

The 3 Joys of Good Friday Resurrection, Ascension and Pentecost

by Donna Reynolds
(Posted Holy Thursday, April 9th, 2020)

**The Good News of Jesus Christ!
The Resurrection, The Ascension, and the New Worldwide Pentecost
Fulfillment of the New Everlasting Covenant of One Eucharistic Sacred Heart
Offered to our Heavenly Father Who Refreshes, Renews and Restores His Children
(Ez 36:27, Jer 31:31-35, 32:38-41, John 17:21, Mark 10:8, John 1:14,
Luke 17:21, Luke 1:35, 38, Is 55:11, Psalm 81:10, Is 43:18-19, John 7:37-39,
Rev 11:5, Rev 19:9-10, 13, Rev 12:10-12, 17, Rev 21:1-6, 22:1-2:17-20)**

Please view the below in order to visually “enter into” the following revelatory writing of the exciting plan of God that is to come that is revealed in His Word, His Love Letter to us, the Bible. Bible – Basic Instructions Before Leaving Earth. ☺ It depicts the Resurrection, Ascension and Pentecost feasts of our God. It will set your soul on FIRE for what God has planned, what is coming, what has been revealed to us in His Word. Our God is AWESOME, as you know and He always provides for His children! As Revelation 12:10-12 declares, **Now has the time come for the Kingdom of God and the authority of God’s Anointed**, alongside, with our Eucharistic King Jesus and our Heavenly Queen Mother Mary - we, will conquer satan by the Blood of the Lamb and the Words out of our mouths witnessing to all that our God, Jesus Christ, has done, is doing and will do for us - and this witnessing will happen, **NOT by power, NOT by might, but by the Holy Spirit of our God as Zachariah 4:6 proclaims** and it will happen through the New Worldwide Pentecost promised to us in Joel 3 when our God, as promised to us, **pours out His Holy Spirit upon ALL Flesh and we all prophesy** – witness to Jesus Christ. This New promised Worldwide Pentecost will be given through our Heavenly Queen Mother Mary’s powerful intercession just as the Book of Esther reveals to us but we, Church Militant, must 1st petition the pope, our Holy Father to officially proclaim the 5th Marian Dogma for it is the catalyst for the New Worldwide Pentecost! (Revelation 12:10-12, Joel 3:1, Esther 4:14)

The Vision

I will stand at my guard post, and station myself upon the rampart. I will keep watch to see what He will say to me, and what answer He will give to my complaint. God’s Response – Then the Lord answered me and said, “Write down the Vision; make it plain upon tablets so that the one who reads it may run with it. For the vision is a witness for the appointed time, a testimony to the end; it will not disappoint. If it delays, wait for it, it will surely come, it will not be late. See, the rash have no integrity; but the one who is righteous because of faith shall live. (Habakkuk 2:1-4)

Bible AD Video of our Savior’s Resurrection, Ascension and Pentecost Feasts

<https://www.youtube.com/watch?v=FEV5FVYzIIw&t=104s>

Entering into the Vision of God’s Plan

The Great Convergence of May 31st, 2020 Significance

In a nutshell this writing conveys the **paramount importance of receiving the New Worldwide Pentecost promised by our Heavenly Father God in Joel 3 and Romans 5:5 during such a time as this worldwide Coronavirus pandemic in order to anoint His children with the Double Portion of His Holy Spirit (2 Kings 2:9) The New Worldwide Pentecost** is promised to us by God and has been prayed for by our popes for a long time now. **MAKE NO MISTAKE** that it is time, as in the Book of Esther, for **“such a time as this”** that the New Worldwide Pentecost – the outpouring of God’s Spirit, LOVE HIMSELF – into the Heart of ALL FLESH – of all mankind **is given through our Heavenly Queen Mother Mary’s powerful intercession**. Just as at the Wedding Feast of Cana, now too, The New Worldwide Pentecost – the New Wine – of our God the

Holy Spirit will be given through Mary's request and is necessary for God's triumphant victory over all evil and specifically satan's Coronavirus and it will be given to mankind once the 5th Marian Dogma is officially proclaimed by Pope Francis as is promised and prophesied through the Church approved messages of the "Lady of All Nations".

Yes indeed, this is truth and God's plan to CRUSH this satanic Coronavirus! God has promised that through our alignment with His Queen Mother Mary that satan will be CRUSHED. (Genesis 3:15, Rev 12:10-12, 17) It is "for such a time as this" as God's Word reveals that our Heavenly Queen Mother, in the foreshadowing of the Book of Esther, be officially recognized as the Lady of All Nations through the title of the 5th Marian Dogma of Mary Mediatrix of All Grace - for she is the greatest saint in Heaven. ☺ As it was then in Queen Esther's time, it is too now a time of satan trying to annihilate God's children and such as it was then, it is now. We need our Queen to come and intercede so that we are not annihilated!!!

Perhaps it is for such a time as this that you were made Queen." (Esther 4:14)

The PARAMOUNT Great Convergence of May 31st, 2020 during this Coronavirus Pandemic appears to be revealing God's Plan to mankind, ahead of time, for the official proclamation of the 5th Marian Dogma which will usher in the New Worldwide Pentecost that our popes have prayed for and our God has promised us through His prophet Joel, chapter 3! This indeed will not only eradicate the Coronavirus but will bless us all with the Gift of Heaven, The Holy Spirit, The Promise of the Father's Love given in a New Way, a New Birthing of Jesus the Child, of His Holy Spirit so that we, His children, in union with His Plan through the powerful intercession of His Queen Mother Mary CONQUER satan by His Blood and our testimony of Jesus our Eucharistic King, our Life Giving Water who sustains mankind! (Rev 12:10-12, Exodus 3:14, John 7:37-39)

That all may see and know, observe and understand, that the hand of the LORD has done this, the Holy One of Israel has created it. Present your case, says the LORD; bring forward your arguments, says the King of Jacob. Let them draw near and foretell to us what it is that shall happen! What are the things of long ago? Tell us, that we may reflect on them and know their outcome; or declare to us the things to come, tell what is to be in the future, that we may know that you are gods. I have made you like a god to Pharaoh. Jesus answered them, "Is it not written in your law, 'I said, "You are gods"' I declare: "Gods though you be, offspring of the Most High all of you, Yet like any mortal you shall die; like any prince you shall fall." Arise, O God, judge the earth, for Yours are all the nations. (Isaiah 41:21-23, Exodus 7:1, John 10:34, Psalm 82:6-8)

Hope does not disappoint for the Love of God has been poured into our hearts by the Holy Spirit Who has been given to us! (Romans 5:5)

In this 70th anniversary year of the proclamation of the 4th Marian Dogma of the Assumption of Mary into Heaven, On May 31st, 2020, the Year of the Perfect Vision of God there is a **Great Convergence that appears to be pointing us to the fulfillment of prophecy** based on God's Word in the forementioned passage of Isaiah 41:21-23; which also points to possible fulfillment of the Church approved "The Lady of All Nations" Message. This **Great Convergence of God** of May 31st, 2020 is pregnant with meaning (Rev 12:2). During "such a time as this" worldwide plague of the coronavirus which is annihilating God's children, our God is offering us His Queen Mother as He did in the time of Queen Esther when God's children were under the threat of being annihilated. (Esther 4:14) On May 31st, 2020 – the Year of the Perfect Vision of God, the Great Convergence, there is an alignment which is, as already mentioned, "pregnant" with meaning of God's promise to crush satan through The Woman, His Queen Mother Mary's intercession as is given in Genesis 3:15 and Revelation 11:19-12:1-2, 12:10-12, 17.

This Great Convergence of May 31st, of 2020 is of God's **feast days of the Visitation, Pentecost and Mary Mediatrix of All Grace** which is followed, the very next day, by **the Feast of Mary Mother of the Church – All in the month of May which is dedicated to Mary**, and is **when we traditionally crown her as Queen of Heaven and earth**. It is too extremely significant to note that in the past it was the **feast of the Queenship of Mary** given by Pope Pius VI in 1954 before it was transferred to August 22nd.

Before we go deeper pondering this Great Convergence of May 31st, we might want to consider too the fact that during the 100th anniversary year of the prophetic Fatima Message on the feast of St. Padre Pio which is the Vigil to the feast of Our Lady of Walsingham, that **Revelation 11:19-12:1-2** was first revealed in the sky on Christ the King of the Universe Feast at the end of the Extraordinary Jubilee Year of Mercy in 2016. On this feast, we celebrate the Return and Kingship of our Eucharistic King Jesus over all the universe and this is when the Revelation 12 Great Sign of the Woman clothed with the sun first appeared and then culminated in God's Heavenly speech, 9 ½ months later (time of gestation) seeming to pre-announce the New Birthing of the Child Jesus (Revelation 12:2) as never before given on September 23, 2017, which is the annual feast of St. Padre Pio and vigil to the feast of Our Lady of Walsingham, England – the United Kingdom. We must too remember that just this year of 2020 England renewed their consecration to our King Jesus through Queen Mother Mary scheduled for the Feast of the Annunciation of March 25th. Might we understand this renewal consecration of England, The United Kingdom, to signify the coming Union of His Kingdom in His Spirit?

Psalm 19 reveals how God's heavenly speech is silent spoken in the Heavens without words in which His "report" goes forth and that those who heed it are made aware of it. **The heavens declare the Glory of God, the firmament proclaims the works of His hands. Day unto day, pours forth speech, night unto night, whispers knowledge. There is no speech, no words, their voice is not heard. A report goes forth through all the earth. Their messages to the ends of the world. He has pitched in them a tent for the sun. It comes forth like a Bridegroom from His canopy and like a hero joyfully runs its course. From one end of the heaves it comes forth, it's course runs through to the other – nothing escapes its heat...by them your servant is warned obeying them brings much reward. (Psalm 19)**

For more understanding of God's Ark, the Great Sign of the Woman Clothed with the Sun revealed in God's Temple on September 23, 2017 please read the article by Catholic writer, Patrick Archbold here title, *Apocalypse Now? Another Great Sign Rises in the Heavens* in which he explains how from the Constellation of the Virgin the King Jupiter planet is being birthed, it appears to be, three times and in Hebrew when a word is spoken three times it is placing great emphasis on that word. Therefore many believe that this was God's silent speech preannouncing the New Thing, Ever Ancient – Ever New – to us of what Jesus spoke to Nicodemus about in **John chapter 3** – of being reborn in the Spirit of God- Who is Life Giving Waters.

Catholic writer, Patrick Archbold's article titled, *Apocalypse Now: Another Great Sign Rises in the Heavens* <https://remnantnewspaper.com/web/index.php/articles/item/2127-apocalypse-now-another-great-sign-rises-in-the-heavens>

As we consider this Great Sign in the Heavens of Revelation 12 of God's Ark being seen of the Woman clothed with the Sun during the 100th anniversary year of the prophetic Fatima message along with the Great Convergence of May 31st, of 2020 – the Year of the Perfect Vision of God, we consider that both are God proclaiming to mankind that it is now time for Mary's Triumph that she prophesied at Fatima in 1917 on October 13th – the day of the Great Miracle of the Sun. As we consider this, let us ponder the Church approved **Lady of All Nations** prophetic Message when Our Lady straight- up declares that **May 31st will be her Coronation date**. She told Ida Peerdeman, **"This day, will in due time, be the "Coronation day" of His Mother". "On this day the Lady will be crowned." And then "The Lady remained with her apostles until the Spirit came."** Eluding to the fact that once the 5th Marian Dogma is proclaimed, Mary Mediatrix of All Grace, that the New Worldwide Pentecost would be given to mankind as God has promised in **Joel 3**. The worldwide Pentecost is important because mankind needs to be refreshed, rebirthed anew in the powerful Love of God which draws us close to His Eucharistic Sacred Heart in deep intimacy. And when this occurs we once

again will hear Him as Adam and Eve did in the Garden. We will be restored to His Image and Likeness – Love Himself.

