven!" V6 – 8.4.04

Sunday, August 5, 2018

Month of the Immaculate Heart of Mary

18th Sun – NO

11th Sun - ER

**Dedication of the
Basilica of Saint Mary
Major**

**Holy Trinity
Glorious Mysteries**

Feast Day of God the Father of All Mankind

- Our Lady of the Snows Rome, Italy (352), where Our Saviour's crib is kept.
- Luisa, in Who the Sun of Divine Truths Form the Perennial Day (25 – 11.4.28)

A Light on Your Journey:

"I recommend that you never move away from the Divine Will. Live always in Its maternal arms, like a baby in the arms of his mother."

From the Calendar

"Now, just as in Order to Form Redemption it was necessary for My Humanity and for My Human Will To Enter into This Divine Will, for the Fulfillment of the "Fiat Voluntas Tua" on earth as It is In Heaven, it is Now Necessary that I Open again the Doors of My Eternal Will, that I Let one creature enter, and that, Giving her Free Field, I Let her do from her greatest to her tiniest act in the All-Seeingness, Immensity and Power of My Will. As you enter into It to emit your thoughts, words, works, steps, reparations, pains, love and thanksgivings, My Will, Will Coin all your acts. And they will receive the Divine Image, with the Value of Divine Acts, Which, Being Infinite, will be able to Make up for All, Reach All, and have so much Ascendancy over the Divinity as to make This Supreme Will Descend upon earth, Bringing the Goods It Contains."
V16 – 8.5.23

Monday, August 6, 2018

Month of the Immaculate Heart of Mary

**Transfiguration of
Our Lord - NO/ER (doc)**

**Fr. Annibale places
'nihil obstat' on
Vol 1-19 (1926) (VB)**

**Holy Souls
Joyful Mysteries**

- Our Lady of Capacabana, Bolivia
- Luisa, Whose Human Littleness is Transmuted into the Beauties of the Divine Being's Divine Qualities (28 – 7.24.30)

A Light on Your Journey:

"How happy you will feel, thinking that your sufferings serve to save souls, to console Jesus, to kiss His wounds, to tell Him that you love Him! In every pain you suffer, tell Jesus to bring you His Love. Love Him always, and Jesus will be wounded by your love and will love you more."

From the Calendar

"Operating in My Fiat is Life that the soul takes into herself; It Is Divine Life—Life with The Fullness and The Spring of All Goods. For each Act Done In My Will, the soul encloses within herself a Life that has No Beginning and No End; she encloses an Act from which everything Springs—Springs that never Exhaust. But what is it that Springs? Continuous Sanctity Springs; Happiness, Beauty, Love Spring—All the Divine Qualities are in the Act of Springing and Growing Continuously. If a soul could possess One Act alone Done In My Will, and all the good works of all creatures from all centuries could be put together, they could never equal This Single Act Done In My Will, because It Is Life that Reigns In This Act, while in the other works done outside of My Will there is no life inside, but a work without Life." V24 – 8.6.28

Tuesday, August 7, 2018
Month of the Immaculate Heart of Mary

		Holy Angels Sorrowful Mysteries
--	--	--

- Our Lady of Schiedam, Holland (15th C.)
- Luisa, Tabernacle of Jesus' Divine Fiat (25 – 12.2.28)

A Light on Your Journey:

“May the Divine Will be your dwelling, your food, your life.”

From the Calendar

“Therefore, the Foundations, the Hope, the Certainty of the Kingdom of My Divine Will, will Be Formed by the Knowledges about It. This is why I Have Told So Many of Them—because They Will Be the Riches, the Nourishment, and the New Suns, the New Heavens, that the peoples of the Kingdom of My Volition shall Possess. Now, when the Knowledges about My Fiat Will Make Their Way, Disposing those who will have the Good of Knowing Them, My more than Paternal Goodness, in order to Show the Excess of My Love, Will Place My Very Humanity, all the Good I Did, in each creature, at her disposal, in a Way that they will feel such strength and grace as to let themselves be dominated by My Divine Will. And My Humanity Will be in the midst of the Children of My Kingdom, Like Heart in their midst, for the Decorum and the Honor of My Fiat, and as Antidote, Grace and Defense from all the evils that the human will has produced. The Ardor of My Love that Wants It to Reign Is such and so Great, that I Will Perform such Excesses of Love as to Win the most rebellious wills.” V26 – 8.7.29

Wednesday, August 8, 2018
Month of the Immaculate Heart of Mary

St. Dominic

St. Joseph
Glorious Mysteries

- Our Lady of Kuehn, near Brussels, Belgium
- Luisa, the Bearer of Heaven Upon Earth (25 – 12.5.28)

A Light on Your Journey:

***“Pluck up courage, and if you want to
become a saint and to please Jesus more,
enclose yourself in the Holy Will of
God; hold It as more than your own life.
May It be your continuous food, your refuge,
your help, your strength.”***

From the Calendar

“O, Power of My Will, how Great You Are! You Alone Unite the Greatest and Highest Being with the littlest and lowest being, Making them One. You Alone have the Virtue of Emptying the creature of all that does not Belong to You, to be able to Form in her, with Your Reflections, That Eternal Sun which, Filling Heaven and earth with Its Rays, Goes to Blend with the Sun of the Supreme Majesty. You Alone have This Virtue of Communicating the Supreme Strength, in such a Way that, with Your Strength, the creature can Rise to that Single Act of God the Creator. Ah, My daughter, when the creature does not Live in the Unity of My Will, she loses the One Strength and remains as though disunited from That Strength That Fills Heaven and earth and Sustains the whole universe as if it were the littlest feather.” V19 – 8.8.26

Thursday, August 9, 2018
Month of the Immaculate Heart of Mary

Blessed Sacrament
Luminous Mysteries

- Our Lady of Oegnies, Brabant, Netherlands
- Luisa, Who has Access and can Enter into the Queen
 Mama's Seas Whenever she Wants (25 – 12.8.28)

A Light on Your Journey:

***“Unite your pains together with those of
 Jesus, that they may be missionaries
 throughout the world, just like the pains of
 Jesus, and you too will feel happy.”***

From the Calendar

“My daughter, is it That We lack the Strength to Elevate the creature to the level of Our Image—to Make her Possess Our Goods so that she may Live In Our Will? My Celestial Mother, from the moment She Existed, Possessed the Life of My Divine Fiat. We Love Each Other with One Love, and We Love the creature with a Twin Love. Our Love for Her is Such that, just as We Have Our Hierarchy of Angels in Heaven as well as the Various Orders of Saints, the Great Lady—Celestial Empress and Owner of the Great Inheritance of Our Will—will Call Her own children to Possess Her Inheritance when Our Kingdom Will Be Established on earth. We Will Give Her the Great Glory of having Her Form the New Hierarchy that will be Similar to the Nine Choirs of Angels. So, She Will Have the choir of Seraphim, of Cherubim and so forth, as well as the New Order of the Saints who Lived in Her Inheritance. After She Will Have Formed them on earth She will Take them to Heaven, Surrounding Herself with the New Hierarchy, the Newborn in the Divine Fiat, Reborn in Her own Love—those who Lived in Her Inheritance. This will be the Fulfillment of the Work of Creation—Our ‘Consumatum est.’ V35 – 8.9.37

Friday, August 10, 2018
Month of the Immaculate Heart of Mary

		Sacred Heart Sorrowful Mysteries
--	--	---

- Institution of the Order of Our Lady of Mercy, Barcelona, Spain (1218)
- Luisa, Who Jesus Keeps in the House of His Will (25 – 12.16.28)

A Light on Your Journey:

“I can only pray that dear Jesus will make you live of Divine Will, because It alone can make us happy, and can make us saints of His own sanctity.”

From the Calendar

“My daughter, there is nothing more Beautiful, Holier, more Gracious, and that Possesses an Enrapturing Force and Virtue, than a soul who lets herself Be Dominated by My Divine Will. She is the smile of Heaven and of the earth; each Act of hers Forms a Rapture for her Creator, Who Feels the Sweet Force of His Will in the creature, and sweetly Lets Himself Be Enraptured. And all the Blessed Feel that, from the earth, there is someone who Enraptures the Will of Heaven, to make it her own and to Live In Common with Them. O! how They feel twice as Happy in seeing that also on earth Reigns That Fiat that, while It Beatifies Them and Forms Their Supreme Happiness, Reigns at One Point of the earth, Operating and Triumphant. Therefore, at that Point of the earth Appears a Nimbus of Heaven, a Divine Will Operating, a smile of the Celestial Fatherland, that Draws the Attention of the whole of Heaven on that Point, to Keep it Defended and to Enjoy that Smile that the Divine Will Forms in that creature. In fact, the Saints are Inseparable from All the Acts of It and they Enjoy and Take Part In Them According to their Merits. More so, since the Acts Done In My Divine Will are as many Chains of Love that Flow between Heaven and earth, and They Love All, without putting anyone aside; and because she Loves All, she is Well-Liked by All.” V29 – 8.10.31

Saturday, August 11, 2018
Month of the Immaculate Heart of Mary

		Blessed Virgin Joyful Mysteries
--	--	--

- Emperor Charlemagne Receives 2 of the Blessed Virgin's Robes from Emperor Nicephorus and Empress Irene (810)
- Our Lady of the Way, St. Charles, Missouri
- Luisa, Whose Acts in the Divine Will Have Prepared for Jesus the Little Garment of Light (25 – 12.25.28)

A Light on Your Journey:

"Jesus wants to display His love, but our will is small and He doesn't know where to put it. He wants to give us surprising graces, but our will is incapable of receiving them. This is why He wants to find in us His Holy Will - not only to give us what He wants, but to make of us His faithful imaaes."

From the Calendar

"Finding myself in my usual state, I saw my Adorable Jesus with a Cross in His Hand, all full of white pearls. Giving it to me as Gift, He Placed it on my breast, and it sank into my heart as inside a room. Then He told me: "My daughter, the Cross is a Treasure, and the safest place in which to keep This Valuable Treasure is one's own soul. Or rather, It Is a safe place when the soul is disposed to receive This Treasure with patience, with resignation and with the other Virtues, because the Virtues are as many Keys that Secure It, so as not to spoil It or expose It to thieves. But If It does not find especially the Gold Key of Patience, This Treasure will find many thieves, who will steal It and spoil It." V7 – 8.11.06

Sunday, August 12, 2018

Month of the Immaculate Heart of Mary

19th Sun – NO

12th Sun - ER

Holy Trinity

Glorious Mysteries

- Our Lady of Rouen, France
- Luisa, the Happiest of Creatures (25 – 1.6.29)

A Light on Your Journey:

***"Let us take to heart living in the Divine Will.
It will keep us sheltered, protected from all
danqers and free from all evils."***

From the Calendar

"My daughter, only by one who Lives In My Will do I Feel as though Repaid for Creation, Redemption and Sanctification, and she Glorifies Me in the Way in which the creature Must Glorify Me. Therefore these souls will be the Gems of My Throne and will take within themselves all the Contentment and the Glory Which Each Blessed Will Have for himself alone. These souls will be as though Queens Around My Throne, and all the Blessed will be Around them; and just as the Blessed will be as many suns that will shine in the Celestial Jerusalem, the souls who Have Lived In My Will, Will Shine in My Own Sun. They will be as though Circumfused with My Sun, and these souls will see the Blessed from Within Me, because it is Right that, having Lived on earth United with Me, with My Will, as they lived no life of their own, they have a Place Distinct from all others in Heaven, and they Continue in Heaven the Life which they Lived on earth – Completely Transformed in Me and Immersed In the Sea of My Contentment." V11 – 8.12.16

Monday, August 13, 2018
Month of the Immaculate Heart of Mary

Holy Souls
Joyful Mysteries

- Dormition of Our Lady, (58) (Trad.)
- Our Lady Refuge of Sinners
- Luisa, Who the Whole of Heaven is Fixed Upon (25 – 2.3.29)

A Light on Your Journey:

“Pluck up courage, dear Jesus will not leave you alone. It is sufferings that wound His Heart and draw Him with an irresistible force to be together with the creature, to give her the merit of His own pains, and to adorn her with divine marks.”

From the Calendar

“With This Knowledge the creature acquires the hearing in Order to hear It, the voice in Order to speak about It, the mind in Order to comprehend It, the trust in the Divine Way in Order to ask for Everything and receive Everything. In fact she does not ignore the Goods that she possesses, rather she is all eyes in Order to watch over them and thank the One Who Abased Itself so much to Live with her. Now if someone will read these lines that I have made you write and will not comprehend what was Written, and wondering will place in doubt a Truth so Sacrosanct, and where the creature can reach by Living Together with My Volition, it is a sign that she does not Live with It. How can she comprehend It if she does not hold in herself this Life so Holy? (...) But for the One Who Knows It and Possess It, It Forms her Fortune and her Glory, she would give her human life in Order to Possess the Life of My Fiat and Its Goods that she has known.” V32 – 8.13.33

Tuesday, August 14, 2018

Month of the Immaculate Heart of Mary

**Vigil of the Assumption
St. Maximilian Kolbe**

**Holy Angels
Sorrowful Mysteries**

- Vigil of the Assumption of Our Lady
- Luisa, Jesus' Little Daughter (25 – 2.17.29)

A Light on Your Journey:

"I recommend to you – let Jesus find you in His Most Holy Will, and He will make a prodigy of your soul. And the more you feel alone, the more you will feel close to Jesus."

From the Calendar

"Daughter, the Hidden Life that I Conducted in Nazareth Is not taken into account by men, when in fact, after the Passion, nothing could Benefit them more. By Lowering Myself to all those little actions and those acts which men exercise during their daily life, such as eating, sleeping, drinking, working, starting the fire, sweeping, etc. - all acts which no one can do without - I Made Flow inside their souls a tiny Divine Coin of Incalculable Price. Therefore, if My Passion Redeemed Them, My Hidden Life Provided Each human action, even the most insignificant one, with Divine Merit and with Infinite Value. Do you see? As you work - working because I Want to Work - My Fingers Flow Within yours, and as I Work In you with My Creative Hands, in this Very Instant, how many Am I Giving to the Light of this world? How many others Am I Calling? How many others Do I Sanctify, Correct, Chastise, etc.? Now, you are with Me Creating, Calling, Correcting and so forth; therefore, just as you are not alone, neither Am I Alone in My Work. Could I Ever Give you Greater Honor?" V11 – 8.14.12

Wednesday, August 15, 2018

Month of the Immaculate Heart of Mary

**Solemnity of the
Assumption of the
Blessed Virgin Mary(doc)**

**St. Joseph
Glorious Mysteries**

- Solemnity of the Assumption of the Blessed Virgin Mary into Heaven (Instituted by Pope Leo IV in 847)
- Feast of Our Lady of the Divine Will
- Luisa, the Little Newborn (25 – 3.13.29)

A Light on Your Journey:

“I promise to enclose you in the Holy Will of God, that your acts may be animated by Divine Sanctity, by His infinite Love and by His incomparable Light and Beauty.”

From the Calendar

“My blessed daughter, today is the Feast of Assumption. This is the Most Beautiful, the Most Sublime, and the Greatest Feast, in which We Remain Glorified, Loved and Honored The Most! Heaven and earth are Invested with an Unusual Joy, never before felt. The Angels and the Saints feel as if Invested with New Joys and New Happiness, and they All Praise with New Songs the Sovereign Queen Who, In Her Empire, Rules Over All, Giving Joy to All! (...)This is exactly the Great Prodigy of My Will Operating in the creature: to Form a Divine Life for each time It could Enter the Motion and the Acts of the creature. Then, since My Fiat Possesses the Virtue of Bilocation and Repetition—Doing Again and Again without ceasing Everything She Does—so the Great Lady Feels These Divine Lives Multiplied Within Herself, that do nothing other than Further Extend Her Seas of Love, Beauty, Power and Infinite Wisdom! You Must Know that the Divine Lives She Possesses are so Great and So Many that, upon Entering Heaven, They Crowded the Whole Celestial Region and, being Impossible to Contain Them, They Filled the whole Creation as well. Therefore, there is no Place where Her Seas of Love and Power do not Flow, Along with the Many of Our Lives of which She is Possessor and Queen.” V36 – 8.15.38

Thursday, August 16, 2018
Month of the Immaculate Heart of Mary

		Blessed Sacrament Luminous Mysteries
--	--	---

- Our Lady of Trapani, Sicily
- Luisa, she Who Possesses that Will by Which All are Animated and Preserved (26 - 4.7.29)

A Light on Your Journey:

***"May the Divine Will be everything for us.
May It be our refuge, our life, our All."***

From the Calendar

"Jesus Continues To Want me to act as His mother. He Made Himself Seen as a Most Gracious Little Baby, Crying; and to calm His Crying, holding Him in my arms, I began to sing. It so happened that when I would be singing, He would stop Crying; when I wouldn't, He would start Crying again. I would rather have kept silent on what I was singing – first, because I don't remember everything, since I was Outside of myself, and one can hardly remember all the things that happen; and also because I believe it is nonsense. But Lady Obedience, who is too Impertinent, does not want to give up, and it is enough that one does what She Wants, for her to be Content even with nonsense. I don't know, they say that this Lady Obedience is blind, but to me it seems, rather, that She is All Eyes, because She Looks at the tiniest things, and when one does not do as She Says, She Becomes so Impertinent as to give you no peace. And so now, to have peace from this Beautiful Lady Obedience – because, then, She is So Good when one does as She says, that whatever ones wants, through Her, one obtains – I will say what I remember of my singing: *"Little Baby, You are Little and Strong From You I expect every comfort; Little Baby, Gracious and Beautiful, You Enamor even the stars; Little Baby, Steal my heart so as to Fill it with Your Love; Little Baby, Tender Little One, make me a little baby too; Little Baby, You are a Paradise, O please! Let me come to delight in Your Eternal Smile."* V2 – 8.16.99

Friday, August 17, 2018
Month of the Immaculate Heart of Mary

		Sacred Heart Sorrowful Mysteries
--	--	---

- Victory of the King of France (Philip the Fair), imploring the Help of Our Lady of Chartres (1304)
- Luisa, Eve the Restorer (26 - 4.7.29)

A Light on Your Journey:

“I am sorry for your painful state, but you must know that the Divine Will has Its plans and works to do. So, if you think that the Divine Will is working you, your tears and anguish will cease.”

From the Calendar

“My daughter, if you do not do your Complete Round In All Our Works and in Those of the Queen of Heaven... do you know what it means to go around in the Creation and in Everything that Belongs to Us? It means to Love, to Appreciate, to Possess Our Works, and I would not Feel Fully Happy if I Saw that the little daughter of My Will does not possess what I Possess, and is not aware of, nor enjoys All My Riches. I Would Find many voids in you, that are not in Me—voids of Complete Love, voids of Light, voids of Full Knowledges of the Works of your Creator. So, your happiness would not be Full, and not finding the Fullness of Everything in you, I Would Feel your voids and your halved happiness. In the same Way, if our Queen Mama Saw that you do not possess Her Seas of Graces, She would Feel that Her little daughter is not Fully Rich, nor Happy. My daughter, to have One Single Divine Will as Life and not to possess the same Things cannot be. Wherever It Reigns, the Divine Will Wants to Possess Everything that Belongs to It—It does not Want disparity. Therefore, you must possess within yourself what It Possesses in Me and in the Virgin Queen, and your going Around in All Its Works serves as Confirmation of Its Reigning in you.” V22 – 8.17.27

Saturday, August 18, 2018
Month of the Immaculate Heart of Mary

		Blessed Virgin Joyful Mysteries
--	--	--

- Coronation of Our Lady
- Luisa, Whose Great Task is to Ascend toward Heaven, to Transport the Divine Will from Heaven to Earth (26 - 4.7.29)

A Light on Your Journey:

“Abandon yourself to the Divine Will. Let Its Divine Life rise again in all your sufferings.”

From the Calendar

“My daughter, for as Many Truths as I Have Manifested to you about My Will, so Many Divine Lives of My Will have I Put Out for the Good of creatures. Now, These Lives Exist, and are So Many as to be able to Fill the Whole World with Life of Divine Will, and to Bring the Good They Contain Into the midst of creatures. But since They are Not Known, They Live Hidden, Inactive, without Bringing the Good that Each Truth Possesses. They are All in Waiting—Waiting with Divine Patience for those who would Open the Doors to Let Them Out. And this will be done by those who will Occupy themselves with Making Known to the world that These Lives Exist; and by Opening the Doors to Them, they will Put Them on the Way into the midst of creatures, so as to let each of Them Perform the Office They Have, and hold out the Light and the Good They Possess.” V24 – 8.18.28

Sunday, August 19, 2018

Month of the Immaculate Heart of Mary

**20th Sun – NO
13th Sun - ER**

**Holy Trinity
Glorious Mysteries**

- Our Lady of the Don, Russia (1380)
- Luisa, the Triumph of God's Divine Fiat (26 - 4.21.29)

A Light on Your Journey:

***"This is exactly what the Divine Will can do:
give Itself completely, in order to vaunt
formina Its Life in the creature."***

From the Calendar

"The soul must sow good with her whole being – with all of it. The soul possesses a mental intelligence, and she must apply it to comprehend God, to think of good alone, never allowing any bad seed to enter her mind; and this is the sowing of good with the mind. The same with her mouth: she must never sow any bad seed, that is, bad words, unworthy of a Christian, but always say holy, useful and good words; so here is the sowing of good with the mouth. Then, with her heart she must love God alone, desire God, palpitate for Him, and tend to Him; here is the sowing of good with the heart. Then, with her hands she must do holy works, with her feet she must walk after the examples of Our Lord; and here is another good seed." V8 – 8.19.08

Monday, August 20, 2018
Month of the Immaculate Heart of Mary

		Holy Souls Joyful Mysteries
--	--	--------------------------------

- Our Lady of St. Bernard's "Ave," Brabant, Netherlands
- Luisa, Conqueror of the Divine Being (26 – 5.4.29)

A Light on Your Journey:

"I recommend to you – let us always do the Divine Will. It will put to flight all passions; It will clothe us with royal garments of light. We will be the terror of demons, and will give God the new joys which the Divine Will can give."

From the Calendar

"Now One Who Lives In My Will, Possessing Its Life, has in her Power—and Always, not at intervals—Sanctity, Grace, Wisdom, Goodness, Everything. And it is Life that she Possesses, as much in the soul as in the body, in a Way that all the Littlest Particles of her Being Contain the Omnipotent Fiat. And It Flows more than blood in All the creature, so much so that if she Palpitates, she Palpitates Fiat; if she Thinks, the Fiat is Impressed in her Thoughts; if she Speaks, she Hears My Fiat Flowing in her Voice, and she Speaks of It, if she Works, her Works are Kneaded with My Fiat; and if she Walks, her Steps say Fiat. It is Life, My daughter, and as Life she must feel It in All her Being, nor can she do less then Feel It...So always Wanting My Will Means that One Possesses Its Life." V32 – 8.20.33

Tuesday, August 21, 2018
Month of the Immaculate Heart of Mary

St. Pius X, Pope

Holy Angels
Sorrowful Mysteries

- Our Lady of Knock, Ireland (1879)
- Luisa, the Hope of the Kingdom of the Jesus' Divine Will upon Earth (26 – 5.12.29)

A Light on Your Journey:

"O, how Jesus longs for it, and reaches the point of crying for the desire that we know the Holy Divine Will, and that It reign and dominate in the whole world."

From the Calendar

"(The Queen Mama) said to me: "My daughter, follow Me and you will find the Way, and Jesus. Even more, I Want to Teach you the Secret of how you can always be with Jesus, and live always content and happy, even on this earth: fix in your interior that there is only Jesus and you in the world, and no one else; and that Him Alone must you please, satisfy and love, and from Him Alone must you expect to be Loved in return and contented in everything. If you are in this Way with Jesus, you will no longer be affected, whether you are surrounded by scorns or praises, by relatives or strangers, by friends or enemies. Jesus Alone Will Be all your contentment, and Jesus Alone will be enough for you in the place of all. My daughter, until everything that exists down here disappears completely in the soul, one cannot find True and Perpetual Contentment." V4 – 8.21.01

Wednesday, August 22, 2018

Month of the Immaculate Heart of Mary

**The Queenship of the
Blessed Virgin Mary-NO**

**Feast of the
Immaculate Heart of
Mary -ER**

**St. Joseph
Glorious Mysteries**

- Queenship of Mary - Octave of the Assumption
- Luisa, in Who There are the Divine Fiat's Knowledges (26 – 5.12.29)

A Light on Your Journey:

“Poor Jesus, how much He suffers! And how He sighs and cries because the creatures do not pray Him, do not press Him to concede them the gift of living in the Will of God.”