Mother Mary declared that once she was crowned as Mary Mediatrix of All Grace – the Lady of All Nations that the New Worldwide Pentecost would come to mankind. Mother Mary declared this to Ida Peerdeman **on May 31st, 1954**, in the **50th given message**. Isn't this wonderful!! She directly **reveals, ahead of time**, that in a future year, that **May 31st will be the date of her Coronation and she reveals that when the 5th Marian Dogma is given that the Holy Spirit will be given ANEW!!! Alleluia!** Also, hidden within this information is another remarkable piece of information. The fact that this was the **50th message** brings to mind Pentecost because **Pentecost when translated from Greek means “50”**. We can surmise from this that **through the official proclamation of the 5th Marian Dogma the New Worldwide Pentecost that our popes have prayed for and God has promised to us will be given by God; that the fresh outpouring of His Spirit upon ALL FLESH, of His Love, into our hearts will be given and we will prophesy – speak the Word of God, to all we meet and His Word will go forth healing all nations!** (*The Message of the Lady of All Nations* p. 83-84)

Please pause and reflect on God's Word below to minister this truth to your heart.

(Jeremiah 33:3, Amos 3:7, Mark 4:34, Matthew 13:10-11, 13, 17, Romans 5:5, Joel 3, John 14:1, Isaiah 55:11, Psalm 81:10, Luke 6:45, Matt 10:8, Rev 21:1-2)

Mother Mary gave 56 messages to Ida Peerdeman explaining that God has ordained that she be **officially crowned by the pope as Mary Mediatrix of All Grace, Co-Redemptrix, Advocate on May 31st!!!** St. Paul teaches us in God's Word that we are all **co-workers with Christ (1 Cor 3:9)** so it is fitting that the Greatest Saint in Heaven whom Jesus' Sacred Heart was actually formed within her womb, would be granted the title of Co-Redemptrix since she lived surrendered and united to God's Will – His Birth, Life, Passion and Crucifixion of His Son, her Son.

Just as **God's Word** reveals and is foreshadowed in the **Book of Esther** when Queen Esther intercedes to the King during a moment when God's children were about to be annihilated, **our Queen Mary, our Advocate, intercedes for us**, in such a time as this when the coronavirus is set on annihilating us, God's children, at alarming breakneck speed. Satan does so because he knows his time is short as **Rev 12:12** declares and because he has come against The Woman, Mary's offspring in such a furious manner isn't it logical that indeed, it is time for Mary's Coronation as the Lady of All Nations – Mary Mediatrix of All Grace - whom God's grace flows through to mankind! Within this very message, our Heavenly Queen Mother Mary declares to us, **“THIS IS OUR TIME! The Comforter and Helper will come!”** We need to be still in prayer (and this is right where God has placed us during this current self- quarantine of this pandemic)

Because as we pray our God, the Warrior, the Sword of the Spirit in the heavenlies fights this battle for us which is confirmed in God's Word. **Not by might, not by power, but by My Spirit!**

Please pause again and reflect on these Bible Passage in order to receive the full weight of this message. (Zach 4:6, Exodus 15:3, 14:13-14, Ephesians 6:12, 17, 2 Cor 10:3-5, Psalm 81:10, Isaiah 55:11, Rev 11:5, Matt 10:8, Gen 3:15, Rev 12:10-12, 17, 21:1-2, 22)(*The Message of the Lady of All Nations* p. 97)

Mary is Mediatrix of All God's Grace to mankind because God has ordained it to be so. He has revealed this in His Word and in the Church Approved Apparition Message of the Miraculous Medal. Through this message, Our Lady was depicted as standing on the globe of the planet earth with outstretched arms with streams of light flowing from rings upon her fingers down to earth as her foot crushed the head of the serpent, satan. **God's Word** has confirmed this to us as is revealed in the following passages of Scripture.

Again - - Please pause and reflect on the following Scripture passages to fully receive the weight of this message that God has ordained Mary as Queen of Heaven and earth.

Honor your Father and your Mother that it may go well with you. (**Ephesians 6:2**) Listen to your Father's instructions and reject **NOT** your Mother's teaching. (**Proverbs 1:8**) Perhaps it was for such a time as this that you became Queen. (**Esther 4:14**) Ask it, my mother, for I will not refuse you. (**1 Kings 2:20**) The Queen stands at your right hand arrayed in gold (**Psalms 45:10**) Behold your Mother! And the disciple took her into his house from that day on. (**John 19:27**) I will put enmity between you and the woman and between your offspring and hers. They will strike at your head while you strike at their heel. (**Genesis 3:15**) Then God's Temple in Heaven was opened and the Ark of His covenant could be seen in the Temple...A Great Sign appeared in the heaven, a Woman clothed with the sun with the moon under her feet and on her head a crown of twelve stars. She was with Child and wailed aloud in pain as she labored to give birth. (Rev 11:19-12:1-2)

During this year of 2020, The Year of the Perfect Vision of God, in the **70th anniversary year** of the official proclamation of the 4th Marian Dogma, might we take seriously that God is pronouncing the time for the Coronation – the “Corona of Nations” of Mother Mary with the 5th Marian Dogma? God desires His Nations to be a United Kingdom and this is prophetically revealed by the fact that England – “The United Kingdom” had scheduled, for the Feast of the Annunciation – “Announcement”, On March 25th of this year, to renew their consecration to Jesus through Mary. Pope Leo XIII prophesied that “When England returned to Our Lady of Walsingham, then Our Lady of Walsingham (Mary) will return to England”. As mentioned, England is the “United Kingdom” so Pope Leo's prophecy could very well be intended not just for England but for the whole world because God desires His kingdom **united as One Heart** with His Eucharistic Sacred Heart as promised in His New Everlasting Covenant and it is proclaimed in His Word that He desires to unite His kingdom through His Queen Mother Mary's Immaculate Heart which is **United as One Heart** to His to usher the New Worldwide Pentecost as proclaimed by God to us in Joel 3 and Romans 5:5. God reveals this truth in His Word through His prophet Jeremiah. I will place My law within them and write It upon their hearts. I will be their God and they shall be My people. I will give them One Heart and one way that they may fear Me always for their own good and the good of their children after them. I will make an Everlasting Covenant never to cease doing good to them. (Jeremiah 31:31-35, 32:38-41, Ez 36:26, John 17:21)

There is a significant parallel to a promise and instruction to God's people from Him as is happening to us during this worldwide plague of the Coronavirus that is found spoken through the prophet Jeremiah concerning **70 years**. Remember above that it has been **70 years** since the 4th Marian Dogma of the Assumption of Mary when God assumed her body and soul into heaven - was proclaimed in 1950 by Pope Pius XII. So as we read it, we can understand that God is the same yesterday, today and tomorrow and apply His Word given then to now. (Hebrews 13:8)

For thus says the LORD: **Only after seventy years have elapsed for Babylon will I deal with you and fulfill for you my promise to bring you back to this place.** 11 For I know well the plans I have in mind for you—oracle of the LORD—plans for your welfare and not for woe, so as to give you a future of hope.12When you call me, and come and pray to me, I will listen to you. 13When you look for me, you will find me. Yes, when you seek me with all your heart, 14I will let you find me—oracle of the LORD—and I will change your lot; I will gather you together from all the nations and all the places to which I have banished you—oracle of the LORD—and bring you back to the place from which I have exiled you. 15 As for your saying, “The LORD has raised up for us prophets here in Babylon”— 16 Thus says the LORD concerning the king sitting on David's throne and all the people living in this city, your kinsmen who did not go with you into exile;17 thus says the LORD of hosts: **I am sending against them sword, famine, and pestilence. I will make them like rotten figs, so spoiled that they cannot be eaten.**18I will pursue them with sword, famine, and pestilence, and make them an object of horror to all the kingdoms of the earth, a curse, a desolation, a hissing, and a reproach to all the nations among which I have banished them, 19 **because they did not listen to My words**—oracle of the LORD—even though I kept sending them my servants the prophets, but they would not listen to them—oracle of the

LORD - As for you, listen to the word of the LORD, all you exiles whom I sent away from Jerusalem to Babylon... (Jeremiah 29:10-20)

With this in mind we consider that St. Louie de Montfort said that consecrating one's soul to Jesus through Mary on the feast of the Annunciation was the best day to do so because it is on this very feast that our Savior, Jesus Christ, consecrated Himself to her, becoming completely dependent on her as a Babe in her womb.

As we officially unite with our pope, Holy Father Francis, in proclaiming the 5th Marian Dogma, Mary Mediatrix of All Grace, we unite our hearts in a "crowing" way to Jesus through Mary. And here's a thought - isn't it likely that what happened at the Wedding at Cana, might too happen to us during "such a time as this"? (Esther 4:14) That Our God, through Mary, His Spouse, will come in a New Way (Isaiah 43:18-19, Revelation 21:5, Rev 12:2, John 3:3, 5-8) in the power of God's Holy Spirit – Life Giving Waters- through the intercessory prayer of Mary, birthing forth her Child Jesus, the New Wine, crushing satan and his plan of annihilating God's children through this worldwide plague of the coronavirus? How could this happen? The Word, Jesus, was made flesh, within the Immaculate Heart of Mary and she intercedes asking God to do the same for us – enfleshing His Word, Jesus – The Sword of the Spirit – Who is Love – Life Giving Waters - goes forth in the power of His Spirit - within hearts so that we prophesy – speak God's Word forth and His Word – does what He intends it to do - slaying wickedness - because It is living and effective, two-edged Sword, able to discern the thoughts and reflections of the heart as is proclaimed in God's Word. (Luke 1:35,38, John 14:1, John 2:5, Isaiah 55:11, Ephesians 6:17, Hebrews 4:12-13, Revelation 11:5, 1 Cor 14:22-25, Revelation 21:1-6)

Here is "food for thought" that drives this possibility "home". ☺ On the vigil feast of Our Lady of Walsingham, on September 23rd, 2017, in the 100th anniversary year of the prophetic Fatima Message, in the month of September which is dedicated to Our Lady under the title of "Our Lady of Sorrows"; the Great Sign of Revelation 12, the Woman clothed with the sun, with the moon, under her feet, "**crowned**" with twelve stars (signifying her as Mother of All Nations) appeared in God's Silent heavenly speech sending forth His report and those who had "eyes to see" and "ears to hear" understood that this was God's Great Sign that the official crowning of His Queen Mother as Mediatrix of All Grace, Co-Redemptrix, and Advocate was near. God's Sign in His heavenly speech (Psalm 19) was given during the month dedicated to His Queen Mother of "**Our Lady of Sorrows**" – **sorrows in Greek means "birthing"**. So we can surmise that God was letting us know – ahead of time - as He did with His Son's first birthing with the Star of Bethlehem that the Birthing of His Son, Jesus Christ, in a New Way was about to happen- during a Time of Mercy - as the excellent article by Catholic writer Patrick Archbald makes clear about the Great Sign of Revelation 12 in the sky which was previously mentioned.

We too should realize that Our Heavenly Queen Mother Mary, when appearing at Fatima, on the day of the Great Miracle of the Sun on October 13, 1917, appeared under three titles: **Our Lady of Mt. Carmel, Our Lady of Sorrows** and as **Mary of the Holy Family** to reveal ahead of time how the meaning of her messages will come together. Our Lady of Sorrows – she births God ANEW to us to triumph over paganism (worship of false gods) on Mt. Carmel (**1 Kings 18**) revealing to us the One True God, Jesus Christ Who is King of kings and Lord of lords – The Great I Am Who Am – Creator of the universe in order that we might return to simple living by the role model of the Holy Family which is the message given through Our Lady of Walsingham – the Holy Family living in simplicity in the Divine Will of God under our Father's instructions and our Mother's teaching – our joy made complete. **Alleluia! (Ephesians 6:2, Proverbs 1:8, John 19:27)**

This Great Sign of the Woman clothed with the sun (Son), in God's Heavenly Speech (Psalm 19), 1st formed in the heavens on the feast of Christ the King of the Universe in 2016, which happened to be the last day of the Extraordinary Jubilee Year of Divine Mercy and culminated on September 23rd, the feast of St. Padre Pio, which just happens to be the vigil feast of Our Lady of Walsingham. Wouldn't this be just like our Papa Pio?

To point to His Queen and King as she births forth her Son, Jesus, our Savior, in a New Way! ☺ St. Padre Pio, one of the greatest saints of our current era, who lived in the Divine Will of God and is such an example to us of **Life in the Spirit of Sacrificial Love** – laying His life down for others and through continuous union with our Heavenly Father in prayer, honoring Mother Mary, is filled to overflowing of the **Gifts of the Spirit of: Wisdom, Knowledge, Understanding, Counsel, Fortitude, Awe and Wonder of our God** from which sprout the Fruits of the Spirit of: **Love, Joy, Peace, Patience, Kindness, Faithfulness, Gentleness, Generosity, Self-Control, Perseverance, Modesty, and Chastity.** (Isaiah 11:2, Corinthians 12:8-11, Romans 12:6-8, 1 Peter 4:11, Galatians 5:22-23, Psalm 122, Phil 2)

What could this “New Way” be? If we ponder the words of the Last Father of the Church, St. Bernard of Clairvaux given on the 1st Wednesday of every Advent, in the Liturgy of the hours we find an answer that makes one’s heart accelerate and confirm that God’s Word, Jesus – in the power of His Spirit Who is Life Giving Water poured into the Heart – indeed does **go forth doing what He intends It to do and that is RAISING THE DEAD BACK TO LIFE** by casting out demons, cleansing the leprosy of sin by casting out demons and curing our sickness. (1 Cor 14:5, Psalm 81:10, Isaiah 55:11, Ezekiel 37, Matt 10:8, 1 Cor 14:22-25, Zachariah 4:6)

St. Bernard teaches that there are **Three Comings of Christ.** The Middle Coming is a road between the 1st and the Final Coming. In this Middle Coming, Christ is hidden, invisible, coming in the power of His Holy Spirit, revealing man’s heart to himself as God sees it and during this Middle Coming, Jesus, the Word of God, is enfleshed within our own hearts and is our rest and our consolation. St. Bernard goes on to teach that in this way we are to keep God’s Word within our hearts because when we keep God’s Word within our heart, “The Son with the Father will come to us. The great Prophet who will build the New Jerusalem will come, the One who makes all things new. This coming will fulfill what is written: *“As we have borne the likeness of the earthly man, we shall also bear the likeness of the heavenly man”*”. Just as Adam’s sin spread through all mankind and took hold of all, so Christ, who created and redeemed all, will glorify all, once he takes possession of all”.

Again - - PLEASE STOP AND PONDER THE WORD OF GOD, THE SWORD OF HIS SPIRIT, TO MINISTER AND INSTILL WITHIN YOUR HEART THIS MESSAGE OF TRUTH as you read the following and proclaim them aloud because FAITH comes from hearing and hearing the Word of God. PLEASE PAUSE AND SLOWLY REFLECT ON THESE PASSAGES OF GOD’S WORD WHICH ARE LIVING AND EFFECTIVE FOR THIS VERY MOMENT WE LIVE IN!

(Romans 10:17, Is 43:18-19, John 7:37-39, John 14:1, Luke 24:32, 35, 1 Cor 10:3-5, Ephesians 6:12, 17, Is 55:11, Rev 11:5, Rev 12:1-6, 22)

As St. Bernard teaches, our God has proclaimed that He does a “New Thing”. Through His prophets Isaiah and John, God indeed does proclaim the following, “Remember not the events of the past, the things of long ago consider not; See, I am doing something new! Now it springs forth, do you not perceive it? In the wilderness I make a way, in the wasteland, rivers.” And “Behold, I make all things new. (Isaiah 43:18-19, Revelation 21:5)

Again - - PLEASE STOP AND PONDER THE WORD OF GOD, THE SWORD OF HIS SPIRIT, TO MINISTER AND INSTILL WITHIN YOUR HEART THIS MESSAGE OF TRUTH as you read the following and proclaim them aloud because FAITH comes from hearing and hearing the Word of God. PLEASE PAUSE AND SLOWLY REFLECT ON THESE PASSAGES OF GOD’S WORD WHICH ARE LIVING AND EFFECTIVE FOR THIS VERY MOMENT WE LIVE IN!

What is the “New Thing” that God is about to do, one might ask. As we consider that God made known the Birthing of His Son by means of His Heavenly Speech the report of the Bethlehem Star, might we too realize that God is revealing ahead of time to us just as He did the Bethlehem Star that we are about to be graced by

a New Birthing, in a New Way, of His Son Jesus? And why not? God is God and He does what He wants. (Psalm 115:3) ☺

Might the “New Way” be as Dr. of the Church, St. Bernard of Clarvaux, whose words were as “sweet as honey” points out that the Word of God will be enfleshed within our hearts. How might the Word of God become enfleshed into our hearts we might wonder. We might consider the Annunciation Feast when the Word of God was made flesh within the womb of our Queen Mother Mary when the Archangel Gabriel proclaimed God’s message that she would conceive within her womb, the Son of God. God is the same, yesterday, today and forever, (Hebrews 13:8) so might we surmise that this New Way, might be through a New Birthing of Christ as God’s Word declares in Isaiah 43:18-19, Revelation 12:2 and 21:5 and is taught to Nicodemus by Jesus Himself in John 3 which is through the power of the Holy Spirit?

“Remember not the events of the past, the things of long ago consider not; See, I am doing something new! Now it springs forth, do you not perceive it? In the wilderness I make a way, in the wasteland, rivers.” And “Behold, I make all things new. (Isaiah 43:18-19, Revelation 21:5) Amen, Amen, I say to you, no one can see the kingdom of God without being born from above (John 3:3)

And how might we be reborn? Might it be through the Word of God, Jesus coming in power, in a hidden, invisible way into our hearts as St. Bernard teaches in the Middle Coming of Christ? How can this be, one might ask? In order to answer this, we ponder what is written in the Bible- Basic Instructions Before Leaving Earth - ☺ about the Word of God, the Sword of the Spirit, going forth in power, slaying all wickedness, causing the restoration of earth to Heaven.

Rebirth in the Spirit of God

We are reborn in the Spirit of God by being washed by the Word of God, renewed in our mind (our thinking) in Christ Jesus- who is the Word of God enfleshed within us

Christ sanctifies her, (His Bride, the Church) cleansing her, by the bath of water with the Word, immersing/baptizing her in His Holy Spirit and Fire. (Ephesians 5:26, Matthew 3:11) Do not conform yourselves to this age but be transformed by the renewal of your mind, that you may discern what is the will of God, what is good and pleasing and perfect. (Romans 12:2)

Which causes our hearts to burn with His Truth

Faith comes from hearing and hearing the Word of God. (Romans 10:17) Were not our hearts burning [within us] while He spoke to us on the way and opened the Word to us? (Luke 24:32) I have come to set the earth on fire, and how I wish it were already blazing! (Luke 12:49) The Word was made Flesh and dwelt amongst us. (John 1:14)

Reborn in His Spirit and renewed in His love in our true identity in Him, His Word enfleshed within our hearts we go forth proclaiming His Word to all we meet and His Word, The Sword of His Spirit, Jesus going forth in power heals the hearts of all we meet restoring the in their true identity in Him – sons and daughters of the Most High God- Alleluia! ☺

Indeed, the Word of God, (Jesus) is living and effective, sharper than any two-edged sword, penetrating even between soul and spirit, joints and marrow, and able to discern reflections and thoughts of the heart. No creature is concealed from Him, but everything is naked and exposed to the eyes of Him to whom we must render an account. (Hebrews 4:12-13) The Sword of the Spirit is the Word of God. (Ephesians 6:17) For our struggle is not with flesh and blood but with the principalities, with the powers, with the world rulers of this present darkness, with the evil spirits in the heavens. (Ephesians 6:12) For, although we are in the flesh, we do not battle according to the flesh, for the weapons of our battle are not of flesh but are enormously powerful, capable of destroying fortresses. We destroy arguments and every pretension raising itself against the knowledge of God, and take every thought captive in obedience to Christ. (2 Cor 10:3-5) He shall strike the ruthless with the rod of His mouth, and with the breath of His lips He shall slay the wicked. (Isaiah 11:4)

If anyone wants to harm them, fire comes out of their mouths and devours their enemies. In this way, anyone wanting to harm them is sure to be slain. (Revelation 11:5) And [behold] I am sending the Promise of My Father upon you; but stay in the city until you are clothed with power from on high. (Luke 24:49)

The Child to be born will be called holy, the Son of God. (Luke 1:35, 38) The Holy Spirit will come upon you, and the power of the Most High will overshadow you. Let it be done unto me according to Your Word. (Luke 1:35,38) She was with child and wailed aloud in pain as she labored to give birth (Revelation 12) and the Word was made flesh and dwelt amongst us. (John 1:14) They conquered him by the blood of the Lamb and by the Word of their testimony; love for life did not deter them from death. (Revelation 12:12)

Mary births anew her Child, Jesus, her Son, the Sword of the Spirit within our hearts in the power of His Sacrificial love and we, empowered by the Holy Spirit, God's Love, His Sword, go forth to all nations proclaiming Him and His Spirit in us makes disciples of all nations restoring earth to heaven.

This will all come about through the Immaculate Heart of Mother Mary in whom the Word of God first became flesh within. The Woman of the Great Sign of Revelation 12 who births anew her Son, the Sword of the Spirit, to us Who goes forth from the abundance of love within our own hearts from our mouths slaying all wickedness. **Alleluia!**

(as the writing progresses God's Word will be added again and again to form the complete renewal of your mind in Christ Jesus in this understanding that the New Worldwide Pentecost – the Fresh Outpouring of God's love -given through the powerful intercession of the Queen of Heaven and Earth, Mary Mediatrix of All Grace – whom **God has ordained to crush the serpent's head** - needs to be given now in order to slay all wickedness of satan – especially this present pandemic of the Coronavirus which when translated means “crown of poisonous venom” of satan the serpent.

“Remember not the events of the past, the things of long ago consider not; See, I am doing something new! Now it springs forth, do you not perceive it? In the wilderness I make a way, in the wasteland, rivers.” And “Behold, I make all things new. (Isaiah 43:18-19, Revelation 21:5) If anyone wants to harm them, fire comes out of their mouths and devours their enemies. In this way, anyone wanting to harm them is sure to be slain. (Revelation 11:5)

The Sword of the Spirit is the Word of God. (Ephesians 6:17) For our struggle is not with flesh and blood but with the principalities, with the powers, with the world rulers of this present darkness, with the evil spirits in the heavens. (Ephesians 6:12) For, although we are in the flesh, we do not battle according to the flesh, for the weapons of our battle are not of flesh but are enormously powerful, capable of destroying fortresses. We destroy arguments and every pretension raising itself against the knowledge of God, and take every thought captive in obedience to Christ.

Not by Might, Not by power, but by My Spirit. (Zachariah 4:6) I will give them the New Everlasting Covenant of One Heart making their heart of stone into flesh to love alone. (Ez 36:26, Jer 31:31-35, 32:38-41) I will pour out My Spirit upon ALL Flesh and they will prophesy (speak the Word -Jesus- The Sword of the Spirit going forth in power doing what God intends) (Joel 3) Hope does not disappoint for the love of God has been poured into our hearts by the Holy Spirit Who has been given to us. (Romans 5:5) Sacrificial Love, the Holy Spirit, the Word of God, Jesus, The Sword of the Spirit slays all wickedness restoring earth to Heaven. (1 Corinthians 13:7-8, 13, Psalm 122, 133, Phil 2)

God's Holy Spirit poured out into our hearts (Romans 5:5) as promised in Joel 3 and revealed on the Feast of the Annunciation – “Announcement” given on March 25th, 2020 in this, The Year of the Perfect Vision of God – revealed over the Rosary (Crown/Corona) Basilica in Lourdes where Mother Mary declared that she is the Immaculate Conception that her Heart was Immaculately conceived by God and where she offers the healing of her Son through a Stream of LIFE GIVING WATER to us in 1858 just four years after the 3rd Marian Dogma of Mary's Immaculate Conception was proclaimed by Pope Pius IX. This Double Rainbow – God's Halo that crowns Him in Heaven and is the Heavenly Sign that He will not flood the earth again with water is too the Sign

of the Double Anointing - Double Portion that God desires to give to us of His Spirit for the mission of reconciling hearts back to Him. **Alleluia!**

(Gen 9:13, Ez 1:28, Rev 4:3, 2 Kings 2:9)

Double Rainbow Announced over Rosary Basilica in Lourdes, France with bells chiming on the Feast of Annunciation – “Announcement” March 25, 2020

<https://www.youtube.com/watch?v=n-BsP5q4YmY>

Overview of Marian Dogmas

<https://udayton.edu/imri/mary/d/dogmas-marian-overview.php#i>

God desires to anoint us as He did Elijah, with His Double Portion of His Spirit, Jesus, the Sword going forth slaying all wickedness in the mission of reconciling all hearts back to the Eucharistic Sacred Heart of our King Jesus through the Immaculate Heart of our Heavenly Queen Mother Mary by the POWER OF HIS SPIRIT Who discerns all hearts going forth in His living and effective Word. And He is doing so right now by, as He said through His prophet in **Amos 8:10, sending a famine, a hunger for His Word upon our land** in such a time as this Coronavirus so we are compelled to run to Him in intimate prayer in order to know His Vision for such a time as this to crush satan and all his plans especially the Coronavirus, at a time when His Mother is made Queen of All Nations – Mary Mediatrix of All Grace. Through her Immaculate Heart He pours out His Spirit, His Sword, His Word, Jesus - enfleshing It, within our own heart.