From the Calendar

“My daughter, I AM Making the Count of all your Acts to see whether they reach the Number Established by Me. And since My Will Encloses All the Divine Qualities, each of your Acts done In It Assumes the Image of a Supreme Quality. Look at them – how beautiful they are! Some Possess the Image of My Wisdom, Some the Image of Goodness, Some of Love, Some of Strength, Some of Beauty, Some of Mercy, Some of Immutability, Some of Order – in sum, All of My Supreme Qualities. Each Act of yours Assumes a Distinct Image, but they Resemble one another, They Harmonize, They Hold Hands and Form One Single Act. How Beautiful is the working of the creature In My Will! She does nothing but produce Divine Images, and I Delight in Surrounding Myself with These Images of Mine to Enjoy, in the creature, the Fruits of My Qualities; and I Give her the Virtue of Reproducing more of My Divine Images, so as to be able to see the Supreme Being Copied and Impressed in Them. This is why I Have So much Interest that the creature do My Will and Live in It - to Repeat My Works.” V19 – 8.22.26

Thursday, August 23, 2018
Month of the Immaculate Heart of Mary

**Blessed Sacrament
Luminous Mysteries**

- Our Lady of Victory of Valois, France (1328)
- Luisa, Who Jesus Made Write the Divine Will's Infinite Value (26 – 5.16.29)

A Light on Your Journey:

“The seas of the Divine Will are not yet known. If they were known, all would dive into the sea of the Divine Volition to live perennial life in It.”

From the Calendar

“Now, One who Lives In Our Will is spectator of These Divine Prodigies. She Feels as if she is Receiving Continuously the Son Generated by the Father, and the Holy Spirit Who Always Proceeds. O, how much of Joys, Love and Graces she Receives! She Gives Us the Glory that We Always Generate in Our Will, and she Finds the Whole Creation in Action. We give to this creature, by Right, all the Goods of Creation. She is the First Glorifier of the many things We’ve Created. She Finds in Action the Conceived Virgin, Her Seas of Love, All Her life. The Virgin Makes her Possess It All, and this creature Takes All, Glorifying Us for the Great Good We Did when We Created This Celestial Creature. She Finds in Action the Descent of the Word—His Birth, His Tears, His Palpitating Life, and also His Pains. We Make her Possess All, and she Takes All. She Glorifies Us and she Loves Us for Everyone and Everything. In Our Will, the creature can say: ‘All is mine, even God Himself—as well as the Divine Will.’ Therefore, she Feels the Duty to Glorify Us and to Love Us in each thing and for everyone. It is impossible for Us not to Give what We Have Done—and are Still Doing, to One who Lives In Our Will. Our Love would not Tolerate this. It Would Put Us in Pain.” V35 – 8.23.37

Friday, August 24, 2018

Month of the Immaculate Heart of Mary

**St. Bartholomew,
Apostle**

**Sacred Heart
Sorrowful Mysteries**

- Our Lady , Health of the Sick
- Our Lady of Benoite-Vaux, France
- Luisa, in Who Jesus' Love Finds Its Life (26 – 5.21.29)

A Light on Your Journey:

***"I beg you to never put aside the Divine Will.
Let It be your life, your breath and
heartbeat."***

From the Calendar

"One Act In My Will Contains All Possible Imaginable Goods. You will find an image of this in the light of the sun. The light is one, but this light multiplies itself in all the glances of creatures. The light remains always one, one single act, but not all the glances of creatures enjoy the same light. Some, of weak sight, need to put their hand before their eyes, almost not to be blinded by the light; others, blind, do not enjoy this light at all, but this is not due to a defect of the light, rather, to a defect in the sight of the creatures. Therefore, My daughter, if you desire to Love Me for All, your Love will Flow In My Will, if you do this In It. And since My Will Fills Heaven and earth, I Will Hear your 'I love you' being Repeated in Heaven, around Me, Inside of Me, on earth, and it will Multiply Itself from every Point, for as many Acts as My Will Can Do. So, It Can Give Me the Satisfaction of the Love of All, because the creature is limited and finite, while My Will is Immense and Infinite." V11 – 8.24.15

Saturday, August 25, 2018
Month of the Immaculate Heart of Mary

		Blessed Virgin Joyful Mysteries
--	--	--

- Our Lady of Rossano, Calabria, Italy
- Luisa, Who the Supreme Being Clothes with Royal Garments (26 – 6.4.29)

A Light on Your Journey:

“If you want to make yourself a saint, if you want peace and to give peace to all, if you want a divine power to invest you and transform you into Jesus Himself - I beg you to think of nothing else but to live in the Divine Will.”

From the Calendar

“My daughter, you Must Know that My Coming upon earth and everything I Did in Redemption, My very Death and Resurrection, was nothing other than Preparatory Act for the Kingdom of My Divine Will; and when I Formed the ‘Our Father,’ I Formed the Seed of the Kingdom of My Divine Fiat in the midst of creatures. And if, when I Speak, I Create and I Make the Greatest, most Beautiful and Marvelous Works come out of nothing, much more so when, with the Empire of My Speaking Prayer, I Have the Virtue of Creating what I Want. Therefore, the Seed of the Kingdom of My Will was Created by Me in the Act of My Praying, as I Formed and Recited the ‘Our Father.’ ... My Knowledges about It, My many Manifestations, have Developed This Seed; and since They have been Accompanied by the Acts done by you In My Divine Will, so many little grains have formed as to form a Great Mass, from which each one can take his part—always if they want to—in order to Live of the Life of the Divine Will. ... There are those who water This Seed in Order to make it grow—each ‘Our Father’ that is recited serves to water It; there are My Manifestations in Order to make It Known. All that is needed are those who would offer themselves to be the Criers—and with courage, without fearing anything, facing sacrifices in Order to make It Known. So, the Substantial Part is there—the Greatest is there; the minor is needed—that is, the superficial part, and your Jesus Will Know how to Make His Way in Order to Find he who will Accomplish the Mission of Making Known My Divine Will in the midst of the peoples.” V26 – 8.25.29

Sunday, August 26, 2018

Month of the Immaculate Heart of Mary

21st Sun - NO

14th Sun - ER

Holy Trinity

Glorious Mysteries

- Our Lady of Czestochowa, Poland
- Our Lady de la Treille, Douay, France (1543)
- Our Lady, Health of the Sick
- Luisa, One Who Diffuses Everywhere (26 – 6.4.29)

A Light on Your Journey:

"What I recommend to you is to never leave the Will of God. Never look at the one who commands you if you want to possess peace and let the Divine Will reign in your soul."

From the Calendar

"My daughter, just as the flower, when touched, gives off its fragrance with greater intensity - so much so that, if it is not touched, it seems that it does not contain so much fragrance, and the air does not receive the balm by that scent - the same for My Truths: the more one thinks about Them, reads Them, writes Them, talks about Them, and diffuses Them, the more Fragrance They Give Off, in such a way as to Perfume Everything and Reach even into Heaven. And I Smell the Fragrance of My Truths, and I Feel Like Manifesting More Truths, in Seeing that the Truths I Manifested Spread the Light and the Fragrance which They Contain. On the other hand, if My Truths are not touched, the Fragrance and the Light remain as though compressed and do not spread; the Good and the Utility which My Truths Contain Remain without Effect, and I Feel Defrauded of the Purpose for which I Manifested My Truths. Therefore, if only to let Me Smell the Fragrance of My Words and make Me Content, you should be happy to make the Sacrifice." V14 – 8.26.22

Monday, August 27, 2018
Month of the Immaculate Heart of Mary

**Seven Joys of the
Blessed Virgin Mary-
(Hist)**

**Holy Souls
Joyful Mysteries**

Jesus gives title *"The Kingdom of My Divine Will in the Midst of Creatures. Book of Heaven. The Call of the Creature to the Order, the Place and the Purpose for which He was Created by God."* (V19-8.27.26)

- Our Lady of Moustier, France
- 7 Joys of the Bl. Virgin Mary (Annunciation, Visitation, Birth of Jesus, Adoration of the Magi, Finding in the Temple, Resurrection, Assumption)
- Luisa, Who Extends within the Acts of the Virgin (26 – 6.4.29)

A Light on Your Journey:

"O, how I'd love to find you always in the sea of the Divine Will! Every tiniest act of yours would cover you with Its sanctity, with Its love, with Its peace, and you would feel as though repatriated into the Celestial Fatherland."

From the Calendar

"My Always Lovable Jesus made me see the reverend father who must occupy himself with the printing of the Writings on the Adorable Will of God. And Jesus, Placing Himself near him, said to him: "My son, the title you will give to the Book you will print about My Will is this: 'The Kingdom of My Divine Will in the midst of creatures. Book of Heaven. The Call of the creature to the Order, the Place and the Purpose for which he was Created by God'. See, I Want the Title also to Correspond to the Great Work of My Will. I Want the creature to comprehend that his place, Assigned to him By God, is In My Will, and until he enters into It, he will be without place, without order, without purpose; he will be an intruder in the Creation, with no right at all, and therefore he will go wandering without peace, without inheritance... Therefore, he or she who will offer to make My Will Known, will be My spokesperson, and I Will Entrust to them the Secrets of Its Kingdom." V19 – 8.27.26

Tuesday, August 28, 2018
Month of the Immaculate Heart of Mary

St. Augustine

Holy Angels
Sorrowful Mysteries

- Our Lady of Kiev, Russia (1240)
- Luisa, to Who Jesus Entrusted Gifts and Properties (26 – 6.27.29)

A Light on Your Journey:

***“I recommend that you stay away from
people who can do harm to your soul,
because they can poison you.”***

From the Calendar

“Through One Living In My Will, I Take the Glory that they should Give Me. These are Secrets between Me and the One who Lives In My Will. And there is even more. She Gives Me the Glory and the Love that the lost souls should Give Me. The Communicative Virtue of My Fiat Reaches All, Gives All to Everyone, and Receives All. One who Does and Gives All has the Right to Receive from All, but to do So the soul Must Live In Our Volition—United With Us, wanting what We Want. My Will did this In My Humanity, Feeling Loved, Glorified and Satisfied for All in Each Single Act I Did. It Did this In the Queen of Heaven, and if It hadn't Found In Her Acts, Love that Loved It for All—Glory and Satisfaction for All—I, the Eternal Word, wouldn't have Found the Way to Descend from Heaven to earth. Therefore, One Act in My Will can Give Me All, Love Me for All, and Make Me do the Greatest Excesses of Love and Works Toward the creatures. And when, In My Will, I Find her In the steps of All, Loving Me In their thoughts and words, My Joy is such that, In My Emphasis of Love, I Say to her: ‘You are Doing what I Did. For this, I Call you “My Echo, My Love—little Echo of My Life’.” V36 – 8.28.38

Wednesday, August 29, 2018
Month of the Immaculate Heart of Mary

**The Passion of St. John
the Baptist-NO/ER**

**St. Joseph
Glorious Mysteries**

- Our Lady of Clermont, Poland (1380)
- Luisa, Who is Given a Divine Right Back for Each Act she Does in the Divine Will (26 – 6.27.29)

A Light on Your Journey:

***“Make yourself a saint, and sweet Jesus,
together with His Mother, will take care
of making you content.”***

From the Calendar

“My daughter, how Beautiful on your lips is the Prayer for the Triumph of the Kingdom of the Supreme Will. It is the Echo of My Own Prayer, of My Sighs and of All My Works. Now I Want to see what you wrote about the Title to be given to the Writings about My Will.” And as He Was Saying This, He Took This Book In His Hands, and He seemed to be Reading what is written on August 27. As He was Reading, He Remained Pensive, as though Placing Himself in Profound Contemplation, in Such a Way that I did not dare to tell Him anything; I could only hear that His Heart was Beating Very, Very Strongly, Almost Wanting to Explode. Then He Pressed the Book to His Breast, Saying: “I Bless This Title – I Bless It from My Heart, and I Bless All the Words That Regard My Will.” And Raising His Right Hand, with Enchanting Majesty, He Pronounced the Words of the Blessing.” V19 – 8.29.26

Thursday, August 30, 2018
Month of the Immaculate Heart of Mary

Blessed Sacrament
Luminous Mysteries

- Our Lady of Carquere, Portugal
- Luisa, Who the Divine Will has Its Prime Act in (26 – 7.8.29)

A Light on Your Journey:

“May the Lord give you the grace to remain firm in the good you started, because those who begin and persevere will be rewarded.”

From the Calendar

“Now, see how different is My Language that I Have Had in Manifesting the Truths on My Divine Will, that Must Serve the Children of Its Kingdom. My Language on the Fiat has been like a father in the midst of his dear and loving children, all healthy; and since each of them possesses My Very Life within them, by Virtue of My Will they will be capable of understanding My Highest Lessons. This is why I Have Moved beyond, Placing before them the beautiful similes of the sun, of the spheres, of the heavens, of the very Divine Way of Operating, that Extends up to the Infinite; because, Having My Divine Fiat In them, they will have within them He Who Created the heavens, the spheres, the sun, Who Will Give them the Virtue of Copying within themselves Everything He Created and His Very Ways that He Has in His Divine Operating. These will be the Copiers of their Creator.” V24 – 8.30.28

Friday, August 31, 2018
Month of the Immaculate Heart of Mary

		Sacred Heart Sorrowful Mysteries
--	--	---

- Our Lady of the Founders, Constantinople
- Luisa, the Cathedra of the Divine Will (26 – 7.14.29)

A Light on Your Journey:

“It is well known how easily creatures change – today they smile at us, tomorrow they will turn their back on us. We can trust God and our Queen alone, because they really love us, without the shadow of interest. They love us because they want to see us happy and holy.”

From the Calendar

“Now, how Many Things There Are In My Will which I Must Give to creatures - but they have to Come Into Its Kingdom in Order to Receive Them. Just as the human nature could never partake in the goods of Creation if it did not want to live under the heavens and have a place on earth, where the things created by Me surround it like a crown; in the same way, if the soul does not Come to Live under the Heaven of My Will, in the midst of the Goods which Our Paternal Goodness Issued in Order to Make her Happy, to Embellish her, to Enrich her, she will never be able to Partake in These Goods – They will be as though foreign and unknown for her. More so, since each soul would be a Distinct Heaven, which Our Supreme Will Would Delight in Adorning with a Sun more Radiant and with Stars Brighter than those which can be seen in Creation - One more Beautiful than the Other. See the Great Difference: for the human nature there is one sun for everyone, while for souls there is a Sun for each of them, there is an Individual Heaven, there is an ever Springing Fount, there is a Fire that is never Extinguished, there is a Divine Air to Be Breathed, there is a Celestial Food that Makes the soul Grow in an Admirable Way in the Likeness of the One Who Created her. O! how many things My Will Keeps Prepared and has Established to Give to One who wants to Live In Its Kingdom, under Its Liberal and Sweet Regime.” V19 – 8.31.26

Saturday, September 1, 2018

Month of Our Lady of Sorrows

**Blessed Virgin
Joyful Mysteries
First Saturday**

- Collection of all the Feasts of Our Lady, celebrated at Louvain
- Luisa, Daughter of Jesus' Will Who is Dear to Him (27 – 9.23.29)

A Light on Your Journey:

“On the hard path of life, always trust the Celestial Mother, and do always the Divine Will.”

From the Calendar

“Obedience was Everything for Me, and I Want obedience to Be Everything for you. Obedience Made Me Be Born, Obedience Made Me Die. The Wounds I have on My Body are All Wounds and Marks that Obedience Made to Me. With reason you said that she is like a most powerful warrior, armed with all kinds of weapons which are apt to wound. In fact, In Me, she left not even a Drop of Blood; she Tore My Flesh to pieces; she Dislocated My Bones, while My Poor Heart, Exhausted and Bleeding, kept Looking for a Relief from one who would have compassion for Me. Acting with Me as More than a cruel tyrant, only then was Obedience Content, when She Sacrificed Me on the Cross and saw Me Breathe My Last, as Victim for her Love. And why this? Because the Office of this Most Powerful Warrior is to Sacrifice souls; therefore, she does nothing but wage a fierce war against those who do not Sacrifice themselves completely for her. So, She does not care whether the soul suffers or enjoys, whether she lives or dies; her eyes are intent on looking at whether She Wins, because in other things She meddles not. So, the Name of this Warrior is "Victory", because She Concedes All Victories to the obedient soul; and when it seems that she dies, then does True Life Beain.” V2 – 9.1.99

Sunday, September 2, 2018

Month of Our Lady of Sorrows

22nd Sun – NO

15th Sun - ER

Holy Trinity

Glorious Mysteries

- Our Lady of Consolation
- Helbron, Germany (1441)
- Luisa, Creature Who Remains Clasped to God (27 – 10.2.29)

A Light on Your Journey:

“I recommend to you: be good, love Jesus very much, never leave prayer, make yourself a saint. If you do this, you will find the doors opened; you will possess the peace of the children of God.”

From the Calendar

“My daughter, look at how Beautiful are Our Works—Pure, Holy and All Orderly. And if We Made Use of the Creation in Order to Form Our Veils, Our Vast Dwellings, however, We held back from Giving reason to It, because the Purpose for which they were Created was for man, not for themselves, and therefore We Reserved Giving to man the Capacity and Reason of the whole Creation, so that, possessing Its reason, he would give Us the Glory of the Light of the Sun, of the Heavens, of the Wind, and of Everything else. So, We Placed the Created Things as Members of man, so that, possessing the reason of these members, he would use them in order to Rise Back Within these Veils, to find He who Dwelled Inside of Them as King, and to bring Him the Glory and the Love of these members Given to him.” V17 – 9.2.24

Monday, September 3, 2018

Month of Our Lady of Sorrows

**St. Pius X
Labor Day**

**Holy Souls
Joyful Mysteries**

- Our Lady of the Divine Shepherd, France
- Luisa, Who has Been Given the Office of Making the Divine Will Known (27 – 10.12.29)

A Light on Your Journey:

***“First form your life as filled with goodness,
patience and perfect resignation, because
true resignation keeps Heaven open for us.”***

From the Calendar

“Now, the soul is More than Sun, and when she suffers My Privation, as she goes around and is crushed under its Press, so many More Rays does she acquire, to Extend and Expand More. And since this is a Pain of a Divine Life, by Doing the Divine Will, in this martyrdom the soul offers the Most Beautiful Act, and her Light Extends so much, that no one can reach her, because it is a Divine Will that Enters into this Martyrdom, Caused by the Privation of your Jesus. Matter does not enter at all into this martyrdom, but Everything is Light: Light is your Jesus, Light is My Will, Light is your soul; and They form such an Enchantment of Light, that Heaven and earth are Invested by It, Bringing the Benefit of the Heat and of the Light to All. Therefore, the martyrdom of the body is nothing Compared to This.” V22 – 9.3.27

Tuesday, September 4, 2018

Month of Our Lady of Sorrows

**Holy Angels
Sorrowful Mysteries**

- Our Lady of Haut, Restores Life to Young Woman, Belgium (1419)
- Luisa, Whose Company the Divine Will Feels in Its Acts (27 – 10.15.29)

A Light on Your Journey:

***“We are temples of God. And with God
in our hearts, what can we lack?”***

From the Calendar

“My beloved, My Heart Burns for the Honor of My Glory and the Good of souls. For each Good they omit, My Glory and their souls receive a Void. Even if they do no evil, by not doing the Good they could do, they are like those empty rooms which, though beautiful, contain nothing to be admired, nothing which strikes one’s gaze, and therefore their owner receives no glory. If then they do one good and neglect another, they are like those rooms all vacated, in which one can see just a few objects, with no order. My beloved, Come and Take Part In these Pains, In the Ardors which My Heart Feels for the Glory of the Divine Majesty and the Good of souls, and try to Fill these Voids of My Glory. You can do this by letting not a single moment of your life pass without being United to My Life; that is, in All your Actions, be they Prayer or Suffering, Rest or Work, Silence or Conversation, Sadness or Joy, and even in the food you Take – in sum, in Everything that may happen to you, you will Place the Intention of Giving Me All the Glory which others should Give Me in that Action, and of Making Up for the Good they should do, but do not, Intending to Repeat this Intention for as Much Glory as I do not receive, and for as Much Good as they omit.” V4 – 9.4.01

Wednesday, September 5, 2018

Month of Our Lady of Sorrows

**St. Joseph
Glorious Mysteries**

- Our Lady of the Woods, Galloro (1621)
- Luisa, Creature Who Duplicates the Divine Majesty's Love (27 – 10.18.29)

A Light on Your Journey:

“Do not be in a hurry – everything is written in Heaven. It will happen when God wants. Do not be concerned about the necessary means; the Lord abounds with those who love Him. Rather, you should fear more not being good.”

From the Calendar

“But do you know what it means to Possess such a Vast Paternity and such a long Daughtership? It means to Be Bound with Bonds of Justice to All the Riches, the Glory, the Honor, the Privileges that Such Vast Paternity Possesses. So, as My daughter, your Jesus Gives you all the Goods of Redemption as Gifts; as Our daughter, you are Endowed with All the Goods of the Sacrosanct Trinity; as daughter of the Sovereign Queen, She Gives to you Her Sorrows, Her Works, Her Love and All of Her Maternal Merits as Gifts; as daughter of the Angels and of the Saints, They Compete Among Themselves to Give you All of their Goods; as daughter of the heavens, of the stars, of the sun, of the sea and of all Created things, they feel Honored to Finally have their daughter, to Be Able to Give their Inheritance; and My Very Will Reigning in them, with Its Endless Light Forms for you the Deed of All Creation, and All feel the Happiness, the Joy of Being Able to Give their Inheritance, because by Being Able to Give, they no longer feel sterile, but Fecund, and Fecundity Brings Joy, Company, Harmony, Glory, the Repetition of one's very Life.”
V19 – 9.5.26

Thursday, September 6, 2018

Month of Our Lady of Sorrows

**Blessed Sacrament
Luminous Mysteries**

- Our Lady of the Fountain, Valenciennes, France
- Luisa, Who the Divine Will Directed Its First Steps in (27 – 10.21.29)

A Light on Your Journey:

"I recommend to you – be good; the rest with come by itself. The Lord and the Queen are very rich, and as They give to us, their riches do not decrease. Therefore, be sure that you will lack nothing of the necessary things."

From the Calendar

"So, I was saying in my interior: 'My Jesus, In Your Will I Unite my thoughts to Yours, and since Your Thoughts Circulate in each Created intelligence, I want Every thought to draw from Yours the Love of Your Intelligence, in Order to Place each thought of creature Into the Flight of Love. This Flight Goes Up Into Heaven, Before the Supreme Majesty, and Blending with the Eternal Love, Draws the Love of the Most Holy Trinity upon earth, Over All creatures.' Now, while I was doing this and other things, my Adorable Jesus Moved In my interior and, Sighing, told me: "My daughter, you cannot Be Without Me, but even less can I Be Without you. Everything you feel in your heart is Me; your anxieties, your sighs, the Martyrdom you suffer Being Deprived of Me, are Me. Those are My Heartbeats which Resound in you, Bringing you My Pains, Hiding Me from you. And so, when Love can no longer Resist, Surpassing Justice, It Forces Me to Unveil Myself." V16 – 9.6.23

Friday, September 7, 2018

Month of Our Lady of Sorrows

	Luisa's Mystical Marriage Renewed (1890) (VB)(LPO)	Sacred Heart Sorrowful Mysteries First Friday
--	---	--

"I saw that the Most Holy Trinity Descended into my heart and took Possession of it – and there, They Formed Their Dwelling. Who can tell the change that occurred in me? I felt Divinized; it was no longer I who lived, but They were Living in me." (V1)

- Vigil of the Nativity of Our Lady, instituted by Pope Gregory II (722)
- Luisa, Creature Who Enters into the Divine Order (27 – 10.30.29)

A Light on Your Journey:

"Remove that which disturbs you. Be at peace, expecting everything from your Celestial Mama, and abandoning yourself in the Divine Will."

From the Calendar

"My daughter, you Must Know that when you keep Disposing yourself to Do your Acts In My Divine Will, My Will Remains Conceived in your Act; and as you do It, you give It the Field to Form Its Life in the Act that you Do. Not only this; your New Acts Serve as Nourishment to those already Done. In fact, since My Divine Will is Life, once It has been Enclosed in the Acts of the creature, It Feels the need of Air, of Breath, of Heartbeat, of Nourishment. Here is the Necessity of the New Acts, because these Serve to Maintain Its Divine Air, Its Continuous Breathing, Its Uninterrupted Heartbeat, and the Nourishment in Order to Grow My Very Will In the creature. See then, the Great Necessity of the Continuation of the Acts in Order to Let It Live and Reign In the creature; otherwise, My Will would be uncomfortable Without Its Full Triumph In All her Acts." V29 – 9.7.31

Saturday, September 8, 2018

Month of Our Lady of Sorrows

**The Nativity of the
Blessed Virgin Mary**

**Luisa receives Gift of
Living In the Divine
Will (1889)**

**Blessed Virgin
Joyful Mysteries**

“The gift of the Divine Will was given to Luisa from the time of the renewal of mystical marriage before the Holy Trinity, thirty-two years before.”(V13-12.5.21)

- The Nativity of the Blessed Virgin Mary (15 B.C.)
- Luisa, One Who Possesses the Rights of her Creation and More than Sun, Lives in the Unity of her Creator (27 –11.14.29)

A Light on Your Journey:

“Love your Celestial Mama very much, and she will take care of everything you need.”

From the Calendar

“Blessed daughter of My Will, the Birth of My Celestial Mama Encloses All Wonders, All Prodigies United Together—but do you know why? She was not only Born Pure, Holy, Beautiful, Immaculate, no, no, but My Divine Will was Born Together with the Celestial Little Baby Girl. It was Already Conceived and Enclosed in Her in Order to Form Its Operating and Growing Life in the Gracious Little Baby Girl. My Will Enclosed Itself in Order to be Born Together with Her, to make Use of the Organ of this Celestial Creature in Order to Operate and Form Its Divine Life. This was a Prodigy that Only the Eternal Love, the Divine Wisdom and Power, could Work. It was not only Life that was Given to Her, nor only the Gift of Being Free from original sin—this would have been Nothing for Our Power. What was Amazing and Called the Attention of Everyone, was My Will that was Born Together with Her Into the world, So Much So that the Heavens and earth remained Shaken by It, Placed themselves at Attention, and Felt a Mysterious Strength, that Same Strength that Dominated and Conserved the Whole of Creation. It was Our Very Will that Moved Everything, and Placed Itself and the Whole of Creation at the Service and Disposition of this Newborn Baby Girl.” V31 – 9.8.32

Sunday, September 9, 2018

Month of Our Lady of Sorrows

**23rd Sun – NO
16th Sun - ER**

Grandparents Day

**Holy Trinity
Glorious Mysteries**

- Our Lady of Le Puy, France (221)
- Luisa, One Who is the Reproducer of the Effects of the Divine Unity (27 – 11.14.29)

A Light on Your Journey:

“Be good, and never leave prayer. Do not trust the creatures, but only Jesus.”

From the Calendar

“Suppose you wanted to unite light and darkness, copper and gold, rocks and earth: would one not distinguish with clarity the light from the darkness, the copper from the gold, the rocks from the earth? And this, because these are materials, one different from the other. But if you united, all together, light with light, darkness with darkness, gold with gold, you would not be able to distinguish nor separate the first light from the second, the first darkness from the second, the first mass of gold from the second. So it is with My Will: what It Itself Does in the creature is Light, and it is no wonder that It becomes Incorporated in the Single Act of Its Eternal Light. Therefore, in these times so stormy and with a vertiginous race in evil, I could not Give Greater Grace than Making Known that I Want to Give the Great Gift of the Kingdom of the Supreme Fiat. And as a Confirmation of this, I AM Preparing It Within you with So Many Knowledges and Gifts, so that Nothing may be Lacking to the Triumph of My Will. Therefore, Be Attentive on the Deposit of this Kingdom which I AM Making in you.” V19 – 9.9.26

Monday, September 10, 2018

Month of Our Lady of Sorrows

**Holy Souls
Joyful Mysteries**

- Our Lady of Trut, the Shrine near Cologne, Germany, built by St. Heribert (10th C.)
- Luisa, Who Would want to Enclose Everyone in the Unity of her Creator (27 – 11.14.29)

A Light on Your Journey:

***“Trust in the Supreme Will, and you will
experience great prodigies.”***

From the Calendar

“Blessed daughter, your little tiny river of My Volition Enclosed in you, Feels the Need of Plunging Itself into the Great and Immense Sea of My Will. In fact, for one who Lives In My Volition, she holds in her littleness the little sea of My Volition Inside of her, and Its Immense Sea Outside of her. And the little one feels the need of plunging herself into the Great One in Order to Always Increase her little sea, and this she does every time she wants to do Acts In My Will. She comes to make her Swim in the Great One, and while she swims she takes the Nourishments, the Divine Refreshments, Our Freshness, in a Way that she feels All Renewed by the New Divine Life. And since My Will has the Communicative Virtue, It does not let the creature go out of Its Great Sea, until she has been Filled even to the Brim with New Acts of Its Will.” V32 – 9.10.33

Tuesday, September 11, 2018

Month of Our Lady of Sorrows

**Holy Angels
Sorrowful Mysteries**

- Our Lady of Hildesheim, Germany (11th C.)
- Luisa, Daughter of Jesus' Volition (27 – 11.20.29)

A Light on Your Journey:

"Place everything in the hands of God, and He will take care of your destiny. Do not get discouraged; be good. Never leave prayer; it is our refuge, the gate to Heaven, the path and the key which opens the doors of all graces for us."

From the Calendar

"See, My Will is One, and Embraces All Eternity. Now, by Living In My Will and by making It her own, the soul comes to take part in All the Joys and Goods that My Will Contains, and she becomes the owner of Them. And even though while being on earth she does not feel all those Joys and Goods, by keeping Them in Deposit Within her will by Virtue of My Will done on earth, when she dies and finds herself up there In Heaven, she will feel all those Joys and Goods which My Will Delivered in Heaven while she was living on earth. Nothing will be taken away from her; on the contrary, it will be Multiplied. In fact, if the Saints Enjoy My Will In Heaven because they Live In It, it is Always Enjoying that they Live In Glory; while the soul who Lives In My Will on earth, Lives Suffering, and it is not appropriate for her to have that Joy and those Goods which are Reserved for her In Heaven, with Greater Abundance, because of the Works she has done and her Living In My Divine Will. So, how many Immense Riches does one who Lives in my Will on earth not take in Heaven? I can Say that all Eternity Wanders Around her to Enrich her and to Make her Happy. She is Deprived of Nothing of All that the Divine Will Contains; she is Its daughter – Its Very Will, and It Loves her So Much that All Its Joys are Placed In Common with her. Therefore, Be Attentive, My daughter, and do not want to oppose My Designs, which I Made Upon you." V17 – 9.11.24

Wednesday, September 12, 2018

Month of Our Lady of Sorrows

**The Most Holy Name of
Mary**

**St. Joseph
Glorious Mysteries**

- The Holy Name of Mary
- Luisa, the Little Daughter of the Supreme Being's Will
(27 – 11.26.29)

A Light on Your Journey:

***"The mind toward Heaven, the gaze to the
Cross, the heart loving Him, the arms always
in the act of hugging Him, the steps calling
Him. the words savina always "Fiat"."***

From the Calendar

"So I became occupied with doing my usual Round In the Supreme Will. Its Light Made Everything Present to me – both what It has Done in Creation and what It has Done in Redemption. The Divine Will, Bilocated in each Act It Does in Them, Awaited a little visit of mine to Each of Its Acts - be it even a passing visit there where It Reigned and Dominated as Queen - to have Its little daughter as Its Company. O! How It Enjoyed my little visit in Each of Its Acts – my little "I Love You", my meager Adoration, my Gratitude, my "Thank You", my Subjection; and since Its Acts are Innumerable, I never finished Reaching them All. Then, as we Reached the Acts of Redemption, my Sweet Jesus Made Himself Seen as a Little Child, but So Little that He could Be Enclosed Within my breast. How Beautiful, Pretty, Charming He was – to see Him So Little, Strolling, Sitting, Placing Himself On His Throne of Majesty in my little soul, Administering to me His Life, His Breath, His Acts, so that I might Take Everything from Him. But while I could see Him Within me as a Little Child, at the same time He also Came Crucified. The Tension of His Members was Such that one could count All His Bones and Nerves, One by One. Now, while the Little Child was Enclosed in my breast, the Crucified Jesus Laid Himself Within All of my members, Leaving Not a Particle of me which was not Possessed By His Adorable Person; I could feel His Life More than my own." V19 – 9.12.26

Thursday, September 13, 2018

Month of Our Lady of Sorrows

**Blessed Sacrament
Luminous Mysteries**

- Our Lady of Zell (Mariazell), Austria
- Our Lady of Guadalupe, Spain (1100's)
- Luisa, Who the Divine Will Fixes Its Rays Upon (27 – 12.3.29)

A Light on Your Journey:

“Everything you do in the Divine Will will fly to Heaven, to anticipate your possession of It. Therefore, be attentive.”

From the Calendar

“This is why I Push you So Much to Go Around in All Our Works – Creation and Redemption – so that you may place the share of your Acts, your ‘I Love You’, your Adoration, your Gratitude, your ‘Thank You’ Upon All Our Works. Many times I have Done this Together with you; and then, as the Fulfillment, after your Round in Our Will Comes your Refrain, So Pleasing to Us: ‘Supreme Majesty, your little daughter Comes Before You, on Your Paternal Knees, to Ask You for Your Fiat, Your Kingdom, that It be Known by All. I ask You for the Triumph of Your Will, that It May Dominate and Reign over All. I am not the only one who Asks this of You, but with me are Your Works and Your Very Will. Therefore, In the Name of All, I Ask – I Plead for Your Fiat.’ If you Knew what a Breach In Our Supreme Being is this Refrain of yours! We Feel We are Being Prayed by All Our Works, Beseached by Our Very Will; Heaven and earth Pray on Their Knees to Ask Us for the Kingdom of the Eternal Will. Therefore, if you want It, Continue your Acts, so that, by Reaching the Established Number, you May Obtain what you Long For with So Much Insistence.” V19 – 9.13.26

Friday, September 14, 2018

Month of Our Lady of Sorrows

**Exaltation of the Holy
Cross-NO/ER**

**Luisa's Third Marriage
with the Cross (1894)
(LPO)**

**Sacred Heart
Sorrowful Mysteries**

- Our Lady of Einsiedeln, Switzerland
- Luisa, Jesus' Second mama (27 – 12.22.29)

A Light on Your Journey:

***"There is an extreme need for true sanctity,
especially in the Priest, and only the
Omnipotent "Fiat" of God has this power: to
place in us the true order of sanctity with Its
creative strength."***

From the Calendar

"Now, it seemed to me that this could be done also during the course of our lives, so as to spare the Fire of Purgatory, the Toil, and ourselves the pain, and therefore be Introduced Immediately, with No Interruption, Into our Highest Good, God. It seemed to me that the nourishment of fire is wood, and the sign to be sure that the wood is reduced to fire is that it no longer produces smoke. Now, the Beginning and the End of All our Actions Must Be the Fire of the Love of God; the Wood which Must Nourish this Fire is the Crosses, the Mortifications; the Smoke that Rises in the Midst of Wood and Fire is the passions, the inclinations which often peep out. So, the Sign that Everything is Consumed into Fire Within us is that our passions remain in their place, and we no longer feel inclination toward all that does not Regard God. It seems that, with this, we will Pass Freely, with No obstacle, to Dwell Inside our God, and we will Come to Enjoy, even here below, Paradise in advance." V4 – 9.14.01

Saturday, September 15, 2018

Month of Our Lady of Sorrows

**Our Lady of Sorrows –
NO/ER**

**Blessed Virgin
Joyful Mysteries**

- Feast of the 7 Sorrows of Mary, (Presentation in the Temple, Flight into Egypt, Loss in the Temple, Way of the Cross, Jesus dying on the Cross, Jesus laid in Her arms, Jesus laid in the Tomb.)
- Luisa, Who Jesus Calls in Each of His Acts to Give Them to her as Gift (27 – 12.24.29)

A Light on Your Journey:

***“Peace makes us see things as they are
before God, and not as creatures see them.”***

From the Calendar

“My daughter, this Kingdom of the Supreme Fiat Must First Be Well Established, Formed and Matured between you and Me, and then It Must Be Transmitted to creatures. The Same Happened between the Virgin and Me: First I was Formed Within Her, I Grew Within Her Womb, I was Nourished at Her Breast, We Lived Together to Form the Kingdom of Redemption between the two of Us, One on One, as if no one else existed; and then My Very Life and the Fruits of Redemption which My Life Itself Contained were Transmitted to the other creatures. So it Will Be for the Supreme Fiat: First We Will Do it between the two of us only, One on one; and Once It is Formed I Will Take Care of Transmitting It to creatures. It is easier to have a Work Come Out Well when it is Formed in Private, in the Hiddenness of the Silence of two persons who Really Love that Work; and Once it is Formed it is easier to Manifest It, and to Give It to others as Gift. Therefore, let Me Do, and do not be concerned.”
V19 – 9.15.26

Sunday, September 16, 2018

Month of Our Lady of Sorrows

24th Sun – NO

17th Sun - ER

Holy Trinity

Glorious Mysteries

- Our Lady of Good News, Sicily
- Luisa, the Soul Surrounded by the Triune God's Divine Immutability (28 – 2.22.30)

A Light on Your Journey:

"Peace gives us divine sight, and in circumstances, in humiliations, we see what God sees."

From the Calendar

"To be Always the Same is Only of God, and of the True Children of God. The Way that is Always Equal to Itself Impresses the Divine Character in the soul, and Reveals the Operating of creatures as Pure and Holy. On the other hand, a changing character is of creatures, and it is a sign of passions that roar within the human heart, that tyrannize it, in such a way as to show an unpleasant character also on the outside, which displeases everyone. Therefore, I Recommend to you that you Be Always the Same, with Me, with yourself, and with others – the Same in the pains, and even in My Very Privation. The Unchanging Character Must Be Indelible in you; and even though the Pains of My Privation Knock you down and Form the Clouds of Sorrow inside and outside of you, your Unchanging Manners will Be Light which will Dispel these Clouds, and will Reveal How, though Hidden, I Dwell Within you." V18 – 9.16.25

Monday, September 17, 2018

Month of Our Lady of Sorrows

**Holy Souls
Joyful Mysteries**

- Our Lady of the Candles, (15th C.)
- Luisa, Who Takes Everything as Though in her Power (28 - 3.5.30)

A Light on Your Journey:

"Each thought of yourself is a void of love that you form; you deny Jesus an act of love, and keep Jesus sighing for your little love. Think about it, and be attentive."

From the Calendar

"One who, in advance, places herself in the Hands of Providence, offering herself to suffer ...Comes to Participate in the First Sorrow (of My Mother) of the Prophecy of Simeon. One who actually finds herself amid sufferings, and is Resigned, Clings more tightly to Me and does not offend Me, it is as if she were Saving Me from the hands of Herod, ... and she Participates in the Second Sorrow. One who feels downhearted, dry and deprived of My Presence, and remains yet Firm and Faithful to her usual Practices - even more, she takes the opportunity to Love Me and to Search for Me More, without tiring - Comes to Participate in the Merits and Goods which My Mother Acquired when I was lost. One who, in any circumstance she encounters, especially in seeing Me gravely Offended, despised, trampled upon, tries to Repair Me, to Compassionate Me, and to Pray for the very ones who offend Me – it is as if I Encountered in that soul My Own Mother ...and she Participates in the Fourth Sorrow. One who Crucifies her senses for Love of My Crucifixion, and tries to Copy the Virtues of My Crucifixion within herself, Participates in the Fifth One. One who is in a Continuous Attitude of Adoring, of Kissing My Wounds, of Repairing, of Thanking etc., In the Name of All Mankind, it is as if she were Holding Me in her arms, just as My Mother Held Me when I was Deposed from the Cross - and she Participates in the Sixth Sorrow. One who Remains In My Grace and Corresponds to It, giving a place to no one else but Me Within her heart, it is as if she Buried Me in the Center of her heart - and she Participates in the Seventh One." V6 – 9.17.05

Tuesday, September 18, 2018

Month of Our Lady of Sorrows

**Holy Angels
Sorrowful Mysteries**

- Our Lady of Smelcem, Flanders
- Luisa, First in Whom Jesus Formed the Science of the Divine Will (28 - 3.9.30)

A Light on Your Journey:

“By doing the Divine Will, the very natural things necessary to our life, are transformed into prayer, adoration and love toward our sweet Jesus.”

From the Calendar

“My blessed daughter—Courage, don't be afraid. Come Into My Divine Will so that Its Light may Remove from you the Sad Sight of what is happening in the world, and as I talk to you about My Will, let Us Soothe the Pains that, unfortunately, Both of us are Suffering. See, how Beautiful it is to Live In My Will. What I Do, the soul does; as she hears My ‘I Love you,’ she soon Repeats to Me ‘I Love You,’ and I, Feeling Loved, Transform her So Much Into Myself that in One Voice We Say, ‘We Love Everyone, We Do Good to All, We Give Life to All.’ If I Bless, We Bless Together; We Adore and Glorify Together; We Run Together to Help Anyone, and if they offend Me We Suffer Together. O! How Happy I AM in Seeing that a creature never leaves Me Alone. How Beautiful is the Company of one who wants what I Want, does what I Do. The Union Makes Happiness Arise—Heroism in Doing Good, Tolerance in Bearing. Even More, since she is a human creature, belonging to the human family—that does nothing other than send Me Nails, Thorns and Pains—not to sadden her, I Abstain from Sending their Deserved Chastisement, while Finding in this creature My Hiding Place and My Desired Company.” V36 – 9.18.38

Wednesday, September 19, 2018

Month of Our Lady of Sorrows

**St. Joseph
Glorious Mysteries**

- Our Lady of La Salette, France (1846)
- Luisa, Eclipsed within the Divine Will's Light (28 – 4.1.30)

A Light on Your Journey:

"Peace is what constitutes happiness of families, not money. How many rich people are unhappy because peace does not reign in their families!"

From the Calendar

"If Faith is the king, Charity is queen, and Hope is Like the Peacemaking mother who Pacifies Everything. In fact, with Faith and Charity there may be disturbance, but Hope, being Bond of Peace, Converts Everything into Peace. Hope is Support, Hope is Refreshment; and when the soul, Rising by means of Faith, sees the Beauty, the Sanctity and the Love with which she is Loved by God, and feels Drawn to Love Him, but in seeing her insufficiency, how little she does for God, and how she should Love Him but does not, she feels discomforted, disturbed and almost does not dare to draw near God – immediately this Peacemaking mother Comes Out, and Placing herself between Faith and Charity, she Begins to Perform her Office of Peacemaker. She Makes the soul Peaceful again, she Pushes her, Raises her, Gives her New Strengths; and Carrying her before king Faith and queen Charity, she Excuses the soul, she Places a New Effusion of her Merits before the soul, and she Prays them to Receive her. And Faith and Charity, with their Gazes Fixed only on this Peacemaking mother, so Tender and Compassionate, Receive the soul, and God Forms the Delight of the soul, and the soul the Delight of God."
V2 – 9.19.99

Thursday, September 20, 2018

Month of Our Lady of Sorrows

**Blessed Sacrament
Luminous Mysteries**

- Our Lady of the Silver Foot, at Toul in Lorraine, France (1284)
- Luisa, the One Who Called Back Again the Divine Fiat into her Soul (28 – 4.18.30)

A Light on Your Journey:

***“Three things I recommend to you: firmness
in good, perennial peace, filial trust.”***

From the Calendar

“Therefore, in Order to Enter Into My Fiat, the creature Must empty herself of Everything, reduce herself to that Point as when her Creator, Calling her from nothing, Gave her Existence—to the Way in which the Creative Power of My Divine Will Created her, Beautiful, Empty of Everything, and Filled only with the Life of He who had Created her. In the same Way, as the soul lets herself Be Invested again by the Creative Power of My Fiat, Its Light and Its Heat Will Empty her and Will Make her again Beautiful, just as when she came out of nothing, and Will Admit her to Live In the All of My Will. And, in It, the creature Will Breathe the All, she Will Feel herself All Sanctity, All Love, All Beauty, because the All of My Divine Fiat Will Keep her Within Its Sea, in which the All Will Be at her Disposal. Nothing will be Given to her by half or in little proportions, because One Who is the All is Able to Give All of Himself, not by measure; and Only In My Will can the creature say: ‘I Possess Everything—even More, the All is mine.’ V26 – 9.20.29

Friday, September 21, 2018

Month of Our Lady of Sorrows

**Ember Fri - ER
St. Matthew, Apostle
and Evangelist**

**Sacred Heart
Sorrowful Mysteries**

- Our Lady of Pucha, Valentia (1223)
- Luisa, Who Feels the Nature of the Divine Will's Happiness (28 – 5.2.30)

A Light on Your Journey:

***“Trust will make you live like a little baby in
the arms of his mama.”***

From the Calendar

“So I Will Do: I Will Lay Siege to the human will, I Will Embitter and Destroy what serves to nourish it, and therefore many chastisements Will Occur, that will be nothing other than the Siege I Will Lay to all that is human, in such a Way that, tired, disillusioned, they will feel the need for My Divine Fiat to Reign in their midst. And as soon as It sees that they long for It, It will Take Dominion, It Will Provide them with Everything in Abundance, and Will Render them Happy. Therefore, you—have no concern; I Know how to Dispose All the Events in Order to Obtain the Intent.” V24 – 9.21.28

Saturday, September 22, 2018

Month of Our Lady of Sorrows

Ember Sat

**Blessed Virgin
Joyful Mysteries**

- The Giving of the Name of Mary to Our Lady by St. Ann, Her mother
- Luisa, Poor Daughter of Jesus' (28 – 7.4.30)

A Light on Your Journey:

“Union with Jesus floors all sins, love kills all passions, and abandonment in Him and trust are the nourishment in order to grow in sanctity.”

From the Calendar

“My daughter, each Virtue is a Heaven that the soul acquires. Therefore, as many Virtues as she acquires, so many Heavens does she Keep Forming, and these Heavens Defeat All human inclinations, Destroy that which is earthly, and Make the soul wander through the Purest Auras, through the Holiest Delights, through the Celestial Fragrances of the Highest Good, Anticipating for her part of the Eternal Joys.” V9 – 9.22.10

Sunday, September 23, 2018

Month of Our Lady of Sorrows

25th Sun – NO

18th Sun - ER

St. Pio of Pietrelcina

Holy Trinity

Glorious Mysteries

- Our Lady of Valvenere, Spain
- Luisa, the Divine Will's Repairer (28 – 8.29.30)

A Light on Your Journey:

"Here is the means to sin no more: to be united with Jesus, love Him, and always do His Will."

From the Calendar

"My daughter, when the creature goes through the Works of her Creator it means that she wants to recognize, appreciate, love, what God has Done for Love of her; and having nothing to give Him in return, while going through His Works she takes the whole Creation as though in the palm of her hand, and she gives It back to God, intact and beautiful, for His Glory and Honor, saying to Him: 'I Recognize You, I Glorify You by Means of Your Own Works, that Alone are Worthy of You.' V27 – 9.23.29

Monday, September 24, 2018

Month of Our Lady of Sorrows

**Holy Souls
Joyful Mysteries**

- Our Lady of Ransom, Spain (1218)
- Luisa, One Who Can Defend the Rights of a Will so Holy (28 – 11.24.30)

A Light on Your Journey:

***“The breath which the Kingdom of the
Divine Fiat produces in the soul, is peace.”***

From the Calendar

“My Own Pains Suffered on earth, My Life, My Works, they tell her: ‘We are yours.’ They Surround her, They Invest her, and They Take the Place of Honor and Let Themselves Be Bound with Inseparable Ways by her. This is why the creature who Lives In My Volition always feels herself little, because feeling the Inseparability of So Many of My Great and Innumerable Works of My Love, of My Light and Sanctity, she is the True tiny one in the midst of All of My Works—but Fortunate tiny one, Beloved by Everyone, who Arrives even to giving the Beautiful, the New Conquests, the New Joys to Heaven. Therefore, if you want Everything, Always Live In My Volition and you will feel yourself the Happiest creature.” V33 – 9.24.34

Tuesday, September 25, 2018

Month of Our Lady of Sorrows

**Holy Angels
Sorrowful Mysteries**

- Madonna, Divine Shepherdess, Spain (1703)
- Luisa, One Who in Doing her Acts Draws into herself All the Acts of Jesus' Fiat (28 – 11.30.30)

A Light on Your Journey:

***"Peace will prepare your soul to live of
Divine Will."***

From the Calendar

"What Harmony, what Order, what Love, what Enchantment of Beauty Passes between the soul who Lives In My Will and All Things Created by Me. They are So Bound Together as to seem Inseparable. The soul who Lives In My Divine Volition Lives In Full Daylight, and her Acts, her Thoughts, her Words, are nothing other than the Reflections of It. The Sun of My Will is Reflected in her, More than in a crystal, and so she Thinks; It is Reflected, and she Speaks; It is Reflected, and she Operates; It is Reflected, and she Loves. There is nothing Greater or More Beautiful than a soul who Lives of the Reflections of This Sun. These Reflections Keep her in Communion with the Acts of her Creator and in Possession of His Very Goods." V23 – 9.25.27

Wednesday, September 26, 2018

Month of Our Lady of Sorrows

**St. Joseph
Glorious Mysteries**

- Our Lady of Victory at Tourney (1340)
- Luisa, Whose Life Jesus is the Center and Sun of (29 – 2.13.31)

A Light on Your Journey:

“You say you have many crosses. Good sign, my child. Crosses are divine jealousies and little coins that our Lord gives us.”