O God, GIVE US THIS LIFE- GIVING WATER! (John 4:34), Enflesh Your Word, the Sword of Your Spirit within our immaculate hearts made pure by DAILY sorrowful confession of sin through the DAILY GIFT of the Divine Mercy Plenary Indulgence, for “such a time as this” that Mary, Your Queen Mother is made Queen of all nations as You ordained from the beginning of time and in Your dying last Words breathed to us through St. John as you declared, **“Behold your Mother** in order to deliver us from this present and all evil.

PLEASE PAUSE AND PONDER GOD’S WORD

(Esther 4:14, John 19:27, 1 Kings 2:19-20, Gen 3:15, Rev 11:19-12, Rev 12:6, 22, Is 43:18-19, Numbers 20:11, John 7:37-39, Rev 21:6, Isaiah 61:3, Restoration and Blessing Rev 22)

Connect with Eucharistic Host turning to Living Waters within the seers mouth

As is declared in **John 3** by our Savior to Nicodemus, we will be reborn in a new birthing of His Spirit, His Word enfleshed within our own hearts, in the power of the Holy Spirit, His Sword, Who conquers all evil going forth from our mouths which are filled with the Love of God, anointing all we meet with His Spirit so that He heals all wounds of the brokenhearted of His children. Our God, The Sword of the Spirit restores earth to Heaven and does it through the Immaculate heart of Mary Mediatrix of All Grace. O Mary, conceived without sin, pray for us sinners who have recourse to thee, spread the effect of grace of thy Flame of Love, Who is Jesus, over all humanity now and at the hour of our death.

Grant us the Double Portion of the Spirit of Elijah – the mission of reconciling hearts back to the Father through the outpouring of His Spirit, The Sword of God, within our hearts in the promised New Worldwide Pentecost promised by God through His prophet Joel and prayed for by our popes.

(Rev 12:10-12)

Will not the ministry of the Holy Spirit have even more glory? (2 Cor 3:8)

I have given them the Words that you gave me, and they have received them, and have come to know the truth, that I came from You, and they have believed that you sent Me. (John 17:8)

INCREDIBLE SIGN OF GOD revealing to us that He desires the CROWNING of the 5th Marian Dogma NOW--

Video Link to God's Double Rainbow over Mother Mary's crown on the top of the Lourdes "Rosary" Basilica (Rosary means crown/corona) on March 25th on the Feast of the Annunciation "Announcement" in 2020 the Year of the Perfect Vision of God during the coronavirus pandemic. (66 days prior to Great Convergence day of May 31st) God's Speech is silent in the heavens and those who heed it are given revelation as **Psalm 19** reveals! 😊

<https://www.youtube.com/watch?v=n-BsP5q4YmY>

Through Mary comes the New WW Pentecost- Her Spouse the Holy Spirit - is given

Include the Jeremiah 29:11 Scripture about a future full of hope and on the 70th year anniversary (we are in the 70th anniversary year of the 4th Marian Dogma)

CORONA Connotation

God's coronation of His Spouse CRUSHES the Coronavirus of satan

Corona – coronation – corona nation – corona – Rosary crown CRUSHES the coronavirus – crown of poisonous venom of satan

God's Double Rainbow was over the Rosary (Corona) Basilica of Lourdes, France on Annunciation Feast

2 Thess 5:19-20 – Do not despise prophesy

In addition to the Lady of All Nations prophesy

Damian Staynes March prayer for both popes/papacy during time "before May" which is significant because May 31st is the Great Convergence of Pentecost, Visitation, Mary Mediatrix of All Grace Mary Mother of the Church feasts..

Kim Clements prophesy – Woman anointed by God will bring the Oil of Gladness Holy Spirit the New Wine by the same route given at the Wedding Feast of Cana....through Mother Mary's intercession

Charlie Shamp's prophesy – on March 11, 2020 saying on Mar 27th and May 7th shifting of the spirit - **March 27th** we united with Pope Francis during Eucharistic Holy Hour/ Plenary Indulgence asked God to stop the "storm of the Coronavirus " This indeed caused a SHIFT OF THE SPIRIT 😊 for when God's children UNITED ask Him to fill a need in a time of tribulation HE DOES SO POWERFULLY! 😊

Medjugorje seer said last year, that, Mother Mary said that in the future, the dates of March 18th and the 2nd of the month's importance will be seen in retrospect. On March 2nd of this year of 2020 Mother Mary told Mirjana of the Medjugorje Message that she will no longer appear in the monthly 2nd of the month, apparitions – these apparition messages were given for those who do not believe in God.

March 18th, 2020 – Virginia diocese announces Masses will be virtually "on line" from now on – (Due to government mandate we are expelled from our Church - **Luke 16:2 They will expel you from the Synagogue**)

May 7th –prophesy of this date of another shifting of the Holy Spirit could possibly point to the day of proclamation of the 5th Marian Dogma causing 2nd shift of the Holy Spirit of Charlie Shamp's prophesy.. depending on IF we do as God says and officially proclaim the 5 the Marian Dogma the New Worldwide Pentecost will come for God's children anointing us with His Spirit of Love and enfleshing His Word into our hearts (John 7:37-39) Alleluia!

The 5th Marian Dogma proclamation is the avenue to which our God the Holy Spirit will come upon us so that we prophesy His Word which goes forth healing the nations. (satan is trying to cover our mouths preventing this.)

Revelation given on April 2, 2020

Vigil of Christ's 1,987th death anniversary according to the Star of Bethlehem Documentary
Of April 3rd, 33

April 20, 2009

2020 is the 11th anniversary passing date of Garabandal seer Mary Loli on the day after the feast of Divine Mercy. As it was in 2009 on April 19th it is again this year in 2020, the day after the Feast of Divine Mercy Sunday. Mary Loli is the only seer who was given the date of the Warning/Illumination of Conscience. This is significant because this year of 2020 the Year of God's Perfect Vision - 40 days later from Divine Mercy Sunday is May 31st – the Great Convergence of May 31st of Pentecost/Visitation/Mary Mediatrix of All Grace. Might God be revealing the DAY of the Illumination of Conscience/Warning through Mary Loli's passing into internal life day! It's possible! ☺ Please read April 20,2020 on the Website Revelation Upon Revelation – revuponrev.com for deeper understanding on the significance of the Garabandal Message and the date of April 20th. The Great Miracle follows the Illumination of Conscience within one year is what the Garabandal Message declares.

With this flame (the Flame of Love of her Immaculate Heart, Who is Jesu, you will light all the hearts in the world the Miracle will be this, This Flame will become a Fire and with it's shining light, this Fire will blind Satan. (Mary #19 of the FOL Message)

Our Eucharistic King Jesus comes to set us on FIRE with His Holy Spirit – Life Giving Waters which will cause division of those who believe and those who don't believe as God has revealed in His Word. **I came to set the world on fire and how I wish it were already blazing.** (Luke 12:49) **There is a baptism of which I must be baptized and how great is my anguish until it is accomplished. Do you think that I have come to establish peace on the earth? No, I tell you, but rather division (Luke 12:49-51)** Jesus then goes on to speak of division between family members and then onto the Signs of the Times and how we are to know how to interpret them. **You hypocrites! You know how to interpret the appearance of the earth and the sky; why do you not know how to interpret the present time? (Luke 12:46)** Then He goes onto warn us that we must forgive others of all that we hold against them. He is warning us that we will be judged in the way that we judge others so we must allow Him to clean up our soul by giving and receiving forgiveness – especially giving forgiveness for ALL THE WRONGS done to us (Fr. DeGrandis prayer really prepares a soul for this – include link to access this prayer here - **Forgiveness Prayer which rapidly aids the grace of forgiveness** <https://uploads.weconnect.com/mce/f333160e6b20ba37686da89bbe5fab728a7d3d24/Forgiveness%20Prayer%20for%20Adults.pdf>

God has arranged to make us to **“BE STILL IN INTIMATE PRAYERFUL UNION WITH HIM”** right now during this Coronavirus pandemic so that **WE KNOW (intimate knowledge) THAT HE IS GOD** giving us **time to forgive and be forgiven** and He is offering us the **DAILY Plenary Indulgence** when praying the Chaplet of Divine Mercy **in order to receive an immaculate heart a pure Temple, dwelling place, where He can dwell within us so that He can once again be our God and we can be His people!**

Please pause and reflect upon God's Word – It is imperative that His Word is instilled within your heart, mind and soul.

(1 Cor 6:19, Ez 36:26, Jer 31:31-25, 32:38-41, Psalm 51)

If you forgive others their transgressions, your heavenly Father will forgive you. But if you do not forgive others, neither will your Father forgive your transgressions. (Matthew 6:14-15) I say to you, **love your enemies, and pray for those who persecute you, (Matthew 5:44) LOVE, the Holy Spirit, conquers all** – Not by power, not by Might, but by My Spirit (Zach 4:6, 1 Cor 13)

It is excellent to pray for the grace of all mankind to forgive one another especially in a time “such as this – when God desires to CROWN all the Marian Dogmas with the official proclamation of the 5th Marian Dogma which will CRUSH satan’s plans – releasing God’s grace, His Spirit, His Love into our hearts of the New Worldwide Pentecost as promised in **Joel 3** upon ALL FLESH, all mankind - during “such a time as this” when many will be unable to pray for it for themselves. This **DAILY** Plenary Indulgence can be given away to the Souls in Purgatory and this is excellent too for when we give gifts, gifts shall be given unto us (**Luke 6:38**). Jesus told St. Catherine of Siena “Take care of My needs and I will take care of your needs.” Do not worry about what you need, the Lord provides for all you need. “Therefore I tell you, do not worry about your life, what you will eat [or drink], or about your body, what you will wear. Is not life more than food and the body more than clothing? (**Matt 6:25**) As we give the gift of the Plenary Indulgence away to the Holy Souls in Purgatory they are released into the Presence of God in Heaven and Church Triumphant becomes even more powerful to help fight this battle.

SOMETHING VERY IMPORTANT TO CONSIDER

April 12th, 2020 is Easter Sunday. In **John 20:20** the 1st Easter, Jesus came to the Apostles who were in the Upper Room behind locked doors hiding in fear for their lives and gave them His PEACE by BREATHING HIS SPIRIT UPON THEM TELLING THEM THEY NEEDED TO FORGIVE. This reveals to us how extremely important it is to forgive and receive forgiveness in this current moment in history!