From the Calendar

“Blessed daughter, it is Our Divinity that Possesses, by Nature, the Desire of Always Giving. As you possess your breathing and breathe continuously—even if you didn’t want to—so We Possess the Continuous Act of Always Giving. Even if the creature, ungrateful, does not take what We Give—though still remaining around Us to praise the Perfection, the Goodness, the Sanctity and the Generosity of Our Supreme Being—we Keep Waiting with a Patience that only We can have, for those creatures who might take what others rejected, as the Triumph of Our Love Toward the creature. And Our Love is Such that We Adapt Ourselves to them, Giving to them little by little, because being small, the creature cannot take what We Want to Give her Altogether. But Our Love Must Be Continuous. We would Feel as if We were Fainting and Losing Our Breath if We did not Give.” V35 – 9.26.37

Thursday, September 27, 2018

Month of Our Lady of Sorrows

**Blessed Sacrament
Luminous Mysteries**

- Our Lady of Happy Assembly, Le Laus, France (1664)
- Luisa, Victim of Jesus' Will (29 – 2.17.31)

A Light on Your Journey:

“Together with Jesus, pains change their look, miseries disappear; and from pains, miseries and weaknesses the most beautiful conquests, celestial riches and the strength of God arise.”

From the Calendar

“Everybody can find a place in the sea. Such is My Will: Everyone can find a Place in It, and with Unspeakable Love, It Becomes Life of All—the Way to Guide them, Light to Dissolve the darkness of life, Strength to Sustain them. It Never leaves them alone. It Wants to Do Together with them whatever they do. O! How Saddened It Becomes in Seeing Its creature outside of Its Sea, because It Sees them so ugly, dirty and dissimilar as to be disgusting. Therefore, the most Fortunate Ones are those who Live In My Will. They are Brought on the Lap of Its Waves and, Provided that they Live In It, It Will Take Care of All that is Needed for their Good.” V36 – 9.27.38

Friday, September 28, 2018

Month of Our Lady of Sorrows

**Sacred Heart
Sorrowful Mysteries**

- Our Lady of Cambron, France (1322)
- Luisa, Who has Placed her Love in the Eternal Love and has Acquired the Right to be Loved (29 – 3.2.31)

A Light on Your Journey:

“Always keep the Fiat on your lips, in your mind, and in your heart.”

From the Calendar

“If My Love does not Give in Excesses so as to be able to Say: ‘See how Much I have Loved you, I have nothing more to Do and Give you in Order to Love you,’ are you not content? Listen to where I Arrive, just as in the Womb of the Holy Virgin I Breathed through Her Breath, was Warmed by Her Heat, Nourished by Her Blood, so from the creature who Possesses Me I Wait for the breath, the heat, the growth in Order to Develop My Life. But do you know in what Straits My Love Places Me? When the creature Loves Me, she gives Me Breath, she gives Me Heat; every Good that she does, if she Prays, if she Suffers For Me, if she Adores and Glorifies Me, she makes Me Grow, she gives Me Motion, she Contributes to Forming Me in her soul, such that if she does not love Me and she gives Me nothing, I feel I Lack the Breath, the Heat, the Nourishment, and I do not Grow. Alas! in what Conditions My Love and the ingratitude of the creature Places Me.” V33 – 9.28.35

Saturday, September 29, 2018

Month of Our Lady of Sorrows

**Sts. Michael, Gabriel and
Raphael, Archangels**

**Blessed Virgin
Joyful Mysteries**

Dedication of the Basilica of St. Michael the Archangel

- Our Lady of Tongres, France (1081)
- Luisa, Who the Divine Will Pours Upon the Celestial Dew of the Light of Its Will (29 – 3.23.31)

A Light on Your Journey:

"Oh, how happy will you feel, if in every pain you say, "This pain serves Jesus"!"

From the Calendar

"Now, My daughter, this is what We Want to Give to creatures—Our Will as Gift, because by looking at It and possessing It as one's own thing, it will turn out easy to let It Form Its Kingdom. This Gift was Given to man in Eden, and, ungrateful, he rejected It back to Us. But We did not change Our Will—We Keep It Reserved, and what one rejects, with more surprising Graces We Keep Prepared to Give It to others. Nor do We Care about the time, because centuries for Us are like One Single Point. However, great preparations are needed on the part of creatures—to Know the Great Good of the Gift in Order to Long for It. But the time Will Come when Our Will shall Be Possessed as Gift by the creature." V29 – 9.29.31

Sunday, September 30, 2018

Month of Our Lady of Sorrows

26th Sun – NO

19th Sun - ER

Holy Trinity

Glorious Mysteries

- Our Lady of Beaumont, Lorraine, France (12th C.)
- Luisa, in Who Jesus Placed the Divine Will as Origin, Means, and End (29 – 4.4.31)

A Light on Your Journey:

“Patience, trust, courage, is the bread of the strong, the heroism of martyrs. Therefore, courage!”

From the Calendar

“See, then, in All Our Works, Directed for the Good of creatures, We Want to Find a Shelf, a Place, a little Ground in which to Lay Our Work and the Good We Want to Give to creatures. Otherwise, where do We Put it? In the air?—without One at least who would Know It and would Draw Us with her Acts, Forming her little ground; and We, as the Celestial Sower, Sowing the Good We Want to Give? If this were not So—that on Both Sides, Creator and creature, they feel Drawn Together: she, preparing herself to receive with her little Acts; and God, by Giving—it would be as if We Did, or Wanted to Give, nothing to the creature. So, the Acts of the creature Prepare the ground for the Divine Sower. If there is no soil, there is no Sowing to Hope for; no one goes to sow if he does not have a little ground; much less does God, Celestial Sower, Cast the Seed of His Truths, the Fruit of His Works, if He does not Find the little ground of the creature.” V28 – 9.30.30

Monday, October 1, 2018

Month of the Holy Rosary

St. Therese of Lisieux

**Hoy Souls
Joyful Mysteries**

- Foundation of the Abbey de la Couronne in Angouleme (1122)
- Luisa, One Who Lives in the Center of the Sphere of the Divine Sun (29 – 2.13.31)

A Light on Your Journey:

“Those who think of the past lose the present.”

From the Calendar

“In fact Luisa, God Calls the soul and the soul calls God, and this Always Calling each other in Order to Ask and Receive, and God in Order to Give, Forms the Life of My Divine Will in the creature. It Matures her, and makes her Grow, and Forms the Sweet Enchantment of her Creator Himself. One Continuous Act encloses such Power, that God does not know how to Unbind Himself from the creature, nor she from God. Rather they Feel the Irresistible Need of Remaining Bound with each other. And only My Divine Will Knows how to Produce these Continuous Acts that Never Cease and Form the True Character of Living In My Divine Will. On the other hand, a changeable character, a broken work, is the true sign of living of human volition that does not know how to give either Firmness, or Peace, and does not know how to produce anything other than thorns and bitternesses.” V32 – 10.1.33

Tuesday, October 2, 2018

Month of the Holy Rosary

**The Holy Guardian
Angels**

**Holy Angels
Sorrowful Mysteries**

- Our Lady of the Assumption, Naples, Italy (11th C.)
- Luisa, the Triune God's Rest (29 – 2.13.31)

A Light on Your Journey:

"It is not that we must no longer feel our will: to operate on a dead will would be neither ours nor Jesus' victory."

From the Calendar

"Then, having received Communion, I was saying to Jesus, 'I love You', and He told me: 'My daughter, do you Really Want to Love Me? Say: 'Jesus, I Love You with Your Will. And since My Divine Will fills Heaven and earth, your love will Surround Me Everywhere, and your 'I Love You' will Resound up there in the Heavens, and down to the bottom of the abysses. So, if you want to say: 'I Adore You, I Bless You, I Praise You, I Thank You', you will say it United with My Divine Will, and you will Fill Heaven and earth with Adorations, Benedictions, Praises, Thanksgiving - In My Divine Will. These are Simple, Easy and Immense Things." V11 – 10.2.13

Wednesday, October 3, 2018

Month of the Holy Rosary

**St. Joseph
Glorious Mysteries**

- Our Lady of the Place, Rome (1250)
- Luisa, One Who Would Make Up for Jesus' Pains on Earth (29 – 3.6.31)

A Light on Your Journey:

"The Sanctity of living in the Divine Will is for all; or rather, to tell the truth, It is for all those who want It."

From the Calendar

"My daughter, the one who chooses his own self, even for one instant, represses Grace, becomes the master of himself, and renders God a slave." Then He added: "The Will of God makes one Take the Divine Possession, but Obedience is the Key to Open the Door and Enter this Possession." V8 – 10.3.07

Thursday, October 4, 2018

Month of the Holy Rosary

**Blessed Sacrament
Luminous Mysteries**

- Our Lady of Vaussivieres, Auvergne, France (1374)
- Luisa, Who Jesus Kept in the State of Voluntary Pains for so Many Years (29 – 4.2.31)

A Light on Your Journey:

“In the Kingdom of the Divine Will no one loses, we are all winners, both God and the creature.”

From the Calendar

“Only the ones who Must Live In My Divine Will shall Make My Goods no longer be Suspended. Therefore, Enter Into My every Act and Pain, that My Divine Will may be Fulfilled in you. Between you and Me, I, Jesus, do not want Suspended things, nor do I tolerate being unable to tell you what I Want. This is why I Want to Find My Own Will In you – so that nothing may oppose what My Divine Will Itself Wants to give you.” And while Jesus was saying this, I moved from one Act of Jesus to Another, and I remained as though Transformed, Covered with His Own Acts, Prayers, Tears and Pains. But who can say what I experienced? I Hope that Blessed Jesus will Give me the Grace to Correspond, and to Fulfill His Adorable Will in me, and in All.” V18 – 10.4.25

Friday, October 5, 2018

Month of the Holy Rosary

St. Faustina Kowalska

**Sacred Heart
Sorrowful Mysteries
First Friday**

- Our Lady of Buch, Guienne
- Luisa, Whose Repeated Acts Give Jesus the Fruits of His Work (29 – 5.4.31)

A Light on Your Journey:

“The Sacred Heart of Jesus is nothing other than the immense Reign of His Will.”

From the Calendar

“Now, after He, Jesus, well gave Vent to Himself, He told me: “My daughter, I AM your Master, and I Can Do with you Whatever I Want. Know that, since you are Mine, you are no longer the master of yourself; and if you arbitrate something, even just one thought, one desire, one heartbeat, Know that you are making a theft from Me.” V7 – 10.5.06

Saturday, October 6, 2018

Month of the Holy Rosary

**Blessed Virgin
Joyful Mysteries
First Saturday**

- Our Lady of All Help, (1640)
- Our Lady de la Plebe, Venice (1480)
- Luisa, Woman Who Finishes Burning the Temples of the Infernal Serpent (29 – 5.19.31)

A Light on Your Journey:

“How I would love for everyone to understand this great secret - that, if we want it, we must let the Divine Will reign in us.”

From the Calendar

“My daughter, in each heartbeat of creature My Divine Will Forms Its Complete Round through All of Creation. And just as the heartbeat in the creature is continuous, and if the heartbeat ceases, life ceases. In Order to Give Divine Life to All creatures, My Divine Will, more than heartbeat, Makes Its Round and Forms the Heartbeat of My Divine Will in Every heart. See, then, how My Divine Will is in every creature: as Primary Heartbeat, because her own is secondary; and if I feel any heartbeat of creature, it is by Virtue of the Heartbeat of My Divine Will. Even more, My Divine Will Forms in her two heartbeats: one for the human heart, as life of the body, and one for the soul, as Heartbeat and Life of the soul.” V17 – 10.6.24

Sunday, October 7, 2018

Month of the Holy Rosary

27th Sun-NO/20th –ER
St. Mark

Our Lady of the
Rosary

Holy Trinity
Glorious Mysteries

Luisa accepts invitation to move to house of Daughters of Divine Zeal, Corato (1928) built by Fr. Annibale and consecrated to the Divine Will; obliged to leave the convent because of orders from above (1938) (BB)

- Feast of the Rosary, instituted by Pope Gregory XIII (1573)
- Luisa, Who Jesus Gave the Special and Unique Mission to Make the Divine Will Known (29 -5.19.31)

A Light on Your Journey:

“How many graces not obtained, how many obstructed sanctities, how many unhappy people, and with no peace, because the primary food of the Fiat is missing - the life of Jesus is missing within us! Here is all the trouble!

From the Calendar

“So, as this house was about to be opened, one could see people, nuns, little girls—people coming and going, all in motion. I felt all impressed, and my Sweet Jesus, Moving In my interior, told me: “My daughter, this group of people whom you see all in motion for the opening of the House of My Divine Will (wanted and started by the venerable memory of Father Canonical Annibale Maria di Francia) is Symbolic of that group of people when I Wanted to be Born in Bethlehem, and the shepherds were coming and going, to visit Me, a little Baby. This Pointed Out to All the Certainty of My Birth. In the same Way, this group of people, all in motion, Points Out the Rebirth of the Kingdom of My Divine Will. Look at How All of Heaven Echoes My Birth, when the Angels, Celebrating It, Announced Me to the shepherds, and putting them in motion, made them keep coming to Me, and I Recognized in them the First Fruits of the Kingdom of My Redemption. So now, in this group of people, of little girls and nuns, I Recognize the Beginning of the Kingdom of My Divine Will. O! How My Heart Exults and Rejoices, and All of Heaven Makes Feast. Just as the Angels Celebrated My Birth, so do they Celebrate the Beginning of the Rebirth of My Fiat In the midst of creatures.” V25 – 10.7.28

Monday, October 8, 2018

Month of the Holy Rosary

**Our Lady of Good
Remedy**

Columbus Day

**Holy Souls
Joyful Mysteries**

- Church of Our Lady of Gifts, Avignon, France (1st C.) founded by St. Martha
- Luisa, the Point of the Earth Where There Appears a Nimbus of Heaven (29 – 8.10.31)

A Light on Your Journey:

“Sanctity is not formed by playing, but by working, suffering and loving.”

From the Calendar

“My daughter, everything that was done by Me is Eternal. My Humanity was not to be Suffering for a time, but for as Long as the world is world. And since My Humanity in Heaven is no longer able to Suffer, I Use the humanities of creatures, making them Share in My Pains in Order to Continue My Humanity on earth; and this, with Justice, because when I was upon earth I Embodied All the humanities of creatures within Me, in Order to Save them and Do Everything for them. Now, being in Heaven, I Diffuse My Humanity, My Pains and All that My Humanity did for the Good of corrupted souls in them, especially in those who love Me, so as to say to the Father: ‘My Humanity is In Heaven but also on earth, in the souls who love Me and who suffer.’ Therefore, My Satisfaction is Always Complete; My Pains are Always in Act, because the souls who love Me stand in for Me. So, Be Consoled when you suffer, because you receive the Honor of Standing in for Me.” V12 – 10.8.17

Tuesday, October 9, 2018

Month of the Holy Rosary

**Holy Angels
Sorrowful Mysteries**

- Miraculous Cure of St. John Damascene by Our Lady (723) (restored severed hand)
- Luisa, Creature Who Calls and Opens the Doors to the Triune God (30 – 11.4.31)

A Light on Your Journey:

“Mortifications, adversities, crosses, come to us veiled and do not let us see the good which they contain.”

From the Calendar

“Now, the one who Makes their Round In Our Will, as she finds Our Works that were Prepared in Order to then Create man, she Sounds the Little Bell to Call All creatures to Recognize this Love of God toward man. And its Sweet Sound Calls Our Attention, Our Love Re-Awakens, and Makes Arise again in Us Our Ecstasies of Love toward her. Ecstasies mean total Re-Pouring toward whom one Loves, and the one who Comes Into Our Will has the Strength to make Us Undergo Our Ecstasy of Love so that We Pour Ourselves Out again in her. And with Our Power, We put the creature into Ecstasies for Us, so that nothing remains for her, and Everything Re-Pours into Our Supreme Being.” V31 – 10.9.32

Wednesday, October 10, 2018

Month of the Holy Rosary

**St. Joseph
Glorious Mysteries**

- Our Lady of the Cloister, Citeaux, France (1624)
- Luisa, Who Gives Fulfillment to the Acts Established by the Supreme Being (30 – 11.9.31)

A Light on Your Journey:

“Peace removes the veil and allows us to recognize the finger of God in our sufferings.”

From the Calendar

“My daughter, the Interest that Most Concerns Us and Our Most Assiduous Attention is on the soul who Lives In Our Will. We are All Eyes over her. It seems that We neither Know how, nor can We Do anything if We don’t Extend Our Operating and Creative Virtue over her. Our Love Leads Us to Watch her to see what she wants to do. If she wants to love Our Creative Virtue, We Create Our Love in the depth of her soul; if she wants to know Us, We Create Our Knowledge; if she wants to be Saint, Our Creative Virtue Creates Sanctity. In sum, Our Creative Virtue is Ready to Create any Good she wants, so that she can feel in herself the Nature and the Life of that Good. We neither Can nor Do We Want to Refuse Anything to the one who Lives In Our Will. It would be as though denying Something to Our Own Will—denying it to Ourselves. It would be too hard not using Our Creative Virtue for Ourselves. See then, the High, Noble and Sublime Point at which the one who is In Our Will Lives. Therefore, Be Attentive; do not care about anything except Living In It, and you will feel Our Creative and Operating Virtue.” V36 – 10.10.38

Thursday, October 11, 2018

Month of the Holy Rosary

**The Divine Maternity of
Our Lady
St. John XXIII, Pope**

**Blessed Sacrament
Luminous Mysteries**

- Feast of the Divine Maternity of Our Lady
- Luisa, in the Dwelling of the Divine Will at her Place of Honor (30 – 11.29.31)

A Light on Your Journey:

“Never neglect the Rosary to the Celestial Mother.”

From the Calendar

“The Queen Mama told me: “My daughter, what a war is being nourished in the moral world – it is horrifying to see it! Yet, the First Nourishment that should be sought in society, in families and by each soul, should be that of Peace. All other nourishments become unhealthy without it – be they even Virtues themselves, Charity, Repentance; without Peace, they bring neither Health nor True Sanctity. Yet, this Nourishment so Necessary and Salutory has been discarded by today’s world, and they want nothing but turbulence and wars. My daughter, Pray, Pray.” V4 – 10.11.01

Friday, October 12, 2018

Month of the Holy Rosary

**Sacred Heart
Sorrowful Mysteries**

- Our Lady of Our Lady of the Pillar, Saragossa, Spain
- Our Lady of Zapopan, Mexico (1541)
- Our Lady of Faith, Liege, Belgium (1609)
- Luisa, Who Lives in the Divine Will and Recognizes Its Paternity (30 – 12.6.31)

A Light on Your Journey:

“When the Divine Volition wants to reign in the soul, It first sends Its message of peace.”

From the Calendar

“Then I continued following the Acts of the Divine Will, and as I arrived at the Point when It called the Sovereign Queen out from nothing, I stopped to comprehend Her – All Beautiful, Majestic. Her Rights of Queen Extended Everywhere; Heaven and earth Bent their Knees to Recognize Her as Empress of Everyone and of Everything. And I, from the bottom of my heart, venerated and loved the Sovereign Lady, and, as the little one I am, I wanted to make a jump onto Her Maternal Knees, to say to Her: “Holy Mama, All Beautiful are You, and You are So because You Lived of Divine Will. O please! You who Possess It—Pray It to Descend upon earth and to Come to Reign In the midst of Your children.” V27 – 10.12.29

Saturday, October 13, 2018

Month of the Holy Rosary

**Blessed Virgin
Joyful Mysteries**

- Our Lady of Clairveaux, France (12th C.)
- Luisa, One Who Finds the Sacrament of the Divine Power and Fears no More (30 – 12.6.31)

A Light on Your Journey:

“It is not our occupations that take us away from Him, but our will - the thought of ourselves – that make us put Jesus aside, even in good.”

From the Calendar

“My daughter, in the Course of My mortal Life, Thousands and Thousands of Angels were the Cortege of My Humanity, Gathering everything I Did – My Steps, My Works, My Words, and even My Sighs, My Pains, the Drops of My Blood – in sum, Everything. They were the Angels in Charge of My Custody, and of Paying Me Honor; Obedient to My Every Wish, they would Rise to and Descend from Heaven, to Bring to the Father What I was Doing. Now these Angels have a Special Office, and as the soul remembers My Life, My Passion, My Blood, My Wounds, My Prayers, they Come around this soul and Gather her words, her prayers, her acts of compassion for Me, her tears and her offerings; They Unite them to Mine, and They Bring them before My Majesty to Renew for Me the Glory of My Own Life. The Delight of the Angels is So Great that, Reverent, They Listen to what the soul says, and Pray Together with her. So, with what Attention and Respect Must the soul do these Hours, thinking that the Angels Hang upon her lips to Repeat after her what she says.” V11 – 10.13.16

Sunday, October 14, 2018

Month of the Holy Rosary

28th Sun – NO

20th Sun - ER

Holy Trinity

Glorious Mysteries

- Our Lady of Larochelle, France (7th C.)
- Luisa, Who, From the Center of her Soul Gives the Triune God Divine Honors (30 – 12.14.31)

A Light on Your Journey:

“For one who is with Him, the most indifferent things, works, sacrifices - are prayers, adorations and love; he feels the Tabernacle in his own heart, and Jesus living within himself.”

“My daughter, the greatest chastisement is the triumph of the evil. More Purges are Needed, and through their triumph the evil will purge My Church. Then I will Crush them and Scatter them, like dust in the wind. Therefore, do not be troubled at the triumphs that you hear, but cry with Me over their sad lot.” V12 – 10.14.18

Monday, October 15, 2018

Month of the Holy Rosary

**Hoy Souls
Joyful Mysteries**

- Dedication of the Church of Our Lady of Terouenne (1133)
- Luisa, Who, as Life, Lives in the Triune God's Fields and Seas without Boundaries (30 – 12.21.31)

A Light on Your Journey:

***"We are small; if we think of ourselves,
Jesus will find no space in which to put
Himself."***

From the Calendar

"My daughter, in Heaven, they not only Do My Divine Will, but they Live In It—they Possess It as their Own Thing, and as their Own Kingdom. And if they did It, but did not Possess It, their Happiness would not be Full, because True Happiness begins in the depth of the soul. To do the Will of God does not mean to Possess It, but to submit oneself to Its Commands, while to Live In It is Possession. Therefore, in the 'Our Father', in the words 'Your Will be done' is the Prayer that All may do the Supreme Will, and in 'on earth as It is In Heaven,' that man may Return Into That Will from which he Came, in Order to Reacquire his Happiness, the Lost Goods, and the Possession of his Divine Kingdom."
V20 – 10.15.26

Tuesday, October 16, 2018

Month of the Holy Rosary

**St. Margaret Mary
Alacoque**

**Holy Angels
Sorrowful Mysteries**

- Dedication of the Church of Our Lady of Milan (1417) by Pope Martin V
- The Purity of the Blessed Virgin Mary
- Luisa, the Longed-for One of her Celestial Father (30 – 12.21.31)

A Light on Your Journey:

***“Without a cross we are like unripened fruits
- like sterile plants, which do more harm
than good.”***

From the Calendar

“Now I want to tell you something Consoling. Italy and France now lose, while Germany wins. All nations have some black stains, and All of them deserve humiliations and crushings. There will be a general uproar - confusion everywhere. I will Renew the world with the Sword, with Fire and with Water, with sudden deaths, and with contagious diseases. I will Make New Things. The nations will form a sort of tower of Babel; they will reach the point of being unable to understand one another; the peoples will revolt among themselves; they will no longer want kings. All will be humiliated, and Peace will Come Only from Me. And if you hear them say ‘peace’, that will not be True, but apparent. Once I have Purged Everything, I will Place My Finger in a Surprising Way, and I will Give the True Peace. Then, all those who are humiliated will Return to Me. Germany will Be Catholic; I have Great Designs upon for her. England, Russia, and all the places where blood has been shed, will Rise again to Faith, and will be Incorporated Into My Church. There will be Great Triumph and Union among peoples. Therefore, Pray - and it takes Patience, because this will not be so soon, but it will take time.” V12 – 10.16.18

Wednesday, October 17, 2018

Month of the Holy Rosary

**St. Joseph
Glorious Mysteries**

- Dedication of the Cave of Our Lady of Chartres, France (46), by St. Pontianus
- Luisa, One Whose Company is Necessary to Jesus' Love, His Outpourings, and to His Works (30 – 12.25.31)

A Light on Your Journey:

“Jesus feels the need to make of the creatures the repeaters of His Life, and He does so on the stake of suffering and love.”

From the Calendar

“Ah, if All Reflected on how I Love their souls, they would All be taken by the Power and the Attractiveness of My Love, and they would Love Me! Therefore, Love Me, and may your love expand so much as to Love Me for All.” V17 – 10.17.24

Thursday, October 18, 2018

Month of the Holy Rosary

**Feast Saint Luke,
Evangelist**

**Blessed Sacrament
Luminous Mysteries**

- Dedication of the Church of Our Lady of Rheims (405), built by St. Nicasius
- Luisa, Who Gives the Triune God the Heavens as Pledge (30 – 1.12.31)

A Light on Your Journey:

***“Sufferings are firewood, and love ignites it,
while Jesus gives us the shape He wants.”***

From the Calendar

“Then, disturbance is nothing other than lack of Abandonment in Me, and I want you so Abandoned in My Arms that you Must not have even one thought for yourself - I will Take Care of Everything. Do not fear; your Jesus cannot do without Taking Care of you, Keeping you Sheltered from All. You Cost Me Much - Much have I Placed In you. I Alone have Right Over you. Therefore, if the Rights are Mine, the Custody will Be All Mine. So, Be at Peace and do not fear.” V13 – 10.18.21

Friday, October 19, 2018

Month of the Holy Rosary

**Sacred Heart
Sorrowful Mysteries**

- Dedication of Holy Cross and Our Lady Abbey, Royaumont, France (1235), founded by St. Louis
- Luisa, Secondary Custodian of the Divine Will's Truths (30 – 1.24.32)

A Light on Your Journey:

"Jesus does not look at what we feel, but at what we want."

From the Calendar

"And do you know what it means to Possess these Knowledges on My Divine Will? It is as if one possessed a coin that has the virtue of making arise as many coins as one wants; and if one possesses a springing good, poverty is over. In the same way, these Knowledges of Mine Possess Light, Sanctity, Strength, Beauty and Riches, that Arise Continuously. So, those who will Possess Them will have the Source of Light, of Sanctity; therefore, darkness, weaknesses, the ugliness of sin, poverty in Divine Goods, will end for them. All evils will end, and they will Possess the Source of Sanctity." V20 – 10.19.26

Saturday, October 20, 2018

Month of the Holy Rosary

St. John Cantius

**Blessed Virgin
Joyful Mysteries**

- Dedication of the Abbey of Our Lady, Pontigny, France (1114)
- Luisa, the One Creature that Made the Staircase, to Lay the Field to Let Others Ascend (30 – 1.24.32)

A Light on Your Journey:

“Courage and trust; these are the weapons which conquer God. The essential thing is really to begin; the rest will come by itself.”

From the Calendar

“Having received my Jesus, I was thinking about how I could give back love for Love. It was impossible for me to be able to shrink and become smaller, like Jesus does in the Host for Love of me. This is not in my power, as it is in the Power of Jesus. And my Beloved Jesus told me: “My daughter, if you cannot shrink all of yourself within the brief circle of a Host for love of Me, you can very well shrink all of yourself within My Divine Will, to Be Able to Form the Host of yourself In My Divine Will. For every Act you do In My Divine Will, you will Make a Host for Me; and I will Feed Myself from you, as you do from Me. What forms the Host? My Own Life in it. And what is My Divine Will? Isn’t It the Whole of My Life? Therefore, you too can become Host for Love of Me: the more Acts you do In My Divine Will, the more Hosts you will Form, to give back to Me Love for Love.” V12 – 10.20.17

Sunday, October 21, 2018

Month of the Holy Rosary

29th Sun – NO

22th Sun - ER

**Luisa's First Mystical
Marriage with Jesus
(1888)(LPO)**

Holy Trinity

Glorious Mysteries

In 1888 it was the Celebration of the Purity of Mary, in the presence of the Virgin Mary and St. Catherine of Siena, Luisa lived her first Mystical Marriage with Jesus.

- Our Lady of Talan, near Dijon, France
- Luisa, the Little Atom Who the Triune God Can Raise as They Want (30 – 2.6.32)

A Light on Your Journey:

"Love calls for more love. The more we believe He loves us, the more we feel like loving Him; and Jesus, seeing Himself loved, loves us more."

"And so, My daughter, here is the First Step of the Parallel between Me, Divine Word, when I Descended from Heaven, and My Divine Will that Takes Its First Step to Come to Reign upon earth. Just as I Directed My First Steps toward the Virgin Mother, so Did My Will Direct Its First Steps in you; and as It Asked for your will and you surrendered it, It Immediately Formed Its First Act of Conception in your soul; and as It Manifested Its Knowledges to you, Giving you as though Many Divine Sips, It Formed Its Life and Gave Start to the Formation of Its Kingdom. But, for a long time, who knew anything? No one; only you and I were Aware of Everything; and after some time My representative, he who directed you, became aware of what was Happening In you—Symbol of My Representative, Saint Joseph, who was to Appear as My father before creatures, and who, before I Came out of the Maternal Womb, had the Great Honor and Gift of Knowing that I was Already In their midst." V27 – 10.21.29

Monday, October 22, 2018

Month of the Holy Rosary

St. John Paul II

**Holy Souls
Joyful Mysteries**

- Our Lady of the Under-ground, Grand Cairo(12th C)
- Luisa, Who Forms Many Bonds in the Divine Will (30 – 2.6.32)

A Light on Your Journey:

“Prayer will defend us from the shadow of the enemy, and will cover us with the divine shadow.”

From the Calendar

“Now, the one who Must Do the Greatest has no need to do the lesser. In the same Way, in the Face of the Miracle of the Kingdom of My Divine Will Restored In the midst of creatures, All other miracles will be tiny little flames before the Great Sun of My Divine Will. Each Saying, Truth and Manifestation about It, is a Miracle that has Come Out of My Divine Will as Preserver from all evils; it is Like Binding the creatures to an Infinite Good, to a Greater Glory, and to a New Beauty—Fully Divine.”
V20 – 10.22.26

Tuesday, October 23, 2018

Month of the Holy Rosary

**Holy Angels
Sorrowful Mysteries**

- Our Lady of Consolation, near Honfleur, France
- Luisa, Jesus' Daughter, Born and Reborn in His Will (30 – 2.24.32)

A Light on Your Journey:

“Jesus burns with love in the Most Holy Sacrament and wants to come into our hearts in order to pour out His flames; while if we abstain, He burns more.”

From the Calendar

“My daughter, you do not know what My Divine Will on earth is. It shows that, after so many of My Lessons, you have not understood well. You Must Know that the soul who, here, Lets My Divine Will Live within her, as she Prays, as she Suffers, as she Works, as she Loves, etc., Forms a Sweet Enchantment to the Divine Pupils, in such a Way as to Enclose, with her Acts, the Gaze of God in that Enchantment; and so the Omnipotent One, Taken by the Sweetness of this Enchantment, Feels Disarmed of many chastisements that the creatures draw upon themselves with their grave sins.” V17 – 10.23.24

Wednesday, October 24, 2018

Month of the Holy Rosary

**St. Raphael the
Archangel**

**St. Joseph
Glorious Mysteries**

- Our Lady of Hermits, Switzerland (1418)
- Luisa, the Soul Who Gives Divine Light to herself, and It Descends Even into the Depths of the Creatures (30 – 3.13.32)

A Light on Your Journey:

"I recommend to you "The Hours of the Passion". Form continuous chains of reparation around Jesus; unite all your actions to them, so that this sweet chain of reparation may never be broken."

From the Calendar

"And if in everything you do, suffer and say, you do not ask for My Fiat, and do not have My Divine Will as Origin and Substance, you move away from and do not Fulfill your Mission. And it is Necessary that you make your Round time and time again In My Divine Will, In the midst of My Works, to ask, All in chorus, for the Coming of the Supreme Fiat—so that, together with All Creation and with All My Works that I Did in Redemption, you may be Filled to the Brim with All the Acts that are needed Before the Celestial Father to Make Known and to Impetrate the Kingdom of My Divine Will upon earth." V20 – 10.24.26

Thursday, October 25, 2018

Month of the Holy Rosary

**Blessed Sacrament
Luminous Mysteries**

- Dedication of the Cathedral of Our Lady of Toledo, Spain (1075)
- Luisa, Daughter Constituted Heiress of the Joys of her Divine Mother (30 – 3.20.32)

A Light on Your Journey:

“Peace will be your heritage, the Divine Will your life, trust the powerful magnet which will capture blessed Jesus to dwell in your heart.”

From the Calendar

“My daughter, Everything that the Queen of Heaven Did is All In that Divine Fiat that She had the Glory, the Honor to Possess. It can be said that All of Her Acts are Enveloped Within the Endless Sea of the Divine Volition, and Swim in It like the fish swim in the sea; and the soul who Lives In It Makes Arise not only All the Acts of My Celestial Mama, but she Makes Arise Again, and puts in the Field, All the Works of her Creator. Only the one who Lives In My Divine Will can Sit at the Divine Table, can Open All His Treasures, can Enter into the Sacrament of the Most Intimate Secrets of the Divine Hiding Places, and, as the Owner, Takes them and Gives them Back to her Creator. V25 – 10.25.28

Friday, October 26, 2018

Month of the Holy Rosary

**Sacred Heart
Sorrowful Mysteries**

- Our Lady of Victory, near Senlis, France (1225)
- Luisa, Who Lets herself be Dominated in Everything (30 – 4.13.32)

A Light on Your Journey:

“With Jesus it takes patience, faithfulness and peace, in order to let Him proceed in the work of forming the Kingdom of the Divine Fiat.”

From the Calendar

“Then the Queen Mama made Herself seen, and I said: “My Beautiful Mama, what will happen with the war?” And She: “My daughter, Pray! O, how many troubles! Pray, Pray, My daughter.” I was dismayed and I Prayed to Good Jesus; but it seems that Jesus does not want to pay Attention to me. Even more, it seems that He does not even want me to talk about this. It seems He only Wants Refreshment – and Only the Refreshment of Love. Instead of Pouring Bitternesses, He Pours Sweetnesses; and if I say, “You, Jesus, are Full of Bitternesses, and You Pour Sweetnesses into me?” Jesus says: “My daughter, I Can Pour Out Bitternesses with everyone, but the Outpourings of Love, the Sweetnesses, I Can Pour Only into the one who Loves Me and who is All Love for Me. Don’t you know that Love too is a Necessity for Me, and that I Need It More than Anything?” V10 – 10.26.11

Saturday, October 27, 2018

Month of the Holy Rosary

**Blessed Virgin
Joyful Mysteries**

Ordinary Time ROUND begins this evening if follow ER

- Dedication of the Basilica of Our Lady, Help of Christians, Turin, Italy built by St. John Bosco (1868)
- Luisa, Creature in Who the Triune God Finds All of the Rights of Their Divine Fiat (31 – 7.24.32)

A Light on Your Journey:

***“From the storms you must draw light,
courage and peace.”***

From the Calendar

“See then, how Necessary it is that My Divine Will Be Known in All of Its Relations, Prodigies, Effects and Value, What I, Jesus, Did In This Will for the creatures, and What they Must Do. This Knowledge will be a Powerful Magnet in Order to Attract the creatures and Make them Receive the Inheritance of My Divine Will, and so as to Make the Generation of the Children of Light Enter the Field - the Children of My Divine Will. Be Attentive, my daughter; you will be My Spokesperson - the Trumpet, to Call them and Gather this generation, so Favored and Longed For by Me.” V14 – 10.27.22

Sunday, October 28, 2018

Month of the Holy Rosary

**30th Sun – NO
Feast of Christ the King -
ER**

**Sts. Simon and Jude,
Apostles**

**Holy Trinity
Glorious Mysteries**

- Our Lady of Vivonne, Savoy, France
- Luisa, One Who is as Little Queen (31 – 8.7.32)

A Light on Your Journey:

***“Never be disturbed, because disturbance is
the true hail of the soul, destroyer of the
true goods.”***

From the Calendar

***“O! if the leaders of the Church Knew what I have Manifested to you
about My Divine Will, What I Want to Do, Its Great Prodigies, My
Yearnings, My Sorrowful Heartbeats, My Anguishing Sighs, for I Want
My Divine Will to Reign, to Make Everyone Happy, to Restore the human
family—they would Feel that in this Feast of Christ the King is nothing
other than the Secret Echo of My Heart that, Echoing in them, without
their knowing it, has them Institute for Me the Feast of Christ the King in
Order to call their attention and reflection: Christ the King.... And His
True People—where are they? V25 – 10.28.28***

Monday, October 29, 2018

Month of the Holy Rosary

	Diocesan Inquiry into life of Luisa brought to a close (2005)	Holy Souls Joyful Mysteries
--	--	--

**The Diocesan Inquiry into the saintly life of Luisa Piccarreta
is brought to a close by Arb. Pichierri (2005).**

- Our Lady of Oropa, Vercelli, Italy (380)
- Luisa, Who Found herself in the Condition of the Blessed (31 – 8.7.32)

A Light on Your Journey:

***“But if you want peace, you must live from
the Divine Will.”***

From the Calendar

“After this I thought to myself: “How few are the things that are known about Jesus, while He has Done So Much! Why did they speak so little about All that my Jesus Did and Suffered?” And Jesus, Coming Back, added: “My daughter, Everyone is stingy with Me, even the Good. How much stinginess they have toward Me, how many restrictions; how many things they do not manifest, of that which I Tell them and which they comprehend about Me! And you, how many times are you not stingy with Me? Each time you either do not write What I Tell you, or do not manifest It, is an act of stinginess toward Me, because Each Additional Knowledge that one acquires about Me is One More Glory, One More Love that I Receive from creatures. Therefore, Be Attentive and More Generous with Me, and I will Be More Generous with you.”
V13 – 10.29.21

Tuesday, October 30, 2018

Month of the Holy Rosary

**Holy Angels
Sorrowful Mysteries**

- Our Lady of Mondevi, Piedmont (1540)
- Luisa, Who Forms Labors and Prodigious Works as to Amaze Heaven and Earth (31 – 8.14.32)

A Light on Your Journey:

“Place the Fiat before and after each one of your acts.”

From the Calendar

“If you Knew what it means to have a Greater Knowledge of My Divine Will, to do one more Act In It, to maintain oneself and to Act In that Will of Mine which is Known, the Level at which the creature is Constituted, and the Office, the Beauty, the Superiority of each creature – O, How Much More would you Appreciate the Different Knowledges which I Manifested to you about My Divine Will! One more Knowledge about My Divine Will Raises the soul to Such Sublime Height, that the Very Angels Remain Stupefied and Enraptured, and They Profess Me, Incessantly: ‘Holy, Holy, Holy’. V17 – 10.30.24

Wednesday, October 31, 2018

Month of the Holy Rosary

All Hollows' Eve

**St. Joseph
Glorious Mysteries**

- Miracle at St. Fort, Chartres, France (1116)
- Luisa, Who the Sun of the Divine Will Shines inside of (31 – 10.21.32)

A Light on Your Journey:

***“Peace, peace, my child. And you will
certainly find peace if you look at the Divine
Will in everything.”***

From the Calendar

***“Therefore, the one who Lives In My Divine Will has My Life as Principle,
My Love as Heartbeat, My Works and Steps as Endowment, and My Very
Will as Word. I, Jesus, Feel Myself In this creature, and O, How Much I
Love her and Feel Loved by My Same Love! And the soul Feels Such Joy
and Contentment that she Loves Me no longer with her little love, but
with My Eternal Love. She Hugs Me with My Works; she Runs after Me
with My Steps; she Feels that I AM her Life—she Finds All In Me, and I In
her. Therefore, Be Attentive, daughter, if you want to Be Happy, and
make Me Happy as well.” V35 – 10.31.37***

Thursday, November 1, 2018

Month of the Holy Souls

**All Saints Day
– NO/ER**

**Blessed Sacrament
Luminous Mysteries**

- Our Lady of the Palm, Cadiz, Spain
- Luisa, Who the Divine Strength Continuously Enraptures (31 – 10.30.32)

A Light on Your Journey:

***“We must obey and make ourselves saints,
not for our interest, but for the glory of God.”***

From the Calendar

“Who can say all the Titles with which Jesus was saying that He Loved me, Luisa? And for every Title which He said, He waited for my answer. Not knowing what to say, and not having Sufficient Titles to match Him, I told Him: “My Life, You Know that I have nothing; and whatever I do, I Take from You, and I Leave it to You again, so that my things, remaining In You, may have Continuous Action and Life In You, while I remain always a nothing. So, I Take Your Love, I make It my own and I tell You: ‘I Love You with an Eternal and Immense Love; with a Love that has No Limits and No Ends, and that is Equal to Yours.’” V11 – 11.1.15

Friday, November 2, 2018

Month of the Holy Souls

All Souls day – NO/ER

**Sacred Heart
Sorrowful Mysteries
First Friday**

- Our Lady of Emminont, Abbeville, France
- Luisa, Jesus' Good Daughter in Who He Harmonized the Kingdom of His Divine Will (31 – 11.6.32)

A Light on Your Journey:

***"Doubt, fear and agitation do not come
from God, but from the devil."***

From the Calendar

"My daughter, every time you make your Round In My Divine Will, you Take more Light in Order to Form the Net with which to Catch the creatures. And do you know what this Net is? It is My Knowledges. The More Knowledges I Manifest to you about the Eternal Fiat, the More I Dispose and Expand the Net in order to Catch the souls who Must Live In My Kingdom; and this Disposes the Lord to Give Them to you. When you make your Round In Our Will, by Virtue of It, your acts Become Light, and Extend so Much as to Touch the Divinity and Draw More Light of Truth into the midst of creatures." V20 – 11.2.26

Saturday, November 3, 2018

Month of the Holy Souls

**Blessed Virgin
Joyful Mysteries
First Saturday**

- Our Lady of Rennes, Britianny, France
- Luisa, Creature Who Holds Everything in her Power and Can do Everything (31 – 11.20.32)

A Light on Your Journey:

“Never deny anything to the Divine Will. To deny something to It, not letting oneself be dominated by It, means to break the sanctity, to tear it to shreds, in such a way that we ourselves will not be able to make head or tail of anything.”

From the Calendar

“Therefore, My daughter, there is So Much to take to heart Making the Gift of Our Will as Life, that it is Our, Triune God’s, Long Sigh of All the centuries, rather, Our Eternal Sigh, that Gazing fondly at the creature with the Portent of Our Life in her, We felt the Joy, the Happiness, of so many of Our Lives Bilocated, Multiplied, and Formed in them. Otherwise, it would not have been that Great a Creation. And if We Created so many things and Put them Forth to the light of day, it was because it Must Serve the Portent of portents, of Forming, in Virtue of Our Fiat, Our Life in the creature. And if this could not be it would have been for Us as if We had done nothing. Therefore, Content your Jesus, give Peace to My Love that Always goes into Delirium, and Uniting yourself with Me, Sigh, Pray, and Ask that My Divine Will Reign in you and in everyone.” V34 – 11.3.36

Sunday, November 4, 2018

Month of the Holy Souls

**31st Sun – NO
4th Resumed Sun after
Epiphany - ER**

**Daylight Saving Time
ends**

**Holy Trinity
Glorious Mysteries**

- Our Lady of Port Louis, Milan, Italy
- Luisa, Who Can Say “I am Will of God” (32 – 3.12.33)

A Light on Your Journey:

***“Love peace and everything will smile at
you.”***

From the Calendar

“My daughter, the one who Must Live In the Kingdom of the Supreme Fiat, Must Have, as her Beginning, her Origin and Everything that My Divine Will has Done and is Doing for Love of her. In fact, My Divine Will is not Loved because It is not Known. Now, Creation is the Speaking Life of My Divine Will. In All Created things My Divine Will is hidden like a Noble Queen who, in order to go out, wants to be Known. Knowledge will Tear the Veil that Hides It, so as to go out and Reign in the Midst of Its Children. And who can Make Known what My Divine Will Does for Love of creatures better than Creation, that is looked at and touched by Everyone, with an Act Ever Present?” V20 – 11.4.26

Monday, November 5, 2018

Month of the Holy Souls

St. Zachary & Elizabeth

**Holy Souls
Joyful Mysteries**

- Our Lady of Damietta, Egypt (1220)
- Luisa, Who Can do no Less Than Always Keep Present
All the Acts Done by the Divine Will (32 – 4.23.33)

A Light on Your Journey:

“Let all things be Will of God for you.”

From the Calendar

“Therefore, if you want that My Divine Will Come to Reign as Life in creatures, let Me, Jesus, Find your Love Everywhere, Anywhere, and In Everything; let Me feel it Always. With this you will Form the Stake for where to Burn Everything that, Consuming Everything that is not of My Divine Will, shall Form the Place for where to be able to Enclose My Divine Will. And then All My Works will find their Place, their Hiding Spot, for where to be able to Continue the Good and the Operating Virtue that they Possess, and in this Way we both will make an Exchange of Place, you will find your little Place In Me and In All My Works, and I will Find it In you and In All your Acts. Therefore, Always Forward in My Divine Will in Order to Form the Stake of Love for where you will Burn yourself and All the impediments that impede Its Reigning in the midst of creatures.” V33 – 11.5.34

Tuesday, November 6, 2018

Month of the Holy Souls

**Holy Angels
Sorrowful Mysteries**

- Our Lady of Valfleurie, Lyons, France
- Luisa, the Heaven Where Jesus Communicates the Highest and the Most Profound Sciences (32 – 4.29.33)

A Light on Your Journey:

“How could anyone live without a Will so holy? It would be as though living without breathing, without motion, without the principle for which we have been created.”

From the Calendar

“How different is My Operating from that of creatures. If they speak, teach, operate, they do not leave their life in the word and in the work, therefore they do not grieve too much if their words and works do not obtain their fruits. On the other hand I, Jesus, Grieve Very, Very Much, because it is Life that I Make Run in What I Manifest.” V23 – 11.6.27

Wednesday, November 7, 2018

Month of the Holy Souls

**St. Joseph
Glorious Mysteries**

- Our Lady of the Pond, Dijon, France (1531)
- Luisa, One Who Lives Under the Rain of the Miracles of Divine Volition (32 – 5.25.33)

A Light on Your Journey:

***“For us, to live in the Divine Will is a
sacrosanct duty.”***

From the Calendar

“These Truths on My Divine Will shall Form the Day of My Fiat In the Midst of the creatures. According to their Knowledge, this Day will be Rising. So, as they Begin to Know the First Truths that I have Manifested to you, a Most Splendid Dawn will Arise—provided that they will have Good will and the Disposition to make their own Life of these Truths. However, these Truths will also have the Virtue of Disposing the creatures, and of Giving the Light to many blind who don’t know My Divine Will or Love It.” V35 – 11.7.37

Thursday, November 8, 2018

Month of the Holy Souls

**Blessed Sacrament
Luminous Mysteries**

- Our Lady of Belle Fontaine, La Rochelle
- Luisa, Whose will Acts as Veil and Hides the Extraordinary Action of a God (32 – 6.15.33)

A Light on Your Journey:

“Whatever one does for God is never lost.”

From the Calendar

“Now, My beloved daughter, Wanting to Make of you a More Perfect Image of Me and to Begin a New Sanctity, So Noble and Divine, which is the "Fiat Voluntas Tua" on earth as It is In Heaven, I Want to Centralize in you All the states of mind which Have Occurred until now along the Path of Sanctity. And as you Offer them and Move On, Doing this In My Will, I Establish their Fulfillment, I Crown them, and Embellishing them, I Place on them the Seal. Everything Must end up In My Divine Will; and there where the other Sanctities finish, the Sanctity of My Divine Will, Being Noble and Divine, Keeps all other sanctities as Its Footstool, and Gives them their Origin.” V16 – 11.8.23

Friday, November 9, 2018

Month of the Holy Souls

**Dedication St. John
Lateran Basilica**

**Sacred Heart
Sorrowful Mysteries**

- Our Lady of Almudena, Madrid, Spain
- Luisa, Bond of Divine Stability and Immutability (32 – 7.8.33)

A Light on Your Journey:

"Whatever God wants, I want; whatever God does, I do". The Heavens open at these acclamations in order to unite Creator and creature. Continue your mission, and offer it for the triumph of the Divine Will."