Appearance to the Disciples

On the evening of that **first day of the week**, when the **doors were locked**, where the disciples were, **for fear** of the Jews, **Jesus came and stood in their midst** and said to them, “**Peace be with you.**” When He had said this, **He showed them His hands and His side.** The disciples rejoiced when they saw the Lord. **[Jesus] said to them again**, “**Peace be with you. As the Father has sent Me, so I send you.**” And **when He had said this, He breathed on them** and said to them, “**Receive the Holy Spirit. Whose sins you forgive are forgiven them, and whose sins you retain are retained.**” (**John 20:19-23**)

Can we not understand that God is “stilling us” **in intimate prayer with Him** right now, during this pandemic, **so we are able to forgive others and receive His forgiveness for all sins committed so that each day we can receive an immaculate heart/soul through the simplified Plenary Indulgence being offering to us during these days of the Tribulation of the Coronavirus when we cannot buy anything but through numbers of the world wide web through credit cards?** No one could buy or sell except one who had the stamped image of the beast’s name or the number that stood for its name. (**Rev 13:17**) In Hebrew every number has a letter meaning and the letter “w” stands for “6” so we have the world wide web of WWW translating to “666” the number of the Beast – for you see, we are getting to the point that the only way we can buy something is through the web **because the government has mandated that we not gather in our Churches to worship our God in community** as God had commanded us to do or even leave our houses. **They will expel you from the synagogues; in fact, the hour is coming when everyone who kills you will think he is offering worship to God** (**John 16:2**)

It is this current time that our Heavenly Father is building His Army – His Mystical Body - to it’s greatest strength and it is through His Queen Mother Mary’s powerful intercession as **1 Kings 2:19-20** reveals to us that our King Jesus refuses NOTHING to His Queen Mother Mary because her Heart is One with His! Alleluia! (**John 17:21**)

The Garabandal Message states that Mother Mary said that the Warning/Illumination of Conscience (when each soul, as times stands still, during SILENCE, (**Rev 8:1**) will see itself as God sees it (**Luke 12:2-3, CCC# 678**) and will come at a time when communism is at it’s worse. What is communism - but government (man) trying to be God and dictating what man does. Here we are in a time of great Tribulation when the Government is mandating what we are to do – “Locking us down” within our houses and telling us to put masks over our mouths. The Word of God needs to go forth from our mouths proclaiming Jesus is KING of kings and Lord of lords!! He is the One Who casts out demons,

heals the sick, cleanses leprosy, raises the dead and provides all we need and protects us from the destroying plague!!! (Rev 19:11-21, esp verse 15, Psalm 81:10, Isaiah 55:11, Ezekiel 37, Matt 10:8, Psalm 91:3) **Alleluia!!**

God's Word, which is summarized in the Catechism of the Catholic Church proclaims to us in CCC #678 that the mini judgment is given for the LIVING and the dead. Some will be living when the mini judgment comes and it seems we are in that time, on the cusp of the New Era of God fulfilling His promise of restoring earth to heaven as is revealed in Rev 21:1-2, 22:1-2, 17-20.

The New Heaven and the New Earth

Then I saw a new heaven and a new earth. The former heaven and the former earth had passed away and the sea was no more. I also saw the holy City, a New Jerusalem, coming down out of heaven from God prepared as a Bride, adorned for her Husband. I heard a loud Voice from the Throne saying Behold God's dwelling is with the human race. He will dwell with them and they will be His people and God Himself will always be with them. As their God. He will wipe away every tear from their eyes and there shall be NO MORE DEATH or wailing or pain for the old ORDER HAS PASSED AWAY. The One Who sat on the Throne said, Behold I MAKE ALL THINGS NEW! Then He said, Write down these words for they are trustworthy and true. He said to me, They are accomplished, I [am] the Alpha and the Omega the beginning and the end. **To the thirsty I will give a gift from the Spring of Life-Giving Water.** The victor will inherit these GIFTS AND I SHALL BE his God and he will be my son! (Rev 21)

Our Father God offers us the Hidden Manna, the Life Giving Waters of His Holy Spirit as promised in John 7:37-39 and Rev 21:6 and Rev 2:17 for "such a time as this" that Mary be crowned as Mother of All Nations -Mediatrix of All God's Grace to mankind. God has ordained for us, His Children, united with our Pope to officially proclaim – to officially crown - all the Marian Dogmas with the final and 5th Marian Dogma of Mother Mary as Mediatrix of All Grace so that what was revealed through the Miraculous Medal can manifest NOW!

Our Queen Mother Mary on the Miraculous Medal is revealed to us standing upon the globe of earth crushing Satan's head while Rivers of streaming light (the Holy Spirit) pours forth from her hands – Mediatrix of All Grace – All Grace flowing from God coming through her to mankind. *O Mary conceived without sin, pray for us who have recourse to thee!* Was the prayer given at that time and is more important now than ever! God has revealed to us in His Word that we, with Mary, by the protection of His Blood and by our testimony will conquer Satan! **Alleluia!** (Gen 3:15, Rev 11:19-12:1-2, 10-12, 17)

St. Jacinta of the prophetic Fatima message declared to us! *...make known that God wishes to establish in the world devotion to the Immaculate Heart of Mary. Tell everybody that God grants graces through the Immaculate Heart of Mary. That people are to ask her for them and that the Heart of Jesus wants the Immaculate Heart of Mary to be venerated at His side. Tell them also to pray to the Immaculate Heart of Mary for peace since God has entrusted it to her.* <https://www.bluearmy.com/the-spirituality-of-blessed-jacinta-marto/>

Mary, through the prophetic Fatima message of 1917 proclaimed to us, **"In the End My Immaculate Heart will TRIUMPH!!!** She urged then and continues to urge us to **pray the DAILY Rosary (means "crown" in Latin) for peace first in our own hearts and then it will spread throughout the whole world to all hearts.** In the Flame of Love Church Approved Message #108 our Savior Jesus proclaims to us -- **The Church and the whole world are in danger!! You cannot change this situation! ONLY the Holy Trinity, through the unified intercession of the Blessed Virgin, the Angels, the Saints and the Souls in Purgatory can help you!** (Jesus #108 Flame of Love Message) What better TRIUMPH for our blessed Mother than for us to be filled with overflowing with God the Holy Spirit, her Spouse, at such a time as this when she is to be crowned Queen of All Nations – Mediatrix of All Grace from God. She who is surrendered totally in prayer to our God in order that Satan is conquered. (Luke 1:35,38, John 2:5)

Not by power! Not by might! But by My Spirit - Saith the Lord God! (Zachariah 4:6)

God has ordained for such a time as this for the CROWNING OF ALL MARIAN DOGMAS of His Queen Mother Mary under the title of Mary Mediatrix of All Grace, Co -Redemptrix, Advocate. An **Official Proclamation**, crowning Mary as Queen Mother of All Nations will grant us God's Spirit -Who is LIFE GIVING WATERS, as never before given through this **official proclamation** of the Dogma which will usher in the grace of the New Worldwide Pentecost as promised by God in Joel 3, - so that **UNITED AS ONE HEART, in prayer with our Pope, THROUGH the POWERFUL INTERCESSION** ask our God, the Warrior, to come and conquer satan and his coronavirus through the intercession of His Queen Mother Mary!!

We are all co -workers with Christ (1 Cor 3:9) The Lord God is WARRIOR! (Ex 15:3) DO NOT FEAR! STAND YOUR GROUND, and see the VICTORY the Lord will win for you TODAY! For these Egyptians (opposition – coronavirus/man trying to overcome it) you see today, you will NEVER see again! The LORD WILL FIGHT FOR YOU – YOU NEED ONLY KEEP STILL! (Exodus 14:13-14)

As long as Moses kept his hands raised up, Israel had the better of the fight, but when he let his hands rest, Amalek had the better of the fight. Moses' hands, however, grew tired; so they took a rock and put it under him and he sat on it. Meanwhile Aaron and Hur supported his hands, one on one side and one on the other, so that his hands remained steady until sunset. Joshua defeated Amalek and his people **with the sword**. Then the LORD said to Moses: Write this down in a book as something to be remembered, and recite it to Joshua: I will completely blot out the memory of Amalek from under the heavens. Moses built an altar there, which he named Yahweh-nissi; for he said, "Take up the banner of the LORD!* The LORD has a war against Amalek **through the ages**." (Exodus 11:17-16) . Our Sword is the Sword of the Spirit, the Word of God because God fights our battles for us and while in intimate prayerful union He reveals His plans to us which are VICTORY! (Ephesians 6:12, 17, 2 Cor 10:3-5)

Then the LORD said to Moses: Why are you crying out to me? Tell the Israelites to set out. And you, lift up your staff and stretch out your hand over the sea, and split it in two, that the Israelites may pass through the sea on dry land. (Exodus 14:15-16) We lift up our staff of authority which is God's Will/Pan- as did St. Joan of Arc did in the battle to unite God's kingdom in France and the Cristeros did in the Mexican war of the 1930's by raising our victorious Banner of Our King Jesus and our Queen Mary by official proclamation of the 5th Marian Dogma which will usher in the outpouring of God's Holy Spirit upon ALL MANKIND – upon ALL FLESH as He has promised in Joel 3. **NOT by power, NOT by MIGHT, but by MY SPIRIT! Saith the Lord (Zach 4:6)**. (May 30th - St. Joan of Arc's feast day, heralds/announces the May 31st Great Convergence of feasts and St. Joan of Arc's intercession has been given by God for the vigil feast prayer Time leading up to the feast of Pentecost through Church approved message of The Second Breeze of the New Pentecost given for "such a time as this" to usher in God's Holy Spirit, Jesus, The Word of God, the Sword of the Spirit, to slay all wickedness (Eph 6:12, 17, Hebrews 4:12-13, 1 Cor 14:5, 20-25, 2 Cor 10:3-5, Rev 11:5, Is 11:4, Rev 19:13, Rev 12:10-12,17)

During such a time as this that perhaps the 5th Marian Dogma is to be officially proclaimed – "Crowning" the other 4 Marian Dogmas, we must be as Hur and Aaron were when they upheld Moses arms in battle – we must uphold our pope through intimate prayerful union , during this battle, this Final Confrantation as St. John Paul II called it. We must powerfully intercede for Holy Father Francis so that He officially proclaims the 5th Marian Dogma because CROWNING Mary who is the Daughter of God the Father, Spouse of God the Holy Spirit and Mother of God the Son – will unleash God's Spirit in a New Way as never before Given - Jesus, His Sword, God's Word enfleshed within our own hearts so that Rev 12:10-12, 17, can be fulfilled – that God's Word goes forth doing what He intends It to do – slaying all wickedness! From that day on the Spirit rushed upon David! (2 Kings 2:9)

Our God, the Holy Spirit, will come as promised, in the POWER OF HIS SPIRIT, into our own hearts and through this Double Portion of the outpouring of His Spirit - **He - the Sword of His Spirit in us** - will conquer satan in a **New Way**. (**John 17:21, Joel 3, Romans 5:5, 1 Cor 13, Rev 11:5**) We will, as **St. Louie de Montfort prophesied of the Apostles of the latter days will, HAVE NO FEAR as we are filled with the Holy Spirit and under the mantle of Mary** --- we will go forth preaching the Love of God to all we meet and the Love of God – The Holy Spirit within us going forth from our mouths from the abundance of our hearts **WILL RAISE THE DEAD DRY BONES BACK TO LIFE** as is prophesied in **Ezekiel 37** and is evident in **Acts 10** because by the Holy Spirit in us, God’s Word - the Sword of His Holy Spirit - goes forth doing as He intends It to do (**Isaiah 55:11, Matt 10:8**) During the New Worldwide Pentecost we will be given this grace, this Double Portion of God’s Spirit as given to the prophet Elisha from the prophet Elijah when Elisha “asked for it” for “**such a time as this**” this infilling of our hearts to overflowing - will happen **ONLY ONCE POPE FRANCIS OFFICIALLY PROCLAIMS the 5th Marian Dogma** --- I urge you and ask you to urge others, to **SIGN THE PETITION PROMPTING Holy Father to do so!!!**

SCROLL DOWN TO MIDDLE OF PAGE WHERE IT SAYS

SEND A PETITION TO POPE FRANCIS

<https://www.motherofallpeoples.com/>

If you, after all that has been revealed still are not sure that this is the tribulation of Revelation that we have entered realize that in the **Catechism of the Catholic Church Article 7 # 668 – 682** which summarizes the Word of God when Christ comes **to judge the LIVING** and the dead (Apostles’ Creed) - that the Mini Judgment – The Warning/Illumination of Conscience – when God comes to correct the conscience of ALL the hearts of mankind is upon us and it is when all souls will see themselves as God sees them as time stands still in SILENCE (**Luke 12:2-3, Hebrews 4:12-13, Rev 8:1**) It is a time to give and to receive forgiveness – God is giving us this moment for a washing of our souls – a New Baptism in His Spirit Who is Life Giving Waters filling us to overflowing as by the New Worldwide Pentecost as God has promised in **Joel 3, Romans 5:5** so that we prophesy – speak to all we meet about His Love - which in doing so conquers satan because when they hear of God through the Life Giving Waters of His Spirit overflowing from our hearts- proclaimed through our mouths, they will receive the GIFT OF FAITH just as Cornelius and his family did in **Acts 10**, for it is by Hearing the Word of God that FAITH is given and the New Evangelization of God will happen!! **Thus, faith comes from what is heard, and what is heard comes through the word of Christ (Romans 10:17)**

The Catechism, which is based on God’s Word, states Christ will come again in glory in the end times **of the Latter Days of this present age as we know it** (remember God is going to restore earth to Heaven – **Rev 21:1-2** by His Spirit - Life Giving Waters flowing from our hearts through our mouths. We are His Oaks of justice as He reveals in **Isaiah 61** especially verse 3, **Rev 22:1-2, 17-20** and He intends to restore earth to heaven united to us through the powerful intercession of our Heavenly Queen Mother Mary by the power of His Word, Jesus, God’s Sword of His Spirit which purifies and sanctifies! **See! I make My Words a Fire in your mouth and this people, the wood that It shall devour! (Jeremiah 4:15)** The work of each will come to light, for the Day will disclose it. It will be revealed with fire, and the fire [itself] will test the quality of each one’s work. (**1 Cor 3:13**) A commentary from the US Catholic Conference of Bishops website states that the “fire of God’s Word” can BOTH destroy and purify. [**1 Cor 3:13**] The day: the great day of Yahweh, the day of judgment, which can be a time of either gloom or joy. **Fire both destroys and purifies.**

Viva Cristo Rey! (Long live Christ our King! The Word of God, His fiery Sword that goes forth Doing what He intends It to do – slaying all wickedness from the abundance of our hearts through our mouths. Alleluia!

We are in the decisive moment in “history” – God’s story – “His Story”, God’s Word reveals that Christ, the Judge will come in GLORY after the 4 signs have occurred which are summarized in Scripture in the Catechism of the Catholic Church in Article 7 #668-682

[https://www.vatican.va/archive/ENG0015/ INDEX.HTM](https://www.vatican.va/archive/ENG0015/INDEX.HTM)

- #1. The Jews come into the Church
- #2 The fullness of the Gentiles come into the Church
- #3 The Apostasy happens which is the believers falling away from the faith in droves
- #4 the Antichrist will sit on the Throne in the Temple

These have happened. Please read further for understanding as to how they have already happened.

Sid Roth a Jewish man, Founder of *It's Supernatural but Natural* According to the Bible talk show on the web, in Feb of 2018 said that he had something **HUGE to share** and it was the fact that in all his years (He's about 70ish) he was **NOW seeing, for the 1st time, Jews accepting Jesus as the Messiah/Lord and Savior as no other time before in history!!**

And to top this, Muslims are coming into Christianity as never before and through dreams in which Christ Jesus appears to them!!! **THIS IS HAPPENING!! God is doing amazing things right now**, and really it appears that **Joel 3** is already happening on a lower level. I encourage you to Google on the web, "Jesus comes to Muslims in dreams" and you will get link after link of muslim testimony that Jesus came to them in a dream and this is why they became Christian and they did so **UNDER EXTREME PERSECUTION** – the threat of death hangs over their heads when they choose to become Christian!! CBN the 700 Club has had many witness stories of this happening and there is even a documentary out of the movement of Christ in the Middle East titled – *Sheep Among Wolves 1 and 2* which you can access to see the TRUTH of the amazing REVIVAL that God is doing right now with His children all over the world!! **Alleluia!**

The CCC also states that the Apostasy must come first. St. John Paul II, when he came to America, said the Apostasy is already happening and it is a Silent Apostasy – that many Christians especially Catholics were going to Church, sitting in the pews during Mass who agree with the things that are **abominations to God** such as Abortion, Artificial Contraception, Euthanasia, Same Sex Union – etc.

St. John Paul II declared the following of the Apostasy that it is a Silent Apostasy that is upon us NOW which fulfills the time of the coming of Jesus as Judge and he spoke it during the bicentennial celebration of the Declaration of Independence!!

“We are now standing in the face of the greatest historical confrontation humanity has ever experienced. I do not think that the wide circle of the American Society, or the whole wide circle of the Christian Community realize this fully. We are now facing the Final Confrontation between the Church and the anti-church, between the gospel and the anti-gospel, between Christ and the Antichrist. The confrontation lies within the plans of Divine Providence. It is, therefore, in God's Plan, and it must be a trial which the Church must take up, and face courageously.

The below is from our own Deacon Keith Fournier of Virginia

<https://commongoodonline.org/about-us/>

“In an address given during the 1976 **Eucharistic Congress in Philadelphia** for the bicentennial celebration of the signing of the Declaration of Independence, Cardinal Karol Wojtyla spoke some words which I believe were prophetic.” CHESAPEAKE, VA (Catholic Online) - In 1976 Cardinal Karol Wojtyla attended the Eucharistic Congress held that year in Philadelphia, Pennsylvania, in the United States. It was a part of the national bicentennial celebration of the **Declaration of Independence** which was celebrated **throughout the Nation**. That document, the Declaration, was the Birth Certificate of the American experiment. **I remember the event well**. I was still an undergraduate student at the then College of Steubenville (now Franciscan University of Steubenville), at the beginning of its profound resurgence under the leadership of a dear friend, Fr Michael Scanlan. **I had written a song for the Bicentennial, putting to music the promise contained in the Old Testament**

Book of Second Chronicles as a prayer for the United States of America: "If My people, who are called by My name, will humble themselves and pray and seek My face and turn from their wicked ways, then I will hear from heaven, and I will forgive their sin and will heal their land". (2 Chron 7:14)
<https://www.catholic.org/news/national/story.php?id=57376>

We can learn from Deacon's writing that since this prophetic word was spoken during the **bicentennial celebration of the Declaration of Independence** that we are to fight now – in the power of the Life Giving Waters overflowing from our hearts - for our independence during this the 200th anniversary year of 2020 of the Year of the Perfect Vision of God during our diocese of Richmond, VA – We are to be “rich men” in the power of the Holy Spirit through the intercession of the Virgin (Virginia – Virgin) fighting for independence from satan's world domination. Each state has a title under the Blessed Virgin's care and Virginia, the “Virgin state” title is “**Queen of the Apostles**” which aligns with St. Louis de Montfort's prophesies of the saints of the latter days who usher in the New Era promised by God and echoes by Mother Mary at Faima when she said that her Immaculate Heart would triumph and a New Era of Peace would be given!

Virginia is to lead during this crisis of such a time as this coronavirus pandemic. As God's Word, (Gen 3:15, Rev 12:10-12, 17) and Mother Mary's Message of the Church approved Message of the Lady of **All Nations** declares to us, **THIS IS OUR TIME**, the decisive day is beginning!! (The Messages of the Lady of All Nations p. 72) During this “crowning of satan's poisonous venom” (coronavirus translation) God has given us His Corona, His Crowning of the situation and that is that we are to be the Apostles under the Mantle of Mary in the power of the Holy Spirit – Life Giving Waters – overflowing from our hearts – being still in intimate prayer with Him, receiving His DAILY cleansing of our souls making them an immaculate dwelling place for His Presence so that we receive, in clarity, His Word to us so that we go forth and share it with others to that through all of us united, from prayer, receiving His Word coming together with each piece of His Plan are able to see the BIG PICTURE, the complete Plan of God which brings forth His Triumphant Victory over this present darkness (**Ephesians 6:12**) ! We, Virginians, the Apostles of the Latter Times, under the Queen of the Apostles, are to lead this Revival in Faith just as His Excellency, our wonderful Bishop Barry Christopher has been such a fine example in doing on March 22, 2020 of which he, which was a foreshadowing of what is to come for ALL NATIONS, consecrated our diocese to Our Eucharistic King Jesus through our Heavenly Queen Mother Mary which submitted our souls to God so that the devil must FLEE! God bestows abundance of grace upon His Children as we submit ourselves to Him in His plan in His timing during a time that the law has come in alongside sin, causing it to increase astronomically. (**Romans 5:20**) “God resists the proud, but gives grace to the humble.” So submit yourselves to God. Resist the devil, and he will flee from you! (**James 4:6-7**) **Alleluia!**

And we do this first by submitting ourselves, as St. Louie de Montfort said to do, to Jesus through His Mother -for as Christ did, we do also– we give ourselves completely to her care through the intimate prayerful union of One Heart and One Mind - for God's plan to crush satan is through His Queen Mother and so we PETITION NOW our Holy Father Pope Francis to officially proclaim the Mary Mediatrix of All Grace 5th Marian Dogma. <https://www.motherofallpeoples.com/>

In order to receive the New Worldwide Pentecost of God's Life Giving Waters flowing into us in a Double Portion as never given before in the history of mankind, we, His righteous Oaks of whom our Triune God, through the powerful intercession of our Queen Mother Mary, will flow to others through the Love of God in our hearts, through the Word (Jesus), going forth from our mouths in LOVING TRUTH that conquers ALL EVIL of satan because the Spirit of the Lord is upon us and will be upon us in a NEW WAY – greater than ever before given!!

(**John 19:27, Romans 5:5, Joel 3, 1 Cor 14:5, Psalm 81:10, Is 55:11, Is 11:4, Isaiah 61:1-3, Rev 12:10-12, 17, Rev 11:5, Rev 22:1-2, 17-20**)

Get wisdom, above all get understanding (Proverbs 4:7) Do not perish from the lack of knowledge of God's vision for our future full of hope (Hosea 4:6, Pro 29:18, Jer 29:10-14) because the Day of the Lord - the end of these 70 years as Jeremiah the prophet foretold have ended (Remember it is the 70th year anniversary since the 4th Marian Dogma was officially proclaimed by the pope) and the New Worldwide Pentecost is at hand and we will receive it once we as One Heart/Mind pray for our pope and petition him (in mass droves) to proclaim the 5th Marian Dogma and he officially proclaims it! This is YOUR RALLY CRY O MYSTICAL BODY OF CHRIST – GET UP! LET US GO! We will indeed as our state motto and God's Word decree, "Shine Like the Stars of the Heavens" as "Death comes to the Tyrant" of satan and his plans for us especially of this Coronavirus, his crown of poisonous venom which is annihilating God's Children during "such a time as this" when all the Marian Dogmas are to be crowned ushering in God's Holy Spirit within our hearts as never before given so that His Kingdom is United as One Heart, One Mind for His purposes during this the Latter Day Tribulation because our GOD IS AWESOME and CONQUERS ALL EVIL!!

Not only did the Church approved Apparition Message of the Lady of All Nations **proclaim that May 31st would be the Coronation day – crowning day - for the title of Mary Mediatrix of All Grace** Marian Dogma which commences the New Worldwide Pentecost anointing of the Double Portion of God's Holy Spirit within our hearts which will cast out ALL FEAR in us as God's Word reveals in (1 John 4:8,18) which incidentally was proclaimed by God's Silent Heavenly Speech (Psalm 19– Your report goes forth in the sky without words and those who heed it are warned!) by His DOUBLE RAINBOW over the CROWN of Mother Mary on the FEAST OF THE ANNUNCIATION – ANNOUNCEMENT which is on top of the Lourdes, Basilica (Lourdes signifies healing through the Immaculate Conception Who is Mary – and it is important to note that "The Immaculate Conception" is Mother's title for her intercession for our nation!!)

All this is occurring right now is to UNITE God's people, ALL NATIONS, under God through His Anointing of the Double Portion of His Holy Spirit – LOVE HIMSELF – within our hearts for the mission of reconciling ALL HEARTS back to God the Father's Heart which is revealed in God's Word. Please stop and reflect upon God's Word so that the truth of this writing is instilled in your heart, mind and soul as God renews you in His living and effective Word!

Sacrifice of body and MIND! – Be Renewed in your MIND in Christ Jesus' plan for salvation

I urge you therefore, brothers, by the mercies of God, to offer your bodies as a living sacrifice, holy and pleasing to God, your spiritual worship. **Be renewed in your mind in Christ Jesus. Do not conform yourselves to this age but be transformed by the renewal of your mind, that you may discern what is the will of God, what is good and pleasing and perfect. (Ephesians 4:23, Romans 12:1-2)**
2 Kings 2:9, Malachi 3:23-24, 19, John 7:37-39, Is 55:11, Is 11:4, Luke 1:35, 38, Psalm 81:10, Is Matt 11:4, Is 61:11, 2 Thess 2:8, Rev 11:5, Rev 11:19-12:1, Rev 12:10-12, 17, Rev 21:1-6, 22:1-2, 17-20

As mentioned over and over again - The Word of God signifies the anointing that God desires to give to His Mystical Body through the Double Portion of His Spirit which is to be given once the 5th Marian Dogma is officially proclaimed so that we, like the prophet Elisha, who receive the Double Portion of God's Spirit which was on the prophet Elijah will go forth proclaiming God's plan, His Word to all we met

so that He in union with us (our free will must be engaged) will restore earth to heaven as promised in Revelation 21 and 22.