From the Calendar

"My daughter, I Want you to Fuse yourself In My Will First, Coming Before the Supreme Majesty to Reorder All human wills In the Will of their Creator, to Repair with My Own Will for All the acts of the wills of creatures opposed to Mine. Will Came Out of Us in Order to Divinize the creature, and Will do We Want. And when this Will is rejected by them, to do their own will, it is the most direct offense to the Creator – it is to deny All the Goods of Creation and to move away from His Likeness. And do you think it is trivial that, Fusing yourself In My Will, you Place the Whole of this Will of Mine as though on your lap, which, though it is One, Brings Its Divinizing Act to each creature; and Reuniting All these Acts of My Will Together, you Bring Them Before the Supreme Majesty, to Requite Them with your will Together with Mine, with your Love, Redoing All the Acts opposite those of creatures, and you Press this Same Will of Mine to Surprise the creatures once again with More Repeated Acts, that they may Know It, Receive It within themselves as Prime Act, Love It, and Fulfill this Holy Will in Everything? The Adoration of My Wounds - more than one does it for Me; but Giving Me Back the Rights of My Will, as the Prime Act which I Did Toward man – This, no one does for Me. Therefore, it is your Duty to Do It, as you have a Special Mission about My Will." V18 - 11.9.25

Saturday, November 10, 2018

Month of the Holy Souls

St. Leo the Great

**Blessed Virgin
Joyful Mysteries**

- Miraculous cure through the intercession of Our Lady of Loretto (1552)
- Luisa, the Supreme Being's Echo (33 – 11.26.33)

A Light on Your Journey:

***"May your life be nothing but a continuous
act of the Will of God."***

From the Calendar

"I Jesus, Want that you, Luisa, to Rejoice Together with Me; and Echoing My Blessing—Bless Me in the sun, in the water, in the wind, in the air you breathe, in the heartbeat that beats in your heart, and I will Feel you Blessing Me in All Created things." V25 – 11.10.28

Sunday, November 11, 2018

Month of the Holy Souls

**32nd Sun – NO
5th Resumed Sun - ER**

Veteran's Day

**Holy Trinity
Glorious Mysteries**

- Our Lady of the Portuguese (1546)
- Luisa, Who Acts Like Sun that Doesn't Deny itself to Anyone (33 – 11.26.33)

A Light on Your Journey:

"All other things, as beautiful as they might be, can serve to form His works, but only the Divine Will serves to form His Life."

From the Calendar

"Therefore, I Tell you Luisa, True Daughter of My Volition, First Happy Birth from My Divine Will - Be Attentive and Faithful to Me; Come and Live In My Eternal Volition. My Acts Await you, Wanting the Seal of yours; those of My Mama Await you; the Whole of Heaven Awaits you, Wanting to See All of their Acts Glorified In My Divine Will by a creature of their own stock. The present and future Generations Await you, to be Given Back the Lost Happiness. Ah! No, no... the Generations will not end until man Returns Into My Womb, Beautiful, Dominant, just as he Came Out of My Creative Hands. I AM not content with just having Redeemed him; even at the Cost of Waiting... I Will still have Patience, but man Must Return to Me as I Made him, by Virtue of My Divine Will. By doing his own will, man went down into the abyss and transformed himself into a brute; by Doing My Divine Will, he will Rise and Acquire the New Transformation into the Nature Created by Me. Then will I Be able to say: 'I have Accomplished Everything; the Order of the Whole Creation has Returned to Me, and I will Rest in It.'" V14 – 11.11.22

Monday, November 12, 2018

Month of the Holy Souls

**Holy Souls
Joyful Mysteries**

- Our Lady of the Tower Secret, Turin, Italy (1863)
- Luisa, Fortunate and Victorious to Have Possession of the Divine Will (33 – 1.14.34)

A Light on Your Journey:

***“May the Divine Will be our only
refuge, the balm in our sufferings, the
hiding place when they persecute us.”***

From the Calendar

“Daughter of My Divine Will as the creature goes back into Our Works, Longing for Them, Loving Them and Making Them her own, Our Love Makes Us Run toward her, to Welcome her to Us, and Renew Our Works, for her alone—as if We were in the Act of Repeating Them. We Centralize All Our Love In her, as well as Our Power, Our Joys and the Stratagems and Follies of Love, that We Felt in Creating and Delivering the Whole of Creation.” V35 – 11.12.37

Tuesday, November 13, 2018

Month of the Holy Souls

**Holy Angels
Sorrowful Mysteries**

Arb. Cassati asks Prefect of the Congregation for the Doctrine of the Faith, Cardinal Joseph Ratzinger, to copy Volumes kept in Dicastery's Archives. (1995)(VB)

- Our Lady of Nanteuil, France (1st C.)
- Luisa, Whose Love Wounds God's Love (33 – 2.4.34)

A Light on Your Journey:

"In everything we can do and suffer, may the triumph of the Divine Will be our only purpose."

From the Calendar

"My Blessed daughter, Everything that Our Paternal Goodness has Operated in Creation and Redemption, has not yet received the Exchange from the creature. And the reason is because Our Purpose for which Creation was Created, was that man would Complete Our Will in Everything. That same Will Operating in Creation, Must Obtain Its Continuous Operating Act In the creature in a Way that the Echo of one would Form the Same Echo in the other, so as to Form One Alone." V31 – 11.13.32

Wednesday, November 14, 2018

Month of the Holy Souls

**St. Joseph
Glorious Mysteries**

- Our Lady of the Grotto, Lamego, Portugal
- Luisa, the Celestial Mama's Daughter (33 – 2.4.34)

A Light on Your Journey:

***"It takes nothing but a firm decision of
wanting to live in the Holy Will."***

From the Calendar

"After this, my Lovable Jesus Made Himself Seen as a Tiny Little Child, Who, Throwing His Arms around my neck, told me: "My mama, My mama.... One who Does My Divine Will Becomes mother; My Divine Fiat Embellishes her for Me, Transforms her, and Renders her Fecund, in such a Way as to Give her All the Qualities in Order to Be a True Mother. And I keep Forming this mother with the Reflections of the Sun of My Divine Volition, and I Glory and Take So Much Pleasure in Calling her My mama, My mama.... And not only do I Choose her as My mother, but I Call many More tiny little ones and Give to them My mother as their mother." And while He was saying this, He showed me many little boys and girls Around me; and the Child Jesus said to them: "This is My mother and your mama." The little ones Made Feast and Drew all around me Together with Jesus; and Jesus added: "These little ones you see are no other than the First Cohort of the Children of My Divine Volition. In It, All will Be little, because My Divine Will has the Virtue of Preserving them Fresh and Beautiful, just as they Came Out of Our Creative Hands. And since It Called your littleness to Live In It, it is Right that, as the First One, you Be the tiny little mama of the tiny little children." V25 – 11.14.28

Thursday, November 15, 2018

Month of the Holy Souls

**Blessed Sacrament
Luminous Mysteries**

- Our Lady of Pignerol, Savoy, France (1098)
- Luisa, Who Wants to Grow in the Supreme Volition's Arms with Its Maternal Cares (33 – 2.10.34)

A Light on Your Journey:

***“With the most tiny things, with trifles, we
can form the little stones to give the Divine
Fiat the material to build our sanctity.”***

From the Calendar

“My daughter, the more you Fuse yourself In Me, the more I Fuse Myself in you. So, it is on earth that the soul Forms her Paradise; according to how Much she Fills herself with Holy Thoughts, with Holy Affections, Desires, Words, Works and Steps, so does she Keep Forming her Paradise. To one More Holy Thought or Word, one More Contentment will Correspond, and Many Varieties of Beauty, of Contentments, of Glory, for as Much More Good as she has done. What will the Surprise of this soul Be when, once the prison of her body is broken, immediately she will Find herself in the Sea of as Many Pleasures and Happinesses, as Much Light and Beauty, for as Much More Good as she has done - Be it even a thought!” V11 – 11.15.16

Friday, November 16, 2018

Month of the Holy Souls

**Sacred Heart
Sorrowful Mysteries**

- Our Lady of Chieves, Hainault, Belgium (1130)
- Luisa, Little Victor Whose Weaknesses and Passions Tremble Before her (33 – 2.10.34)

A Light on Your Journey:

***“Our lot changes when we don’t do the
Divine Will.”***

From the Calendar

“O! How Beautiful is the Heaven of the soul who Lives In My Will. It is a Heaven with no storms, with no clouds, with no rain, because the Water that quenches her thirst, that Fecundates her, that Gives her Growth and the Likeness of He Who Created her, is My Will. Its Jealousy so that the soul would not take anything if it is not Its Own, is so Great, that It Does All the Offices: if she wants to drink, It Makes Itself Water that, while Refreshing her, Extinguishes All other thirsts, so that her only thirst may be Its Will; if she is hungry, It Makes Itself Food that, while Satiating her, Takes Away from her the appetite for all other foods; if she wants to be Beautiful, It Makes Itself Brush, Giving her Brush Strokes of Such Beauty, that My Will Itself remains Enraptured at a Beauty So Rare, Impressed by It Itself in the creature. It Must be able to say to the Whole of Heaven: ‘Look at her—How Beautiful she is. It is the Flower, it is the Fragrance, it is the Color of My Volition that Made her So Beautiful.’ V20 – 11.16.26

Saturday, November 17, 2018

Month of the Holy Souls

**Blessed Virgin
Joyful Mysteries**

- Our Lady of Sion (Queen of the Jews) (1393)
- Luisa, One Who Repeats for Jesus the Scenes of Giving Him Everything (33 – 2.10.34)

A Light on Your Journey:

“If the Divine Fiat is known, the kingdom of the enemy is over. Here is all his rage.”

From the Calendar

“My daughter, just as I Make Myself Food for the creature, so can the creature make herself My Food, Converting All of her interior into Nourishment for Me, in such a Way that her thoughts, affections, desires, inclinations, heartbeats, sighs, love – everything, everything should tend toward Me. And I, on Seeing the True Fruit of My Food, which is to Divinize the soul and Convert Everything Within Myself, would Come to Nourish Myself with the soul – that is, with her thoughts, with her love, and with all the rest. In this Way, the soul could say to Me: ‘Just as You have reached the Point of Making Yourself my Food and of Giving me Everything, I too have made myself Your Food; there is nothing left to give You, because everything I am is all Yours.’ V6 – 11.17.04

Sunday, November 18, 2018

Month of the Holy Souls

**33rd Sun – NO
6th Resumed Sun -ER**

**Dedication of the
Basilicas of Saints Peter
and Paul, Apostles**

**Holy Trinity
Glorious Mysteries**

- The Rosary Virgin of Chiquinquira, Columbia (1555)
- Mary, Mother of Divine Providence
- Luisa, One Who Descends into the Incarnation of the Word and is Invested by His Love (33 – 2.10.34)

A Light on Your Journey:

"Offer your sufferings, and even your little natural acts, to obtain a good so great."

From the Calendar

"Have you been in need of My Teachings and I have not paid attention to you? On the contrary, I AM Assisting you So Much, that I have Placed you in the condition of feeling need for nothing. Your only Need is My Will, and that the Consummation of Love Be Accomplished in you. My Will is like a Spring, and the more the soul Penetrates Into My Will, the more this Spring of My Will Extends, and the soul takes greater part in All of My Goods. So, in this period of your life I Want you all intent on Forming the Perfect Consummation of yourself in Love." V10 – 11.18.11

Monday, November 19, 2018

Month of the Holy Souls

**Holy Souls
Joyful Mysteries**

- Our Lady of Good News or Glad Tidings
- Luisa, One Who All the Works of the Word Surround Inside and Out (33 – 2.10.34)

A Light on Your Journey:

“The thought of ourselves removes the thought of God from us and takes away sanctity, making us grow sickly in good.”

From the Calendar

“My daughter, in Order to Know the Truths, it is Necessary to have the will, the desire to know them. Imagine a room in which the shutters are closed: no matter how much sun there may be outside, the room remains always in the dark. Now, opening the shutters means wanting light. But this is not enough, if one does not take advantage of the light to reorder the room, dust it, and put himself to work, so as to not kill the light which is given, and become ungrateful. In the same Way, it is not enough to have the will to Know the Truths if, at the Light of the Truth which Illuminates, one does not try to dust himself of his own weaknesses, Reorder himself According to the Light of the Truth he Knows, and put himself to work Together with the Light of Truth, making of It his own substance, in such a Way that the Light of the Truth which he has Absorbed may Shine through his mouth, through his hands, through his bearing...” V13 – 11.19.21

Tuesday, November 20, 2018

Month of the Holy Souls

**Holy Angels
Sorrowful Mysteries**

- Our Lady of La Guardie, Bologna, Italy (433)
- Luisa, First Soul Who is Model of the Others (33 – 3.4.34)

A Light on Your Journey:

“The thing that most facilitates living in the Divine Will, is to do whatever we can - and because God wants it; a Fiat is impressed in our act, and the Divine Life is formed.”

From the Calendar

“My daughter, do not marvel, Everything is Possible In My Will. With It the creature holds Everything in her power, and can Do Everything. Rather, she feels Its Empire Over her being, and not one Act escapes from her, if not Invested by a Divine Act, Power, and Strength. What is human dies In Our Will, but a Happy and Glorious death; it dies to Rise Again with the Life of the Acts of a Divine Power and a Will that is not hers. And So Much is the Empire that she feels Over herself, that if it were given to her to do other things of her own volition, even holy and good, she would never do them. She would content herself with being even centuries doing nothing, rather than do one act alone, since she would not feel over her act the Empire of the Operating Act of My Will, because in It the creature clearly Understands what one Single Act of My Will Operating in her act means—that compared to thousands of her acts, without the Divine Act, they would be as nothing...” V31 – 11.20.32

Wednesday, November 21, 2018

Month of the Holy Souls

**Presentation of the
Blessed Virgin Mary
-NO/ER**

**St. Joseph
Glorious Mysteries**

- Presentation of the Blessed Virgin Mary (13 B.C.)
- Luisa, the Soul Who God Makes Himself Temple of (33 – 3.11.34)

A Light on Your Journey:

“As long as you keep the thought of yourself, even in good, Jesus will not take the reins to lead you and to make of you another Jesus.”

From the Calendar

“My daughter, one who Lives In My Will has Primacy over Everything and over All the acts of creatures; she has her Act as First in Love before her Creator. So, if the other creatures love, the soul who Lives In My Will is First in Loving; the others come, some second, some third, some fourth, according to the intensity of their love. If the other creatures adore Me, glorify Me, pray Me, the soul who Lives In My Will is First in Adoring Me, in Glorifying Me, in Praying Me. And this is natural, because My Will is Life and Prime Act of All creatures, therefore one who Lives In It finds herself In Its Prime Act and she is First before God, above All creatures, in doing All of their acts and in doing All the acts that they do not do...” V20 – 11.21.26

Thursday, November 22, 2018

Month of the Holy Souls

Thanksgiving Day

**Blessed Sacrament
Luminous Mysteries**

- Our Lady of Lavang, Viet Nam (1798)
- Luisa, the Divine Will's Heiress (33 – 4.28.34)

A Light on Your Journey:
“Jesus reigns in peaceful souls.”

From the Calendar

“My daughter, do you want to Know what the soul receives by Living In My Will? She receives the Union of the Supreme Will with hers, and In this Union My Will takes on the Task of Giving the Parity with Itself to the will of the soul. So, My Will is Holy, is Pure, is Light, and It Wants to make the soul Equal to Itself in Holiness, Purity and Light; and if the Task of the soul is to Live In My Will, the Task of Mine is to give My Likeness to the human will in a Perfect Way. And this is why I Want you always In It – so that It may not only keep you In Its Company, but It may Make you Grow In Its Likeness. And this is why I Feed you the Food of Its Knowledges – to Make you Grow In a Divine Manner and with Its Perfect Likeness. And it is for this Reason that My Will Wants you Always with Itself, Wherever It Operates – that It may Give you the Act of Its Operating, the Value which the Operating of a Divine Will Contains; and you may receive it.” V18 – 11.22.25

Friday, November 23, 2018

Month of the Holy Souls

**Sacred Heart
Sorrowful Mysteries**

- Our Lady of the Vault, Italy
- Luisa, Creature Who the Supreme Being Continuously Darts with Light (34 – 12.2.35)

A Light on Your Journey:

“What I care about is that we live of Divine Will, because these are all the sighs, the yearnings of Jesus, and maybe even His tears, as He does not see in us the purpose for which He created us: His divine likeness.”

From the Calendar

“My daughter, the Living In My Will Forms the True Sun between Heaven and earth. Its Rays, Extending down below, Invest each thought, gaze, word, work and step; and Binding them with Its Light, It Forms with them a Crown around Itself, Keeping it Firm Within Itself so that Nothing may escape It. Its Rays, Extending up High, Invest the Whole of Heaven, All the Blessed; and Binding them All Within Its Light, It lets Nothing escape It, so that, Triumphant, this Sun may Say: ‘I Enclose Everything, I lack Nothing of the Works of My Creator and of what Belongs to Him. With My Wings of Light, I Extend Over Everything, I Embrace Everyone, I Triumph Over All—even Over My Eternal Maker, because in the Light of His Volition there is Nothing He Wants that I do not Bring to Him, there is no Act I do not Do for Him, there is no Love I do not Give Him. With My Wings of Light, that My Eternal Fiat Administers to Me, I Am the True King who, Investing All, Dominates Everything.’ V20 – 11.23.26

Saturday, November 24, 2018

Month of the Holy Souls

St. John of the Cross

**Blessed Virgin
Joyful Mysteries**

- Our Lady of Montserrat, Spain (1535)
- Luisa, Inseparable from God (34 – 12.2.35)

A Light on Your Journey:

***“Anything which is not peace ever comes
from God, but always from our enemy.”***

From the Calendar

“My daughter, Rise—Come into My Operating Will. My Will is Immense, but in Its Immensity there is not one Point in which It does not Exercise Special and Distinct Acts toward mankind. And even though My Will is One—One is Its Immensity, One is Its Act—however, in Its Immensity It Holds the Order of All the Effects that Come Out as Acts from One Single Act, to Pour themselves out toward each creature, who receives them according to her dispositions. If she is disposed to Loving Me, she receives the Effects of the Love that My Operating Will is Pouring; if disposed to being Good, she receives the Effects of Its Operating Goodness; if disposed to becoming Holy, she receives the Effects of Its Sanctity. So, according to their dispositions, the Immensity of My Fiat Pours Itself—Its different Effects that Convert for them into Acts—over each creature; and one who is not disposed receives nothing, even though My Divine Will is Always there as Operating over each one of them...” V28 – 11.24.30

Sunday, November 25, 2018

Month of the Holy Souls

**Christ, King of the
Universe – NO
24th and Last Sun-ER**

**Holy Trinity
Glorious Mysteries**

- Our Lady of the Rock of Fiesola, Tuscany, Italy (1028)
- Luisa, Creature Over Who the Supreme Being Renews the Creating Act (34 – 12.15.35)

A Light on Your Journey:

“In order to become saints, nothing is needed but courage, trust and peace.”

From the Calendar

“My daughter, those who Lived their lives In My Life Ascend on the Golden Stairs; I can say that they are My Feet, My Hands, My Heart – the Whole of Myself. Just as you can see that they are another Me, they are Everything to Me, and I AM their Life. Their Actions are All of Gold and of Incalculable Price, because they are Divine. Nobody will ever be able to reach their height because they are My Very Life; almost without anyone knowing them, because they are Hidden Within Me. Only In Heaven will they Be Perfectly Known.” V11 – 11.25.12

Monday, November 26, 2018

Month of the Holy Souls

**Holy Souls
Joyful Mysteries**

- Our Lady of the Mountains, Italy (1500)
- Luisa, Creature in Who God Loves Himself (34 – 1.5.36)

A Light on Your Journey:

***“His Most Holy Will circulates in all
and gives life to all.”***

From the Calendar

***“I Called you, Luisa, from Eternity, when nothing yet existed down here;
and just as I Longed for My Dear Mama, Delighting in Her, Caressing
Her, and Pouring upon Her, in Torrents, All the Goods of the Divinity, so
I Longed for you, I Caressed you, and the Torrents which were Poured
on My Mama Inundated you – for as Much as you were capable of
containing. They Prepared you, Anticipated you; and Embellishing you,
they Gave you the Grace that My Will Be Whole in you, and that My
Will, not yours, would Animate even your tiniest Acts. My Life, My Will
and All My Love Flew in each Act of yours. What Contentment! How
many Joys did I not Feel! This is why I Call you Second Support after My
Mama. Not upon you did I Lean - because you were Nothing, and Lean
I could not - but Upon My Will, which you were to Contain. My Will is
Life, and whoever Possesses It Possesses Life, and is Able to Sustain the
Author of Life Itself...” V13 – 11.26.21***

Tuesday, November 27, 2018

Month of the Holy Souls

**Servant of God
Luisa Piccarreta**

**Holy Angels
Sorrowful Mysteries**

Arb. Addazi grants permission to print prayer cards of Luisa with relic, giving her title “Servant of God” (1948) (VB)

- Our Lady of the Miraculous Medal (1830)
- Luisa, Conceived in the Sovereign Queen’s Maternal Heart (34 – 4.21.36)

A Light on Your Journey:

“It is true that the times are sad, and who knows where we will end up, but if we do the Divine Will and live in It, Jesus will come and take refuge in us, because He will find His own Will offering Him His own Heaven, His worthy dwelling.”

From the Calendar

“Here, therefore, the Necessity for the Knowledges about the Divine Will, and We Make them Degree by Degree so that the creature Appreciates this Gift so Great, that We Want to Gratuitously Give her. Knowledge Generates the appetite, the desire to Know more, and the human volition disposes itself, little by little, to undergo the Transformation, the Unification of the Divine Will. And We, without Making Accounts, nor paying attention to whether she can pay Us or not, Place Our Image and an Incalculable Number of a Divine Value. And We are Content to See Our children Rich and Happy, with Our Same Divine Happiness and Riches.” V31 – 11.27.32

Wednesday, November 28, 2018

Month of the Holy Souls

**St. Joseph
Glorious Mysteries**

- Our Lady of Walsingham, England (1061)
- Luisa, One of Who God Finds no Opposition (34 – 4.21.36)

A Light on Your Journey:

***“With courage we will challenge everyone,
and with trust we will live safely in the
Heart and in the arms of our sweet Jesus.”***

From the Calendar

“Now, My Will was to be the Crown of Everything and the Fulfillment of My Glory on the part of the creature, because only In My Will can she say: ‘I have Accomplished Everything’. And finding in her, Accomplished, Everything I Want, not only do I Make her Know the Fruits, but I Nourish her and I Make her Reach Such Height as to Surpass Everyone. This is why I Love So Much and I So Much Care that the Fruits, the Effects, the Immense Goods Contained In My Will, and the Great Good which the soul receives by Living In It, be Known. If they are not Known, how can they be desired? Much less can anyone be Nourished by Them. And if I did not Make Known the Living In My Will – what It Means, the Values It Contains - the Crown would be missing to Creation and to Virtues, and My Work would be a Work without Crown...” V15 – 11.28.22

Thursday, November 29, 2018

Month of the Holy Souls

**Blessed Sacrament
Luminous Mysteries**

Immaculate Conception Novena begins today

- Apparition of Our Lady of Beauraing, Belgium (1932)
- Luisa, Creature in Whom the Triune God is in as in Their House (34 – 6.14.36)

A Light on Your Journey:

“My child, I recommend that you never move away from the Holy Will of God. Call upon It in every instant, in every pain, in all circumstances.”

From the Calendar

“My daughter, to Be In the Dwelling of My Divine Will is to Be at one’s Place of Honor, Given to her by God when the creature was Issued to daylight; and for one who is at her Place, God Allows Nothing to be lacking to her—neither Sanctity, nor Light, nor Strength, nor Love. Even more, He Places at the creature’s disposal Whatever she wants to Take from Within the Divine Source; so, she Lives In the Abundance of All Goods...” V30 – 11.29.31

Friday, November 30, 2018

Month of the Holy Souls

St. Andrew, Apostle

Sacred Heart

Sorrowful Mysteries

- Our Lady of Genesta, Genoa, Italy
- Luisa, Who the Divine Fiat has Never Left (34 – 7.4.36)

A Light on Your Journey:

***“Make yourselves saints, but saints of
Divine Will.”***

From the Calendar

“Furthermore, each Act Done In My Will is a Messenger of Peace that Leaves the earth and Goes Into Heaven. It Comes to Bring Peace between Heaven and earth. Every single Word said In My Will Carries the Bond of Peace, and one who comes to Live In It receives, as the Prime Good, the Bond of Peace between herself and Us. She feels as if Embalmed by Our Divine Peace. With this Bond of Peace, she feels within herself the Virtue of Becoming the Peacemaker between Heaven and earth. Everything is Peace within her: Peaceful are the words, Peaceful the glances, Peaceful the movements. O! how many times with one Word she Places Peace between Us and the creature. One single glance from her—Sweet and Peaceful, Wounds Us and makes Us Turn Chastisements into Graces. So, her Acts are nothing other than Bonds of Peace—the Peaceful Messengers that Bring the Kiss of Peace of the creatures to God, and the Kiss of God to the creatures. Further, the more the creature Lives In Our Will, the more she Comes deeply Into Our Divine Family, Acquiring Our Modes and Receiving Our Secrets. She looks more Like Us, We Love Each Other More, and she Puts Us in the Condition of Giving her Always New Graces—New Love Surprises. We Keep her In Our Home as a Member of Our Family. She Eats at Our Table and Sleeps On Our Knees. We just cannot Live without her. Our Will Ties her So Much to Us, Feeling her Love and Attraction, that We cannot Be Without her, nor she Without Us.” V36 – 11.30.38

Saturday, December 1, 2018

Month of the Divine Infancy

**Blessed Virgin
Joyful Mysteries
First Saturday**

Advent/Christmas ROUND begins this evening – NO/ER

- Our Lady of Ratisbon, Bavaria (1842)
- Luisa, Daughter Who Jesus Loves and Who Jesus Makes Everyone and Everything Love her (35 – 8.9.37)

A Light on Your Journey:

"As many times as you do the Will of God instead of doing your own, so many times you will be able to say: "I am martyr for You; the martyrdom I offer You is not of blood or of flesh, but with my will united to Yours, I offer You a divine martyrdom."

From the Calendar

"The Sovereign Queen had Received Everything from My Will—Fullness of Grace, Sanctity, Sovereignty Over Everything, and even the Fecundity to Be Able to Give Life to Her Son. My Will had Given Her Everything and had denied Her Nothing; so, when My Will Wanted Me to Go far away, with Heroic Strength, She would Give Back to the Divine Will What She had Received. The Heavens were Stupefied in Seeing the Strength, the Heroism of She Who—yet they Knew—Loved Me More than Her Very Life. So I would Like to See the little daughter of My Divine Will: Strong, Peaceful and, with Heroism, Giving your Jesus Back to the Divine Will when It Wants you to Remain without Him. I would rather not See you disheartened, melancholic, but with the Strength of the Celestial Mama; and just as for the Sovereign Queen of Heaven the Separation was only external and apparent, but Internally the Divine Volition Kept Us Fused Together and Inseparable, so it Will Be with you: My Volition Will Keep you Fused within Me, and we Will Do the Same Acts Together, without ever Separating." V23 – 12.1.27

Sunday, December 2, 2018

Month of the Divine Infancy

**1st Sunday of Advent –
NO / ER**

**Holy Trinity
Glorious Mysteries**

- Our Lady of Didinia, Cappadocia, Turkey
- Luisa, Creature Whose Life is in God and the Life of God is within her (35 – 8.15.37)

A Light on Your Journey:

***“Only the Divine Will is the origin of our life,
the means and the end of our existence.”***

From the Calendar

“Then, afterwards, He Came Back again, and Continued to Make Himself Seen in my interior, All Intent on Working; and we would look at each other in Silence. I raised my eyes, and I saw the Head of Our Lord Placed at the Top of One Pillar, and That of the Celestial Queen at the Top of the Other – Both Crowned. The Third Pillar which He was Forming, was Prepared for my head to be Placed at its Top; and the Crown that was to Crown it Came Out, Half from the Crown of Our Lord, and Half from That of the Most Holy Virgin; and Uniting Together, These two Halves Formed One Single Crown. I remained amazed and enchanted, and my Sweet Jesus told me: “My daughter, have you seen how much I Have to Work to Form for Myself the Third Support, and how you must hasten to form the materials (which are all your Acts Done In My Will) so as to Let Me Work, and what Height it Must Reach in Order to Accomplish the Work of My Will in you, and What Crown Must Surround your forehead? Therefore, do not lose a minute of time, and let your Flight In My Will be Continuous.” V15 – 12.2.22

Monday, December 3, 2018

Month of the Divine Infancy

**Holy Souls
Joyful Mysteries**

- Our Lady of Filermo, Malta
- Our Lady of Victory, Paris (1629)
- Luisa, One Who Gives the Supreme Being the Glory that They Always Generate in Their Will (35 – 8.23.37)

A Light on Your Journey:

***“To love in the Divine Will astonishes
Heaven and earth.”***

From the Calendar

“Calm yourself, calm yourself; here I AM - not only With you, but In you. And then, I Do Not Want this restless heart. Everything in you must be sweetness and peace, in such a way that it may be said of you that which is said about Me: that Nothing but milk and honey Flows Within Me, Symbolizing Sweetness with honey, and Peace with milk. I AM So Filled and Soaked with them, that they Pour Out from My Eyes, from My Mouth, and from All of My Works. And if you are not likewise, I Feel Dishonored by you, because, while the One who Is All Peace and Sweetness Dwells Within you, you do not Honor Me by showing even the slightest shadow of a resentful and restless heart. I Love this Sweetness and Peace So Much, that even if it were about Something Great Concerning My Honor and Glory, I Do Not Want, I Never Approve, resentful, violent, fiery manners, but rather, sweet and peaceful manners. In fact, Sweetness Alone is that which Binds hearts like a Chain, in such a Way that they cannot unbind themselves. It is like pitch that sticks to them and they cannot free themselves, and are forced to say: ‘In this soul there is the Finger of God, for we cannot act otherwise.’” V7 – 12.3.06

Tuesday, December 4, 2018

Month of the Divine Infancy

**Holy Angels
Sorrowful Mysteries**

- Our Lady of La Chapelle, Abbeville (1400)
- Luisa, the Soul in Who the Divine Will Seals the Model of the Sanctity of Its Works (35 – 8.29.37)

A Light on Your Journey:

“The time will come when Jesus will triumph over all, and His kingdom on earth will certainly come on earth.”

From the Calendar

“This teaches the way in which the priest must behave in his operating, since the Future Life of the Church was Enclosed in Mine. And these are things that Pertain to you, though in general; but your Specific Circumstance they will find on Calvary. I, Priest and Victim, Lifted Up on the Wood of the Cross, Wanted a priest to be present, to assist Me in that State of Victim – and he was Saint John, who represented the Nascent Church. In him I Saw Everyone - Popes, bishops, priests and All the faithful together; and while assisting Me, He offered Me as Victim for the Glory of the Father and for the Good Outgrowth of the Nascent Church. The fact that a priest assisted Me in that State of Victim did not happen by chance, but Everything was a Profound Mystery Predisposed Ab Aeterno [From Eternity] in the Divine Mind, Intending that when I Choose a soul as victim for the grave needs present in the Church, a priest must offer her to Me, assist her for Me, help her and encourage her to suffer. If these things are understood – fine, they themselves will receive the fruit of the work they offer; just like Saint John: how many Goods did he not receive for having assisted Me on Mount Calvary? If then they are not understood, they do nothing but put My Work amid continuous contrasts, diverting My Most Beautiful Designs.” V4-12.4.02

Wednesday, December 5, 2018

Month of the Divine Infancy

**St. Joseph
Glorious Mysteries**

- Our Lady of the Jesuits College, Rome (1584)
- Luisa, Whose Human Will Formed God's Shelf, His Throne, His Divine Chamber (35 – 8.29.37)

A Light on Your Journey:

"Blessed are those who interest themselves in His Will, because the Lord will use them to open the ways which had been closed."

From the Calendar

"Your family is the Trinity. Don't you remember that in the first years of bed I Took you to Heaven and We Celebrated Our Union before the Most Holy Trinity? It Endowed you with Such Gifts that you yourself have not yet known; and as I Speak to you about My Will, about Its Effects and Value, I make you discover the Gifts with which, from that time, you were Endowed. I do not Speak to you about My Dowry, because what is Mine is yours. And then, after a few days, We, the Three Divine Persons, Descended from Heaven, Took Possession of your heart, and Formed Our Perpetual Residence in it. We Took the reins of your intelligence, of your heart, and of all of yourself; and everything you did was an Outpouring of Our Creative Will Over you, and the Confirmation that your will was Animated by an Eternal Will.

The Work is already Done. There is nothing left but to Make It Known, so that, not only you, but others also may Take Part in these Great Goods. And this I AM Doing by Calling now one minister, now another, and even ministers from places afar, to Make Known to them These Great Truths." V13 – 12.5.21

Thursday, December 6, 2018

Month of the Divine Infancy

St. Nicholas, Bishop

**Blessed Sacrament
Luminous Mysteries**

- Our Lady of Seez, built by St. Latuin (5th C.)
- Luisa, Whose Littleness Remains Dissolved in the Divine Will (35 – 9.12.37)

A Light on Your Journey:

“The Sanctity of living in the Divine Will is symbolized by the Sun, which does good to all, gives Itself to all, denies Itself to no one.”

From the Calendar

“It Befits you, Firstborn Daughter of Our Will, to Add the Third Seal of Our Will upon All human acts to the First and the Second, in Order to Obtain the Coming of the Kingdom of the Divine Will upon earth. Therefore, Go Around, My daughter, Over All the human acts of creatures. Penetrate Into the hearts; Bring to each heartbeat the Heartbeat of My Will, to each thought the Kiss, the Knowledge of My Will. Impress the Omnipotent Fiat in every word; Invade Everything; Overwhelm Everyone with It, that My Kingdom may Come upon earth. Your Jesus will not leave you alone in these Rounds; I Will Assist you and Guide you in Everything. And while He was Saying this, I Continued my Flight, Going Around Everything and Everyone... But who can say what I did? Jesus Alone can Say it, Who Made me Do it. So I spent a night always with Jesus, and while Going Around, I would Bring Him now All thoughts, now All words, now works, steps, heartbeats, All Invested by His Will; and Jesus Received Everything with Love and Made Feast.” V16 – 12.6.23

Friday, December 7, 2018

Month of the Divine Infancy

**Vigil of the Immaculate
Conception**

**Sacred Heart
Sorrowful Mysteries
First Friday**

- Our Lady of Paris (1550)
- Luisa, Who in Calling Everyone, Jesus Feels Loved by All (35 – 9.12.37)

A Light on Your Journey:

"All the effort of the enemy is to prevent the knowledge of the Divine Will from coming to light, because he would lose his kingdom on earth."

From the Calendar

"As I was in my usual state, I found myself amid most thick darkness. In it there were thousands of people whom that darkness rendered blind, to the point that they themselves could not understand what they were doing... Instead of Placating Myself and Pouring My Indignation upon you, I Suspend you from the State of Victim, because after My Justice has Tried Several Times, Using All of Its Power so as not to Give that Chastisement wanted by man himself – and in spite of this, he still wants it – it is necessary for Justice to Suspend One who Holds It Back, and to Let the Chastisement Fall." And I: 'Lord, if You Wanted to Suspend me for other Chastisements, I would easily have Accepted, because it is Right that the creature conform to Your Holy Will in Everything; but to Accept It for this evil most grave... my soul cannot digest this Suspension.'" V4 – 12.7.02

Saturday, December 8, 2018

Month of the Divine Infancy

**The Immaculate
Conception of the Blessed
Virgin Mary – NO/ER**

**Patroness of the
United States of
America**

**Blessed Virgin
Joyful Mysteries**

Rosa Mystica Hour of Grace Prayers

- Our Lady of Good Health Virgen de Salud Basilica (1554) & Statue, Patzcuaro, Mich. Mexico
- Luisa, Creature Who Tells the Supreme Being the Long Story of Their Love and of Their Operating Fiat (35 – 9.20.37)

A Light on Your Journey:

***“The first thing that the Divine Will does
when It is known is to transform us in good,
and to floor our passions.”***

From the Calendar

“But this Holy Virgin Gave Her will in Order to Live of the Divine, and therefore All Creation Felt the Happiness of the Order that, through Her, was Given Back to It; and the Heavens, the Sun, the Sea and Everyone, Competed among Themselves to Honor She Who, by Possessing My Fiat, Gave the Kiss of the Order to All Created Things. And My Divine Volition Placed in Her Hand the Scepter of Divine Queen, and Surrounded Her Forehead with the Crown of Command, Constituting Her Empress of the Whole Universe... Today is the Feast of the Immaculate Conception; Seas of Love, of Beauty, of Power and of Happiness Overflowed from the Divinity over this Celestial Creature; and what prevents creatures from being able to enter into These Seas is the human will... These Seas are Still Overflowing, and the Queen Mama Awaits Her daughters, so as to Let them Live In These Seas, to Make of them as many little queens... Today is the Greatest Feast, because the Divine Will had Life in the Queen of Heaven; It was the Feast of All Feasts, It was the First Kiss, the First Divine Embrace that the Creature Gave to Her Creator by Virtue of Our Fiat, that the Sovereign Little Girl Possessed—the Creature Sitting at Table with Her Creator. Therefore, today is also your Feast, in a Special Way because of the Mission Given to you by My Divine Will. So, Come into the Seas of the Immaculate Queen to Enjoy Her Feast and yours.” V25 – 12.8.28

Sunday, December 9, 2018

Month of the Divine Infancy

2nd Sun Advent- NO/ER

**Holy Trinity
Glorious Mysteries**

- Our Lady of the Conception, Naples, Italy (1618)
- Luisa, the Soul in Who the Supreme Being Repeats the Outpouring of Their Love (35 – 9.20.37)

A Light on Your Journey:

***“O, how I wish that all would understand
what it means to live in the Divine Will!”***

From the Calendar

“My daughter, do not Increase My Pains by worrying – They are Already Too Many. I do not Expect this from you; on the contrary, I Want you to Make My Pains, My Prayers and All of Myself your own, in such a Way that I may Find in you Another Me. In these times I Want Great Satisfactions, and only One Who Makes Me his Own can Give them to Me. That which the Father Found in Me – Glory, Delight, Love, Satisfactions Whole and Perfect, and for the Good of All – I Want to Find in these souls, Like as Many Other Jesuses that Match Me. These Intentions you Must Repeat in each Hour of the Passion that you Do, in each Action – in Everything. If I do not find My Satisfactions – Ah, it is Over for the world! The Scourges will Pour Down in Torrents. Ah, My daughter! Ah, My daughter!” V11 – 12.9.16

Monday, December 10, 2018

Month of the Divine Infancy

Our Lady of Loreto

Holy Souls

Joyful Mysteries

- Transition of the Holy House of Loreto, Italy (1291)
- Luisa, the Soul Who Becomes the Refuge for the Supreme Being's Delights, Joys and Happiness (35 – 9.20.37)

A Light on Your Journey:

“Jesus loves so much one who lives in the Divine Will that He prepares a chain of prodigies, each different from the other, and always new in Sanctity, Beauty and Love, such that He Himself feels enraptured by this creature.”

From the Calendar

“Now, one Act Done In My Will is more than Sun, which Multiplies to Infinity not human, but Divine Seeds. Oh, how It Surpasses the fecundity and the multiplicity of the seeds that the sun has fecundated! An Innovation in the Spiritual World Occurs, and Such Harmony that All are Attracted. In hearing this Harmony, those who are Most Disposed get Warm; thousands and thousands Effects Arise like Many Seeds; and since the Act Done In My Will Carries the Creative Power with Itself, It Fecundates those Seeds in a Way which is Incalculable to a finite mind. Therefore, the Acts Done In My Will are Divine Seeds which Carry with Them the Creative Power and which, More than suns, not only Fecundate, but Create Seeds, and Multiply Them to Infinity. They Give Me the Field for New Creations, Put My Power in Motion, and are the Bearers of the Divine Life.” V13 – 12.10.21

Tuesday, December 11, 2018

Month of the Divine Infancy

**Holy Angels
Sorrowful Mysteries**

- Our Lady of Angels, Paris (1212)
- Luisa, the Soul Who is the Supreme Being's Triumph (35 – 9.26.37)

A Light on Your Journey:

***"Divine Will, how admirable and
incomprehensible to our little
capacity are You!"***

From the Calendar

(There are no chapters for December 11th)

"...the Beginning of the Life of Adam was an Act, with his Whole Being, Full of Love toward God. What a Sublime Lesson—how the Beginning of Love would Run in the Whole Operation of the creature. The First Lesson that he Received from Our Supreme Being in Exchange for his 'I Love You,' was that while We Tenderly Loved him, Responding to his 'I Love You,' We Gave him the First Lesson on Our Divine Will. And while We Instructed him We Communicated to him Its Life and the Infused Science of what Our Divine Fiat Means. And every time he said 'I Love You' to Us, Our Love Prepared for him Other More Beautiful Lessons about Our Volition. He Remained Enraptured and We Delighted Ourselves in Conversing with him, and We Made Perennial Rivers of Love and of Joys Flow Over him such that the human life Became Enclosed by Us in Love and in Our Will. Therefore, My daughter, there is No Greater Sorrow for Us, than Seeing Our Love as Broken in the creature, and Our Will Obstructed, Suffocated, without Its Operating Life, and as Subordinate to the human volition. So Be Attentive, and in All things have Love and My Divine Will for Beginning." V33 – 12.10.33

Wednesday, December 12, 2018

Month of the Divine Infancy

Our Lady of Guadalupe

**St. Joseph
Glorious Mysteries**

- Our Lady of Guadalupe, Patroness of the Americas, Mexico (1531)
- Luisa, Creature Whose Acts Invest All the Acts of the Queen of Heaven (35 – 10.3.37)

A Light on Your Journey:

"How beautiful it is to be able to say: "Jesus is the master of all. May He do whatever He wants - even with my breath, with my heartbeat, and with my whole being!"

From the Calendar

"This is So True, that after My Highest Sorrow of Seeing My garments divided and My tunic gambled away, as My Humanity Rose Again I Took no other garments, but I Clothed Myself with the Most Refulgent Garment of the Sun of My Supreme Will. That was the Same Garment as the One that Adam Possessed when he was Created, because in Order to Open Heaven, My Humanity was to Wear the Garment of the Light of the Sun of My Supreme Will—a Royal Garment; and as It Gave Me the Insignia of King and Dominion Into My Hands, I Opened Heaven to All the Redeemed Ones; and Presenting Myself Before My Celestial Father, I Offered Him the Garments of His Will, Whole and Beautiful, with which My Humanity was Covered, So as to Make Him Recognize All the Redeemed Ones as Our Children. So, while It is Life, at the Same Time My Will is the True Garment of the Creation of the creature, and therefore It Holds All Rights over her. But how much do they not do to escape from within this Light? Therefore, Be Still in this Sun of the Eternal Fiat, and I Will Help you to Maintain yourself In this Light." V20 – 12.12.26

Thursday, December 13, 2018

Month of the Divine Infancy

**Blessed Sacrament
Luminous Mysteries**

- Our Lady of the Holy Chapel, Paris
- Luisa, Creature Who the Divine Will Armed with Its Power (35 – 10.12.37)

A Light on Your Journey:

“Have no fear – pluck up courage. Fear is of the vile and of those who do not trust God.”

From the Calendar

“My daughter, All Created Things were Created by Us with a Dose of Happiness, One Distinct from the Other; so, each Created Thing Brings to man the Kiss, the Air that Delights, the Life of Our Happiness. But do you know who Feels all the Effects of Our Many Happinesses that are Spread in the Creation Descend Into her interior, to the Point of Remaining Soaked with them like a sponge? One who Lives In Our Divine Will. Our Happinesses are not foreign to her, because, since she has her taste Purified by Our Fiat and not corrupted by the human will, her taste and all of her senses have the Virtue of Enjoying all the Happinesses that are Present in the Created Things, and We Feel So Much Happiness and Joy in Seeing One who Does Our Will as though Sitting at the Table of Our Happinesses and Feeding herself with as Many Different Bites for as Many as are the Happinesses Present in the Created Things. Oh! How Beautiful it is to See the creature Happy.” V25 – 12.13.28

Friday, December 14, 2018

Month of the Divine Infancy

**Sacred Heart
Sorrowful Mysteries**

- Our Lady of Alba Royale, Hungary (1005)
- Luisa, the Soul in Who All is Sacred, and Holy (35 – 10.12.37)

A Light on Your Journey:

“Let us be attentive, and let us not waste time with things which do not belong to the Divine Will.”

From the Calendar

“But while I was thinking of this and other things, I began to pray, and I saw before my mind a Tree loaded with fruits, that emitted Light; and my Sweet Jesus was Crucified in the middle of this Tree, and the Light of these Fruits was So Great, that Jesus was Eclipsed within this Light. I was surprised, and Jesus told me: “My daughter, this Tree that you see is the Tree of My Divine Will; and since My Will is Sun, Its Fruits Turn into Light and Form Many Other Suns. The Center of Its Life is I, and this is why I AM in the Middle of It. Now, these Fruits that you see are All My Truths that I have Manifested on My Divine Fiat. They are All in the Act of Giving Birth to their Light in the Bosom of the Generations; and those who should Occupy themselves with Them and Hasten, but do not do it, prevent the Fruits of this Tree from Forming Births of Light from Themselves, as well as the Great Good of this Light.” V25 – 12.14.28

Saturday, December 15, 2018

Month of the Divine Infancy

**Blessed Virgin
Joyful Mysteries**

- Our Lady of the Armed Forces
- Luisa, Creature Who is the Support on Which the Divine Will can Lean (35 – 10.12.37)

A Light on Your Journey:

***"The Lord does not teach difficult things.
What He wants is precisely the little things,
because they are easier to do, and we cannot
find an excuse and say: "I could not do it."***

From the Calendar

"My daughter, as you keep Repeating what I have Taught you, I Feel Wounded by My Own Love. When I Taught you this, I Wounded you with My Eternal Love; when you Repeat it for Me, you Wound Me, and just by remembering My Words and Teachings, it is Wounds that you Send to Me. If you Love Me, Wound Me Always." V12 – 12.15.19

Sunday, December 16, 2018

Month of the Divine Infancy

**3rd Sun Advent - NO
Gaudete Sunday - ER**

**Holy Trinity
Glorious Mysteries**

**Today begins the Christmas Novena – 1st Excess of Love –
Trinitarian Love**

- Our Lady of Good or Happy Deliverance, brought from Madrid, Spain to St. Augustine, Florida (1565)
- Luisa, Creature Who is in Continuous Contact with the Divine Will and Acquires Divine Senses (36 – 4.12.38)

A Light on Your Journey:

“When dear Jesus wants to give, He asks, in order to prepare the space in which to place His Gifts, His Light, His Graces in our hearts.”

From the Calendar

“My beloved daughter, if the Conception of My Celestial Mama was Prodigious, and She was Conceived in the Sea which Came Out of the Three Divine Persons, My Conception was not In the Sea that Came Out of Us, but In the Great Sea which Resided Within Us - Our Very Divinity - which Descended Into the Virginal Womb of this Virgin, and I was Conceived. It is True that it is said that the Word was Conceived, but My Celestial Father and the Holy Spirit were Inseparable from Me. It is True that I Had the Acting Role, but They were Concurring... As Soon as the Divine Power Formed this Tiny Little Humanity, So Little as to be comparable to the size of a hazelnut, but with All the Members Proportioned and Formed, and the Word was Conceived in It, the Immensity of My Will, Enclosing All creatures, Past, Present and Future, Conceived All Lives of creatures in It... My Conception was Such and So Great that the Wheel of Eternity Remained Stunned and Ecstatic in Seeing the Innumerable Excesses of My Love, and All Prodigies United Together. The Whole Mass of the Universe was Shaken in Seeing the One Who Gives Life to Everything Shrink, Reduce Himself, Enclose Everything, in Order to do - what? To Take the Lives of All, and Make All Be Reborn.” V15 – 12.16.22

Monday, December 17, 2018

Month of the Divine Infancy

**Holy Souls
Joyful Mysteries**

**Christmas Novena continues – 2nd Excess of Love –
Constrained Love**

- Our Lady of Amiens, France
- Luisa, Creature Who can Touch the Triune God's Sanctity and Beauty, Loving Them and Possessing Them (36 – 4.12.38)

A Light on Your Journey:

"Every additional act we do in the Divine Will is one more divine likeness that we receive."

From the Calendar

"Here is how you too can form the Host. The host is material and totally human; you too have a material body and a human will. This body and will of yours - as long as you keep them pure, upright and far away from any shadow of sin - are the Accidents, the Veil in order to Consecrate Me and make Me Live Hidden in you. But this is not enough; it would be like the host without consecration - My Life is Needed. My Life is Composed of Sanctity, Love, Wisdom, Power, etc., but the Engine of All is My Will. So, after you prepared the host, you have to make your will die in it; you Must Cook it well, so that it may not rise again. Then you have to Let My Will Permeate all your being; and My Will, which Contains All My Life, will Form the True and Perfect Consecration. Therefore, there will be no more life for human thought, but only for the Thought of My Volition, which will Consecrate My Wisdom inside your mind; no more life for what is human - weakness, inconstancy - because My Will shall Form the Consecration of the Divine Life, of Fortitude, of Firmness, and of All that I AM. So, each time you Let your will Flow into Mine, I will Renew the Consecration of your desires, and of All that you are and that you can do. I will Continue My Life in you as if in a Living Host - not a dead one, like the hosts without Me." V11 – 12.17.14

Tuesday, December 18, 2018

Month of the Divine Infancy

**Expectation of
The Blessed Virgin Mary
- Historical**

**Holy Angels
Sorrowful Mysteries**

**Christmas Novena continues – 3rd Excess of Love –
Devouring Love**

- Dedication of Our Lady of Marseilles by St. Lazarus
- Luisa, the Soul Suffering and Conquering with her Free Will (36 – 4.15.38)

A Light on Your Journey:

“Let us never allow the Divine Will to escape us – both in small and in great things; both in spiritual and in natural things.”