God the Father revealed Himself in the Old Testament, God the Son revealed Himself in the New Testament, we are NOW in the Time of the Revelation of God the Holy Spirit in a New Way, Ever Ancient but Ever New, as proclaimed in His living and effective Word in His Love Letter, the Bible, to us! He proclaims to us: Behold! I make ALL things NEW! **Remember not the events of the past, the things of long ago consider not; See, I am doing something new! Now it springs forth, do you not perceive it? In the wilderness I make a way, in the wasteland, rivers. (Isaiah 43:18-19 Rev 21:5)**

Mankind is now at the cusp of the New Era – the Time of God’s Anointed and we need the New Worldwide Pentecost to occur through the official proclamation of the 5th Marian Dogma to crown all the other 4, proclaiming Mother Mary as Mediatrix of All Grace from God **so that God releases the New Wine as He did at the Wedding feast of Cana and He will do it mystically through the Holy Mass during Holy Communion** which is revealed to us in Scripture in all the places it speaks of Life Giving Water and in prophesy through the Lady of All Nations message of mystical Spiritualized Holy Communion when the seer upon receiving the eucharistic Sacred Heart of our King Jesus, the Host turned to FLOWING WATER within her MOUTH! Our Heavenly Father PROVIDES for us in ways we would never even consider but we know to be true because He has proclaimed it to us in His Living and Effective Word, His Bible, His Love Letter to us! **Lord your Word is SPIRIT AND LIFE. It goes forth doing what You intend It to do – RAISING THE DEAD DRY SOULS BACK TO LIFE! (Romans 10:17, Acts 8:26-40, Ez 37)**

Please stop and ponder God’s Word allowing it to be enfolded within your heart, mind and soul BEFORE continuing to read.

(Numbers 20:11, John 4:20-24, John 7:37-39, Rev 21:6, Rev 22:1-2...)

We need PARANORMAL to prevail over what is assailing us in this present darkness of satan’s plan of the worldwide pandemic of the Coronavirus and we have been offered our God the PARACLETE! Life Giving Waters overflowing from our hearts- through our mouths so that we proclaim His word in the power of His Spirit, Who is God the Father and God the Son as ONE HEART – rushing upon mankind in the power of His Love which answers the last high priestly prayer of our Lord Jesus Christ prayed on the night of the Last Supper when He instituted to the priesthood and the Holy Eucharist! **THAT WE MIGHT BECOME ONE so that they KNOW HIS LOVE! (John 17:21)** Our God through us, deeply desires to shout to others His GOOD NEWS of ETERNAL LIFE – that DEATH HAS NO STING, NO VICTORY because CHRIST JESUS HAS RISEN FROM THE DEAD offering NEW LIFE – release from the bondage of sin – which is Rebellion from His Love, His Plan for mankind. This is given to us in the power of Jesus, The Word of God, going forth from the abundance of the Holy Spirit – GOD WHO IS LOVE HIMSELF from our mouths to all we meet so that God’s Spirit, who lives inside us, Who raised Christ from the dead, raises ALL MANKIND from the death that sin causes as His Word goes forth doing what He intends it to do – Casting out ALL demons, CURING ALL sickness – especially of this coronavirus - Cleansing us from the leprosy of ALL sin!! **Alleluia!**

Please pause and allow God’s Word to renew your mind by being instilled within your heart, mind and soul)

(Ez 36:26, Jer 31:31-35, 32:38-41, John 17:21, Mark 10:8, Luke 1:35, 38, Isaiah 55, Isaiah 61, John 7:37-39, John 3, Psalm 81:10, Matt 10:8, Rev 11:5, Rev 12:10-12, 17, 21:1-6, 22:1-2)

March 25th Feast of the Annunciation- the Lady of All Nations Seer reveals what she experienced while in Holy Communion. I place some meditations within her experience. As the Lord inspired me, I do the same for you during the pondering of this Heavenly message of mystical Communion with the Lord of the Lady of All Nations prophetic message for Our Time.

Ida Peerdeman shared, “When Communion began I suddenly saw the light (think of our 200th anniversary this year Shine like Stars in the Heavens) settle above the altar. The light was not as I had usually seen it. It was different and I heard inwardly, “The Light is overshadowed”. I do not know what this means. When I had received Holy Communion and returned to my place I once again had a strong impression that “The Lord” was close by and in me. At the same moment the Light changed. It was exceedingly bright and more beautiful than ever before. Toward the end of Holy Mass the Light very slowly went away. Then later in the day the seer sees the Light descending over the whole area and the people. She says, “**it is as if Heaven was opened!**” then she heard Mother Mary say, “**You have met the Lord again today.**” (The messages of the Lady of All Nations p. 111)

May 31st feast of Corpus Christi 1970 and the Queenship Feast of Mother Mary
(the feast of the Queenship has since been moved to Aug 22nd)

The seer is given a vision and understanding that the Host she sees upon the altar **is now a “Spiritualize Sacred Host”** which is translucent and **irradiates splendor in all directions** that hurt her eyes to gaze upon It. “**I saw the Spiritualized Sacred Host combine with the Host of the priest was holding up and with it form one blazing Light.**”

May 23rd – Ascension Feast – the day Jesus ascended in all authority and power:sitting at he Right Hand of God the Father

The seer hears, “**Hold yourself in readiness for May 31st”** - Might this Be God through this vision letting us know ahead of time that we will be taken up in the power of His Spirit during the New Worldwide Pentecost as promised in **Joel 3, Romans 5:5** and shown ahead of time what will come as is proclaimed in **Rev 4:1-2** which is the Heavenly Worship in Spirit and Truth of our God within our hearts the New Temple (**1 Cor 6:19, John 4:20-24**) during the Holy Mass – the Mystical Wedding feast of the Lamb of God (**Rev 19:9**) in the New Way when God makes ALL things New by giving us His Holy Spirit ANEW in His promised Life Giving Waters - **POURED FORTH INTO OUR HEARTS** causing His Holy Spirit – Sacrificial Love within us – empowering us to go forth doing Acts of Merciful Love for our family, our friends even our enemies! **Alleluia!**

Our Eucharistic King Jesus instructed us in His Words

I am baptizing you with water, for repentance, but the One who is coming after me is mightier than I.... He will baptize you with the Holy Spirit and FIRE! His winnowing fan is in His hand. He will clear His threshing floor and gather His wheat into His barn, but the chaff He will burn with unquenchable FIRE! (Matthew 3:11-2) “I have come to set the earth on fire, and how I wish it were already blazing! There is a baptism with which I must be baptized, and how great is my anguish until it is accomplished! (Luke 12:49) Behold! I am sending the Promise of My Father upon you; but stay in the city until you are clothed with power from on high. (Luke 24:49) Meaning for us to wait for the Double Portion to be poured out on the feast of Pentecost.

Our Eucharistic King Jesus EXCLAIMED the following to us now for a reason! He is revealing His plan for “a New Thing” Rivers of water in the desert (Isaiah 43:18-19, Rev 21:5) – Ever Ancient, Ever New! - The New Baptism of His Spirit which will immerse (baptism means “to fully immerse”) us in His Holy Spirit Who is Sacrificial Love for a reason! To refresh us, to give us a New Baptism in His Spirit during such a time as this Great Tribulation of the worldwide affliction of the Coronavirus – satan’s crown of poisonous venom, our Provider, Father God, is going to revive us with His Spirit of Life Giving Waters in Holy Communion during the Mystical Wedding Feast of the Lamb of God who takes away our sin and RAISES US TO LIFE IN HIS SPIRIT! Alleluia!

Rivers of Living Water

On the last and greatest day of the feast, Jesus stood up and **exclaimed**, “Let anyone who thirsts come to Me and drink. Whoever believes in Me, as Scripture says: ‘Rivers of Living Water will flow from within his heart. He said this in reference to the Spirit that those who came to believe in Him were to receive. There was, of course, no Spirit yet, because Jesus had not yet been glorified.

This is the only time Jesus EXCLAIMED in Scripture. He did this in order to draw our attention to this TRUTH so that we, by the anointing of His Double Portion of His Holy Spirit – Who is Life Giving Waters REFRESHES us in Him so we are able, equipped by Him, **to worship Him in Spirit and Truth. And through the Heavenly worship of our Triune God in Spirit and Truth He will be our Teacher – guiding us in what we are to say and do and WHEN we are to say and do it which restores earth to Heaven – our hearts back to His Eucharistic Sacred Heart enabling us to forever LIVE in His Divine Will. Alleluia!**

Please pause and reflect so that God’s Word can be enfolded within your heart, mind and soul.

(John 1:14, Joshua 1, Proverbs 4:24-27, Isaiah 30:20-33, Joel 3, Romans 5:5, Rev 4:1-2, 1 Cor 6:19, John 4:20-24, Rev 19:9, 4, 5, Rev 21:5, Isaiah 43:18-19, Rev 22:1-2, 17-20, Ez 36:26, Jer 31:31-35, 32:38-41, Rev 21:1-2, Revelation 22)

Behold! God gives us His Good News on this May 31st 2020 - in the **Year of the Perfect Vision of God** (Habakkuk 2:1-4) is the **Great Convergence of the Visitation – Mary Mediatrix of All Grace on the Feast of Pentecost** – the New Fresh outpouring of God’s Love into our hearts by His Holy Spirit who has been given to us – through dreams and visions so that we prophesy speak God’s Word forth so that He raise the dead dry bones back to life!! The number “20” in Hebrew means an open palm. This year of the perfect Vision of God of 2020 we have two number “20”s so we can see that God is instructing us to not only open our hearts to receive this Fresh Outpouring of His Holy Spirit but to open the two palms of our hand so that He can FILL US TO OVERFLOWING in the power of His Spirit – Sacrificial LOVE - as His Word proclaims to us! **Alleluia!**

The Answer to Prayer

And I tell you, ask and you will receive; seek and you will find; knock and the door will be opened to you. For everyone who asks, receives; and the one who seeks, finds; and to the one who knocks, the door will be opened. What father among you would hand his son a snake when he asks for a fish? Or hand him a scorpion when he asks for an egg? If you then, who are sinful, know how to give good gifts to your children, how much more will the Father in heaven give His Holy Spirit to those who ask Him?” (Luke 11:9-13)

You set a table before me, in front of my enemies, You anoint my head with oil (the Oil of Gladness Who is His Holy Spirit- the joy of the Lord Nehemiah 8:10) my cup overflows! Indeed, goodness and mercy will pursue me all the days of my life; I will dwell in the house of the LORD for endless days. (Psalm 23:5-6)

Father God, **You are AWESOME indeed!** As the Samaritan woman, who met you at the well which was the meeting place of the Bride and Groom, said but we EXCLAIM to YOU! **GIVE US THIS LIFE-GIVING WATER**, YOUR SPIRIT, in this New Way, SO THAT WE MIGHT worship You in Spirit and in Truth-no longer in Jerusalem (indicative of the old way) but on the Mountain top (indicative of the New Way) our hearts enraptured in Your Holy Spirit – Sacrificial Love Who is LIFE GIVING WATERS so we are NEVER THIRSTY AGAIN!! (John 4:20-24)

The meeting with the Samaritan Woman at the Well

The woman said to Him, “Sir, I can see that you are a prophet. Our ancestors worshiped on this mountain; but you people say that the place to worship is in Jerusalem.” Jesus said to her, “Believe Me, woman, the hour is coming when you will worship the Father neither on this mountain nor in Jerusalem. You people worship what you do not understand; we worship what we understand, because salvation is from the Jews. **But the hour is coming, and is now here, when true worshipers will worship the Father in Spirit and truth**; and indeed the Father seeks such people to worship Him. **God is Spirit, and those who worship Him must worship in Spirit and Truth.**” The woman said to Him, “I know that the Messiah is coming, the one called the Anointed; when He comes, He will tell us everything.” Jesus said to her, “I am He the One Who is speaking with you.” (John 4:19-26)

The woman said to Him, “**Sir, give me this water**, so that **I may not be thirsty** or have to keep coming here to draw water.” (John 4:15)

It is very good to realize that the word “Samaria” for the Samaritan woman means “Watch Tower” which directs us to the understanding that “Watches of the Night” – prayer vigils when, with our heart and mind engaged on His living and effective Word, the Sword of His Spirit, are important moments of prayer time with our Father’s Eucharistic Sacred Heart which is One Heart with Mary’s, which guides us in the power of His Spirit in powerful revelation lighting our path in order that we can walk in His ways - live in His Divine Will.