From the Calendar

“On the other hand, in Incarnating Myself in the Maternal Womb, Our Ardor of Love that, as We could not Contain It, Overflowed from Us and did the same Race as in Creation, was Ardor of Love, of Tenderness, of Compassion, of Mercy, and it Put at Risk the Life of a God in Order to Find man and Give him Its Kisses of Love, Tender and Compassionate; Its Kisses of Forgiveness; and Enclosing the Life of All creatures within Its Sea of Love, It Gave them the Kiss of Life, Laying Down Its Life of Love to Give Life to man. Our Love Reached the Excess in the Incarnation, because it was not, as in Creation, Love that Celebrates, that Rejoices, but Sorrowful Love, Suffering Love, Sacrificed Love, that would Give Its Life to Make a Prey of the Life of man... This Ardor of Love of Ours will Unite Together that of Creation and that of My Incarnation, and will Make Them One; and it will Be Ardor of Triumphant Love, and will Give Its Kiss of Triumphant Love, of Conquering Love, of Love that Wins Over Everything to Give Its Kiss of Perennial Peace, Its Kiss of Light that will Put to Flight the night of the human will, and will Make the Full Day of My Divine Will Arise, that will Be the Bearer of All Goods.” V27 – 12.18.29

Wednesday, December 19, 2018

Month of the Divine Infancy

Ember Wed - ER

**St. Joseph
Glorious Mysteries**

**Christmas Novena continues – 4th Excess of Love –
Operative Love**

- Our Lady of Toledo, Spain (657)
- Luisa, Creature to Who the Triune God Returns what she has Given Them (36 – 4.15.38)

A Light on Your Journey:

“Think that every pain you suffer is an “I love you”, a kiss, an affection, a hug that Jesus sends to you.”

From the Calendar

“In fact, in Order to Possess These Goods that the Celestial Father Put Out in the Creation, the creature Must Make her Way; she Must Elevate herself to Union with that Divine Will, in Order to Work Together with It, Do the same Acts, Know Them in Order to Do them, so as to Be Able to say: ‘What It Does, I Do.’ With this, she Acquires the Right of Possession in All the Acts of this Supreme Will; and when two wills Form One Single Will, ‘Mine’ and ‘yours’ no longer exist; rather, by Right, what is Mine is yours, and what is yours is Mine. And so, this is the Reason why My Supreme Will Calls you—Awaits you in each Created thing, to Make Known to you the Riches that are in It, to Make you Repeat Its Divine Acts Together with It, and to Give you the Right of Possession. You yourself become Its Own Property; you Remain Dissolved Within Its Immense Riches and Within Its Very Acts, and—Oh! how the Divine Fiat Enjoys Making you the Owner of Its Immense Riches. Its Desire of Constituting Its Heiresses is So Great, that It Feels Twice as Happy when It Sees One who Knows Its Possessions and Makes Its Divine Act her own;” V26 – 12.19.26

Thursday, December 20, 2018

Month of the Divine Infancy

**Sts. Abraham, Isaac and
Jacob - Hist**

**Blessed Sacrament
Luminous Mysteries**

**Christmas Novena continues – 5th Excess of Love –
Lonely Love**

- Our Lady of Molene, France (1075)
- Luisa, Whose State so Painful of Losing her Life was
Necessary and Wanted by the Divine Will (36 –
4.15.38)

A Light on Your Journey:

***"May the continuous word on your lips be:
"I want to do your Will and live in It!"***

From the Calendar

"The Surprises that I Will Narrate to you will Astonish Everyone. I Feel the Need of Love to Make Known what thing We have Done with this Celestial Mother, and the Great Good that All the Generations have Received. Therefore you Must Know that in the Act of Conceiving this Holy Virgin, Our Divine Will that Possesses Everything, and with Its Immensity Embraces Everything and Possesses the All-Seeingness of All the Possible and Imaginable Beings, and with Its Virtue All Its Own, that when It Operates It Always Does Universal Work, as She was therefore Conceived, with Its Creative Virtue It Called All creatures to Be Conceived in the Heart of this Virgin. But it was not enough for Our Love. Giving into the Most Incredible Excesses, It Made this Virgin Conceived in Every creature so that each one would have a Mother to himself, all his. They would Feel Her Maternity in the depth of their souls, Her Love that while She Holds them, more than children, Conceived in Herself, Bilocating Herself She Conceives Herself in Every creature in Order to Place Herself at their disposition so as to Raise them, Guide them, Free them from dangers, and, with Her Maternal Power, Feed them the milk of Her Love and the Food with which She Nourishes Herself, that is, the Divine Fiat." V34 – 12.20.36

Friday, December 21, 2018

Month of the Divine Infancy

**Ember Friday - ER
St. Thomas**

**Sacred Heart
Sorrowful Mysteries**

**Christmas Novena continues – 6th Excess of Love –
Imprisoned Love**

- Our Lady of St. Acheul, Amiens, France, founded by St. Firmin, Bishop (4th C.)
- Luisa, One Whose will is Risen Again in the Fiat (36 – 4.20.38)

A Light on Your Journey:

***“Think that your pains serve Jesus, and that
He keeps them in His hands as precious
coins with which to save souls.”***

From the Calendar

“What does it take to Restore this man? We Will Return Again to Breathe on him with Stronger and Growing Love. We Will Breathe in the depth of his soul; We Will Blow More Strongly into the center of his rebellious will—but so Strongly as to Shake the evils by which he is trapped. His passions will remain floored and terrified before the Power of Our Breath. They will feel burning by Our Divine Fire. The human will, will feel the Palpitating Life of its Creator, and it will hide Him—like a veil, so that man Will Return to Be the Bearer of his Creator. O, how Happy he Will Feel! We Will Restore him and Heal him with Our Breath. We Will be like a most tender mother who has a crippled child, and by breathing, whispering and blowing, she pours herself on her child; only then she will stop blowing on him—when she will have healed him and made him beautiful, like she wanted him to be. The Power of Our Breath Will Not Leave him. We Will Stop Breathing on him Only when We See him Coming Back into Our Paternal Arms. We Want him Beautiful, Like Us. Only then Will We Feel that Our child has Recognized Our Paternal Goodness, and How Much We Love him.” V35 – 12.21.37

Saturday, December 22, 2018

Month of the Divine Infancy

Ember Sat - ER

**Blessed Virgin
Joyful Mysteries**

**Christmas Novena continues – 7th Excess of Love –
Unrequited Love**

- Our Lady of Chartres, Mother of Youth, France (1935)
- Luisa, the Soul Who Finds Life in the Acts of her Jesus and in It she Finds Their Operating, Conquering, Triumphant Will (36 – 4.20.38)

A Light on Your Journey:

***“There cannot be true peace or true triumph
if the Divine Will is not known.”***

From the Calendar

“My daughter, in the Creation I Gave My Image to the soul; in the Incarnation I Gave My Divinity, Divinizing Humanity. And since in the Very Act, in the Very Instant, in which the Divinity Incarnated Itself In Humanity, It Incarnated Itself In the Cross, in such a Way that from the Moment I was Conceived, I was Conceived United with the Cross – it can be said that just as My Cross was United with Me In the Incarnation which I Did in the Womb of My Mother, so Does My Cross Form as Many Other Incarnations of Mine in the Wombs of souls. And just as the Cross Forms My Incarnation in souls, the Cross is the Incarnation of the soul in God, Destroying in her Everything that gives of nature, and Filling her with the Divinity So Much, as to Form a Sort of Incarnation – God in the soul, and the soul in God.” V6 – 12.22.03

Sunday, December 23, 2018

Month of the Divine Infancy

**4th Sun of Advent –
NO/ER**

**Holy Trinity
Glorious Mysteries**

**Christmas Novena continues – 8th Excess of Love –
Supplicating Love**

- Our Lady of Ardilliers, Anjou, France
- The Espousals of the Virgin Mary
- Luisa, the Soul Who is the Triune God's Triumph and Glory (36 – 4.20.38)

A Light on Your Journey:

***"Our Lord will make the greatest miracles to
make His Will reign upon earth."***

From the Calendar

"Daughter of My Volition, as you Operate and Live In My Will, you make More New Acts Come Out from Within My Will, and you give Me the Field for New Works, New Love and New Power. How Happy I Feel, that the creature, by Living In My Will, gives Me the Field to Act! On the other hand, one who does not Live In My Will bends My Arms and renders My Will useless for her, while My Being is led to Motion and to Work by the Irresistible Force of My Love. Only One who Lives In My Will gives Me Free Field, and I Animate even the tiniest Acts of My Divine Will; I Do Not Disdain to Place the Seal of Divine Virtue even On the lowest things. This is why I Love So Much One who Lives In My Will, and I Surround each of her Acts with So Much Grace, with Such Dignity and Decorum: because I Want the Honor and the Glory of My Divine Work. Therefore, Be Attentive, and Think Well that if All that you do, you do not do In My Will, you will give uselessness to your Jesus. Ah, if you knew how idleness Weighs on Me, how it Saddens Me - you would Be More Attentive, wouldn't you?" V13 – 12.23.21

Monday, December 24, 2018

Month of the Divine Infancy

**Vigil of Christmas
Sts. Adam and Eve**

**Holy Souls
Joyful Mysteries**

**Christmas Novena continues – 9th Excess of Love –
Agonizing Love**

- Chaste Nuptials of Our Lady and St. Joseph
- Luisa, One Who Loses her Own Being and Will by
Entering into God's (36 – 4.25.38)

A Light on Your Journey:

***"Say to all that there is no greater thing, or
a more amazing prodigy than to live in the
Divine Will."***

From the Calendar

"My daughter, My State in the Maternal Womb was So Very Painful. My Little Humanity had Perfect Use of Reason and of Infinite Wisdom; therefore, from the Very First Instant of My Conception, I Comprehended All My Sorrowful State, the Darkness of the Maternal Prison—I had not even a Glimmer of Light! What a Long Night of nine months! The Narrowness of the Place, that Forced Me into Perfect Immobility, Always in Silence; nor was it Given to Me to Wail or to Sob, so as to Pour Out My Pain.... How Many Tears did I not Shed In the Sacrament of the Womb of My Mama, without Making the Slightest Movement. And this was nothing. My Little Humanity had Taken On the Commitment to Die So Many Times in Order to Satisfy Divine Justice, for as Many Times as creatures had made the Divine Will die within them, committing the Great Affront of giving life to the human will, making a Divine Will Die in them. O! how these Deaths Cost Me. To Die and to Live, to Live and to Die—this was the Most Harrowing and Continuous Pain for Me; more so since, even though My Divinity was One with Me and Inseparable from Me, in Receiving these Satisfactions from Me It would Take the Attitude of Justice, and although My Humanity was Holy and Pure, It was the Little Lamp before the Immense Sun of My Divinity, and I Felt All the Weight of the Satisfactions that I was to Give to this Divine Sun, and the Pain of Decayed Humanity that was to Rise Again in Me, at the Cost of So Many Deaths of Mine." V20 – 12.24.26

Tuesday, December 25, 2018

Month of the Divine Infancy

**The Nativity of the Lord
(Christmas)**

**Holy Angels
Sorrowful Mysteries**

- Birth of Jesus Christ, Lord and God
- Luisa, Creature Who Gives the Triune God Lives for as Many Times as she Gives Them her will (36 – 5.2.38)

A Light on Your Journey:

***"In this night of Holy Christmas, let us say,
from the heart, a big and repeated "Fiat".***

***My child, dear Jesus wants to make you
mature more in sanctity, and His Divine
Volition wants to hasten Its life in your soul."***

From the Calendar

"But do you know who was the First, After My Mama, whom I Called with My Tears to Be Close to Me In My Very Manger, to Pour Myself Out in Love? It was you - the Little Daughter of My Will. You were so Little as to Surpass My Dear Mama in Littleness, so much so, that I was Able to Keep you Near Me, In My Own Manger, and I could Pour My Tears Into your heart. These Tears Sealed My Will In you, and Constituted you Legitimate Daughter of My Will. My Heart Rejoiced in Seeing All that My Will had Delivered in Creation Coming Back As Whole, In My Will, Within you. This was Important and Indispensable for Me - at My Very First Coming Out to the Light of this world, I was to Restore the Rights of Creation and Receive the Glory as if the creature had never Departed from My Will. Therefore, the First Kiss and the First Gifts of My Tender Age were for you." And I: 'My Love, how could this be, if at That Time I did not exist?' And Jesus: "In My Will Everything Existed, and All Things were One Single Point for Me. I could See you Then, just as I See you Now, and All the Graces I have Given you are nothing other than the Confirmation of What you had been Given from Eternity. And I could See not only you, but In you I Saw My Little Family, Which would Live In My Will. How Happy I Felt! These Soothed My Crying, Warmed Me, and Surrounding Me Like a Crown, Defended Me from the perfidy of the other creatures." V13 – 12.25.21

Wednesday, December 26, 2018

Month of the Divine Infancy

St. Stephen, First Martyr

**St. Joseph
Glorious Mysteries**

- Our Lady of Acheropita, Rossano, Italy (1140)
- Luisa, a Soul Guided by the Heavenly Queen (36 – 5.6.38)

A Light on Your Journey:

"The Celestial Baby is born; even more - He is born in every instant. In every good act we do, every time we abandon ourselves in His arms, and every time we cry out from the depths of our heart: "Lord, I want to do your Will", the dear Little One repeats His birth."

From the Calendar

"Beloved daughter of My Will, look Inside of Me, how My Supreme Will did not Concede even One Breath of Life to the will of My Humanity; and even though It was Holy, not even that was Conceded to Me. I had to Remain under the Pressure - more than of a press – of a Divine, Infinite, Unending Will, which Constituted the Life of each One of My Heartbeats, Words and Acts; and My Little human will Died in Every Heartbeat, Breath, Act, Word, etc. But It Died in Reality... And only through This did I Complete the Perfect Glory of My Celestial Father, and I Loved Him with a Love which Surpasses Every other Love for All creatures. To die, to suffer, to do something great once in a while and at intervals, is not so great. Also the Saints, the good and other creatures have worked, have suffered, have died. But since it was not a Continuous Suffering, Working and Dying, it constitutes neither a Perfect Glory to the Father, nor a Redemption which can be Extended to All. Therefore, My daughter, Newborn of My Eternal Volition, take a look at Where your Jesus Calls you and Wants you: Under the Press of My Divine Will, so that your will may receive Continuous Death, just as My human will Did. Otherwise, I could not make the New Era Arise, in which My Will shall Come to Reign upon earth." V16 – 12.26.23

Thursday, December 27, 2018

Month of the Divine Infancy

**St. John, Apostle and
Evangelist**

**Blessed Sacrament
Luminous Mysteries**

- Institution of the Knights of Our Lady (1370)
- Luisa, Who, with the Children of the Divine Will, was Born Together with Jesus, Cried with Him, did Everything He did (36 – 5.6.38)

A Light on Your Journey:

“I ask dear Baby Jesus that He Himself bring you my sincere wishes. During these days, you will prepare your heart in order to form it as a host in which the Divine Infant will come to be reborn in you.”

From the Calendar

“My daughter, when I Suckled milk from the Breast of My Most Sweet Mother, Together with milk I Suckled the Love of Her Heart – and it was More Love than milk that I Suckled. While Suckling, I would Hear Her Say to Me: ‘I Love You, I Love You, O Son’; and I would Repeat to Her: ‘I Love You, I Love You, O Mama.’ And I was not Alone in this; at My ‘I Love You’, the Father, the Holy Spirit and the Whole of Creation - the Angels, the Saints, the stars, the sun, the drops of water, the plants, the flowers, the grains of sand, All of the elements, would Run after My ‘I Love You’, and Repeat: ‘We Love You, we Love You, O Mother of Our God, In the Love of our Creator.’ My Mother could See All this, and would Remain Inundated. She could Find not even a tiny space in which She would not Hear Me Say that I Loved Her.” V8 – 12.27.08

Friday, December 28, 2018

Month of the Divine Infancy

The Holy Innocents

**Sacred Heart
Sorrowful Mysteries**

- Our Lady of Pontoise, France (12th C.)
- Luisa, Poor Daughter Who Keeps Jesus a Little Company in His Continuous Vigil (36 – 5.10.38)

A Light on Your Journey:

“Dear Little Jesus will bring you as His wish, His love, His baby tears, His wails, His whole life, and will infuse in you His tender and compassionate love for His pains as a baby.”

From the Calendar

“Now, the Great Queen Began Her Life In the Inheritance of this Divine Will, or better still, with Such Abundance that She Felt Drowned In the Goods of Her Creator, but So Much So that She could Render All the other creatures Happy and Rich. Now, In this Inheritance of the Fiat, She Inherited the Fecundity, the human and Divine Maternity; She Inherited the Word of the Celestial Father, She Inherited All the human generation—and these Inherited All the Goods of this Celestial Mother. Therefore, as Her Heirs and as Mother, She has the Right of Generating Her Children in Her Maternal Heart. But it was not enough for Our and Her Love. She Wanted to Generate in every creature. And since She was Heiress of the Divine Word, She Held the Power of Making Him be Generated In each of them.. This is why the Celestial Heiress Wants to Make Known the Inheritance that She Wants to Give to Her Children. She Wants to Give Her Maternity to creatures so that while She Generates Him, they Act as mamas to Him and they Love Him as She Loved Him. She Wants to Form So Many mamas for Her Jesus in Order to Place Him in Safety, and so that no one would offend Him Anymore, because the Love of Mother is very different from other loves, it is a Love that Always Burns, and a Love that Gives Her Life for Her Dear Child.”
V34 – 12.28.36

Saturday, December 29, 2018

Month of the Divine Infancy

St. David the King - Hist

**Blessed Virgin
Joyful Mysteries**

- Our Lady of Spire, Germany (1146)
- Luisa, Jesus' New Daughter for Who Jesus Calls the Whole of Heaven and the Most Holy Trinity to Celebrate (36 – 5.10.38)

A Light on Your Journey:

"I hope that the Celestial Baby, with His childlike smiles, brings you sanctity."

From the Calendar

"Therefore, Bethlehem was My First Eden, in which I Did and Embraced All the Acts that Innocent Adam Did, and Those that he would have Done had he Not Fallen. Our Divinity Expected with Justice My Requit In his Place; and as I Kept Redoing what Innocent Adam would have Done, so I Lowered Myself and Stretched Out My Hand to Lift him Up Again from his fallen state. Therefore, as I would Go Around and Stop, My Humanity Did nothing other than Form New Edens, because In Me there were All the Acts of the Beginning of the Creation of man, and Wherever I Stopped I could Form New Edens with My Innocence and Holiness. So, Eden was Egypt, Eden was Nazareth, Eden was the desert, Eden was Jerusalem, Eden was Mount Calvary; and these Edens that I Formed Called the Kingdom of My Divine Will to Reign, and are Sure Proofs that, just as I Fulfilled the Kingdom of Redemption and It Is Making Its Round to Be Established In the Whole World, so will these Edens, In which All Acts were Done by Me as if man had Not Fallen, Follow the Acts of Redemption, and Will Make their Round to Establish the Kingdom of My Divine Fiat. Therefore, I Want you Always Together with Me, that you May Follow Me In All My Acts and Offer Everything so that My Divine Will May Reign and Dominate, because this Is What Interests your Jesus the Most." V27 – 12.29.29

Sunday, December 30, 2018

Month of the Divine Infancy

**Holy Family of Jesus,
Mary and Joseph – NO**

**Sun in Octave of the
Nativity - ER**

**Holy Trinity
Glorious Mysteries**

- Our Lady of Bologna, Italy (1193)
- Luisa, Heir of Jesus' Love (36 – 5.10.38)

A Light on Your Journey:

***"Dear Little Baby will come all festive, to
reward you for the pains you have suffered,
and will remain in you to dwell in you
forever, bringing you the Divine Will as gift."***

From the Calendar

"My daughter, many times I Delight in Choosing souls, Surrounding them with Divine Fortitude in such a Way that no enemy may enter into them. I Establish In them My Perpetual Dwelling, and In this Residence of Mine I Lower Myself, one could say, to the most minute Services; I Clean her Up, I Pull out All thorns from her, I Destroy All the evil that the human nature has produced in her, and I Plant In her All the Beautiful and Good Things that can be Found in Me, to the Extent of Forming the Most Beautiful Garden of My Delights, to Be Used at My Pleasure and According to the Circumstances of My Glory and of the Good of others; so much so, that it can be said that she no longer has anything of her own, but Serves Only as My Dwelling. Now, do you know what it takes to destroy All This? One act contrary to My Will; and if you oppose My Will you will do all this." V4 – 12.30.02

Monday, December 31, 2018

Month of the Divine Infancy

New Year's Eve

**Holy Souls
Joyful Mysteries**

Te Deum Prayer

- Image of Our Lady of Chartres brings back to life the son of King Geoffry (100)
- Luisa, Daughter Who has the Duty to Make her Father Known (36 – 5.10.38)

A Light on Your Journey:

"I send you my wishes for the birth of the little King Jesus. He will give you His Most Holy Will as a gift for His birth."

From the Calendar

"Sometimes I Love you So Much that I Reach the Point of Loving you As Much as I Love Myself, although some other times I Cannot Look at you and you are Nauseating to Me... Poor daughter, is this very hard for you? You have encountered My Same Lot. I was Always Who I was, One with the Sacrosanct Trinity, and We Loved One Another with Eternal, Indissoluble Love. Yet, as Victim, Covered with All the iniquities of men, My Exterior was abominable Before the Divinity, So Much So, that Divine Justice Spared No Part of Me, Rendering Itself Inexorable to the Point of Abandoning Me. You are Always who you are with Me, but since you Occupy the State of Victim, your exterior Appears Before Divine Justice as Covered with the sins of others. This is why I Spoke Those Words to you. You, however, Calm yourself, because I Love you Always." V4 – 12.31.02

Fiat!

Prayer of Consecration to the Holy Divine Will

O adorable and Divine Will, here I am, before the immensity of Your Light, that Your eternal Goodness may open to me the doors, and make me enter into It, to form my life all in You, Divine Will.

Therefore, prostrate before Your Light, I, the littlest among all creatures, come, O adorable Will, into the little group of the first children of Your Supreme Fiat. Prostrate in my nothingness, I beseech and implore Your endless Light, that It may want to invest me and eclipse everything that does not belong to You, in such a way that I may do nothing other than look, comprehend, and live in You, Divine Will.

It will be my life, the center of my intelligence, the enrapturer of my heart and of my whole being. In this heart the human will will no longer have life; I will banish it forever, and will form the new Eden of peace, of happiness, and of love. With It I shall always be happy; I shall have a unique strength, and a sanctity that sanctifies everything and brings everything to God.

Here prostrate, I invoke the help of the Sacrosanct Trinity, that They admit me to live in the cloister of the Divine Will, so as to restore in me the original order of Creation, just as the creature was created.

Celestial Mother, Sovereign Queen of the Divine Fiat, take me by the hand and enclose me in the Light of the Divine Will. You will be my guide, my tender Mother; You will guard your child, and will teach me to live and to maintain myself in the order and in the bounds of the Divine Will. Celestial Sovereign, to your Heart I entrust my whole being; I will be the tiny little child of the Divine Will. You will teach me the Divine Will, and I will be attentive in listening to You. You will lay your blue mantle over me, so that the infernal serpent may not dare to penetrate into this Sacred Eden to entice me and make me fall into the maze of the human will.

Heart of my highest Good, Jesus, You will give me Your flames, that they may burn me, consume me, and nourish me, to form in me the Life of the Supreme Will.

Saint Joseph, You will be my Protector, the Custodian of my heart, and will keep the keys of my will in your hands. You will keep my heart jealously, and will never give it to me again, that I may be sure never to go out of the Will of God.

Guardian Angel, guard me, defend me, help me in everything, so that my Eden may grow flourishing and be the call of the whole world into the Will of God.

Celestial Court, come to my help, and I promise You to live always in the Divine Will. **Amen.**

For the Glorification of the Servant of God Luisa Piccarreta

Oh August and Most Holy Trinity, Father, Son, and Holy Spirit,
we praise and thank You for the Gift
of the Holiness of Your faithful servant

Luisa Piccarreta.

She lived, Oh Father, in Your Divine Will, becoming under the
action of the Holy Spirit, in conformity with Your Son,
Obedient even to the death on the cross, Victim and Host

Pleasing to You,

thus Cooperating in the Work of Redemption of mankind.

Her Virtues of Obedience, Humility, Supreme Love for Christ
and the Church,

lead us to ask You for the Gift of her Glorification on earth,
so that Your Glory may Shine before all, and Your Kingdom of
Truth, Justice and Love

may Spread all over the world in the particular charisma of the

Fiat Voluntas tua sicut in Coelo et in terra.

We appeal to her merits to obtain from You,
Most Holy Trinity,
the particular Grace for which we pray to You
with the intention to fulfil Your Divine Will.

Amen.

Three Glory be...

Our Father...

Queen of all Saints, pray for us.

+*Archbishop Giovan Battista Pichierri*
Trani, Italy October 29th 2005