Be renewed in your mind! *Sacrifice of Body and Mind* I urge you therefore, brothers, by the mercies of God, to offer your bodies as a living sacrifice, holy and pleasing to God, your spiritual worship.^{a2} Do not conform yourselves to this age but be transformed by the renewal of your mind, that you may discern what is the will of God, what is good and pleasing and perfect. (Eph 4:23, Romans 12:2)

Having the knowledge of God and His Vision for us – as we proclaim it to all we meet - Let us anticipate with Great Expectation that our Father God does what He promises and will do for us this Pentecost feast as He visits us in the fresh outpouring, the New Baptism of His Sacrificial Love on the Feast of the Visitation through the powerful intercession of Mary Mediatrix of All Grace, Co-Redemprix, Advocate as will be **officially** proclaimed in the 5th Marian Dogma by Holy Father Francis as we, God’s Mystical Body mobilize petitioning him to do so, so that in this Fresh outpouring of His Holy Spirit in the promised New Worldwide Pentecost we go forth doing acts of mercy in deed and in word so that we, united to God, allow God to restore us in His Image and likeness restoring earth to Heaven in the power of His Spouse, Who is Life Giving Waters poured afresh in our hearts as He continually purifies us by the washing, the bathing of our heart/mind/soul in His living and effective Word as He prepares us to meet Him, our Bridegroom, for His Final Coming.

NOT by might, NOT by power but BY My Spirit! Saieth the Lord! (Zachariah 4:6) Our Savior Jesus Christ loves us His Church, His Mystical Body and handed Himself over for us to sanctify us, cleansing us by the bath of water with His Word, the Sword of His Spirit, that He might present us to Himself, in splendor without spot or wrinkle or any such thing, that we might be holy and without blemish. (Ephesians 5:25-27)
Alleluia!

With this knowledge let us continue reading what God revealed through Our Queen Mother Mary through the Lady of All Nations seer during the Mystical union of Holy Communion of the Holy Mass – the Mystical Wedding feast of the Lamb of God Who takes away the sin of the nations on **MAY 31ST!**

THE MAY 31ST time of Holy Communion for the Seer of the Lady of All Nations

During Holy Communion the Word of the Lord anointed the seer with the His Word, The Sword of His Spirit which was, **“Transubstantiation”** and upon hearing this the Host – the Eucharistic Sacred Heart of our King Jesus, began to be active on her tongue as she heard the Lord say in her heart, **“I wanted to give them another chance.”** And then the Sacred Host suddenly began to move and later **changed into flows of water in her mouth!** The **Light** too was present during this time which brings to mind the following Word of God. *The Light of the World* - Jesus spoke to them again, saying, “I am the Light of the world. Whoever follows Me will not walk in darkness, but will have the Light of Life. (John 8:12)

While in Holy Communion the seer heard, “I am the Lord, your Creator, the Risen Lord, the True Wisdom. Then the Sacred Host became alive on my tongue and I heard “I am the Fish: you are the salt of the earth. **I am the LIVING WATER!**” (at this, **flows of fresh water**, with an **exceptionally delicious taste** began pouring into the seers mouth.) God then said to the seer, **“I am the Living Manna!”** (then the Host changed back into the Sacred Host) Let us consider the New Thing – Ever Ancient Ever New, that God’s Word declares about the Living Manna! (The Messages of the Lady of All Nations p. 107, 105)

““Whoever has ears ought to hear what the Spirit says to the churches. To the victor I shall give some of the Hidden Manna; I shall also give a white amulet upon which is inscribed a New Name, which no one knows except the one who receives it.” (Revelation 2:17)

Might the New Name be “LIFE GIVING WATER!” **Alleluia!**

Let us **stop and pause during such a time as this of the Coronavirus pandemic and** consider God’s Word when He proclaimed to us **His Life Giving Water** in Numbers 20:11, Isaiah 43:18-19, John 7:37-39, Rev 21:6, Rev 22:1-2, 17-20, 1 Cor 10:3-4, 2 Cor 10:3, and as we do, let us not be like Moses when God, the 2nd time **commanded him to “speak” to the rock** instead of once again “striking” the rock -- so that **rushing streams of water would flow out from the rock** (Jesus is the Rock ☺). Let us not digress, as Moses did, in **Numbers 20:11**, to what God has taught us in the past but let us go forward in the power of His Holy Spirit in the FIRE of Truth and receive and do what He is revealing now to us – that He, Jesus the Rock, is transforming – TRANSUBSTANTIATING - His Eucharistic Sacred Heart – the Blessed Sacrament into flowing waters within our hearts as Jesus EXCLAIMED on the last and greatest day of the Feast in **John 7:37-39**

Extraordinary Priests of God you have been ordained, during the Mystical Wedding Feast of the Lamb of God - to SPEAK to the Rock, Jesus and LIFE GIVING WATERS WILL FLOW FROM HIS EUCHARISTIC SACRED HEART in MYSTICAL/SPIRITUAL HOLY COMMUNION- DURING THE HOLY MASS within ALL THE HEARTS OF GOD'S FAITHFUL – the ordinary priests of God, Who will become, UNITED AS ONE HEART, the Word of God, The SWORD OF THE SPIRIT, our spiritual weapon that conquer satan – The Word of God goes forth doing what He intends IT to do – conquering all evil restoring earth to Heaven.

Please pause allowing God's Word to be enfleshed within your heart mind and soul renewing you in the Mind of Christ Jesus for His purposes – Living in His Divine Will so that He can, through our merciful deeds and words , restore earth to Heaven.

(Luke 24:32, Ephesians 6:12,17, 2 Cor 10:3-5, 1 Cor 13, Is 43:18-19, John 7:37-39, John 1:14, Luke 1:35, 38, Luke 24:35, Psalm 81:10, Is 55:11, Rev 21:6, Ez 37, Matt 10:8, Rev 11:5, Rev 21:1-2 Rev 22)

We must NOW, in HASTE, proclaim to all we meet - to do as Mother Mary has taught us through the Lady of All Nations Church approved Message and with all our Heart, united, pray the prayer of the Lady of All Nations and petition the pope so he officially proclaims the 5th Marian Dogma Mary Mediatrix of All Nations – Co-Redemptrix Advocate so that the NEW WORLDWIDE PENTECOST as promised by our God in Joel 3 and prayed for by our popes will come RAPIDLY indeed so and SOON – maybe even on this MAY 31st on PENTECOST our God will VISIT us as He did Mary on the Feast of the Annunciation this year of 2020 the Year of the Perfect Vision of God as we open both our palms to receive the future full of hope He has in store for us – the restoration of us, His children, to His Image and Likeness – Sacrificial Love!

Let us run in haste as Mary did so that this May 31st, 2020, our God will anoint us with the Double Portion of the Sword of His Spirit – His living and effective Word, enfleshed within our hearts so that we can be like the early Apostles and with all COURAGE in the Holy Spirit and no fear at all, go out and proclaim God's Love to all we meet fulfilling Revelation 12:10-12 as we are united as One Heart with the Holy Trinity through Queen Mother Mary's powerful intercession during Holy Communion of the Mystical Wedding Feast of the Lamb receive the LIFE GIVING WATERS of our God the Holy Spirit – His Sword which goes forth slaying all wickedness of satan in the whole world.

He has said it! He will do it! (Is 55:11, Psalm 81:10, Habakkuk 2:1-4)

EXHORT THE FAITHFUL TO PRAYER by praying with their “Mighty Spiritual Weapon”, their Rosary **with the United- as -One intention** for the Gifting of the anointing of the Double Portion of God's Spirit, -His Sacrificial Love going forth in His Sword, His Word, through the New Worldwide Pentecost, by praying the LADY OF ALL NATIONS PRAYER AT THE BEGINNING OF THE ROSARY

Please stop and allow God to enflesh His Word into your heart, mind and soul – renewing you in the mind of The Word of God Who is Jesus Himself coming in the power of His Holy Spirit within you.

The Coming of the Kingdom of God

Asked by the Pharisees when the kingdom of God would come, Jesus said in reply, “The coming of the kingdom of God **cannot be observed**, and no one will announce, ‘Look, here it is,’ or, ‘There it is.’ For behold, **the kingdom of God is within you.**” (Luke 17:21 – for deeper meaning to this please understand that the word “among” can be interpreted as “within”. Please read the commentary here:

<http://www.usccb.org/bible/luke/17>

(2 Kings 2:9, John 7:37-39, Rev 21:6, Rev 12:10-12, Rev 11:5, Is 55:1, Psalm 81:10, Matt 10:8, Rev 21:1-6, 22:1-2, 17-20 – Ex 36:26, Jer 31:31-35, 32:38-4)

PRAYER OF THE LADY OF ALL NATIONS FOR THE NEW WORLDWIDE PENTECOST

"Lord Jesus Christ, Son of the Father, send now Your Spirit over the earth. Let the Holy Spirit live in the hearts of all nations, that they may be preserved from Degeneration, disaster and war. May the Lady of All Nations, who once was Mary, be our Advocate."

Do not fret over the verbiage of, “who once was Mary” for God gives us new names when our mission changes – a fine example of this is found in **Genesis 17** when God making Abram the Father of **all nations** renamed him, Abraham and his wife Sarai who was barren conceived to Sarah which translates to “princess”. As God has proclaimed to us, Behold, He makes ALL things NEW. Ever Ancient-Ever New!

Mary with the official Proclamation of the 5th Dogma will become not just Mary the Mother of Jesus but of all Nations because when we unite with our pope and he officially proclaims the Dogma the New Worldwide Pentecost will come and God’s Spirit will be poured out upon ALL FLESH – ALL NATIONS as He promised and all of His children will be filled to overflowing with God’s Holy Spirit, His Love, the Word made Flesh within our hearts and will prophesy, speak God’s heart, His love, to all we meet conquering satan and restoring us in His Image and Likeness of Sacrificial Love which will restore earth to Heaven and we can once again be His children and He will be our God. He has revealed to us that He has given His Queen Mother Mary as the Lady of All Nations and we are to take her into our heart and into our home. The giving of Mother Mary to John signifies Christ giving His Queen Mother Mary to all Nations. **Behold Your Mother and the disciple from that day forward took her into his home (John 19:27)**

God pours His Spirit/Breath/Love into our heart, His New Temple, on a higher level than ever before in the New Worldwide Pentecost as prayed for by our popes and promised by Father God - Raising us from death to life –enfleshing His Word, Jesus, Who is Spirit and Light into our heart, mind and souls which may very well signify the 2nd Resurrection – as proclaimed in His Word that says that those who experience it that the 2nd death has no power over them” We know that when we choose to die from sin and rise in Christ Jesus through the Sacrament of Baptism that death has no hold on us anymore and now we understand that as St. John the Baptist declared that we are not only baptized in water of repentance but are too to be on FIRE with God’s Holy Spirit His Sword, His living and effective Word and when we do as we submit ourselves to God’s Will, resist the devil – that he has to FLEE and he no longer has any power over us whatsoever! Alleluia! But as you can see we must continuously repent of our failings, the sin we commit, the lack of love we have in our heart asking our God the Holy Spirit to come into our hearts ANEW, in a daily FRESH baptism of His LIFE GIVING WATERS to continuous bathe us in the Word of God so that we are continually renewed in the MIND OF CHRIST JESUS which enables us to continuously give our

“FIAT”, or “yes” to God’s plan, His Will in His timing and in His Way so that His “future full of hope” (Jer 29:11-14) can become reality!

We receive this Double Portion of the anointing of His Spirit – this FRESH – ever Re-Newing LIFE GIVING WATERS – this immersion, this continuous baptism by DAILY being renewed in His living and effective Word as we receive the Spirit’s LIFE GIVING WATER – in Holy Communion – UNION OF HEARTS – our heart with Father God’s Heart UNITED AS ONE HEART so that we are His children and He is our Father – all – during the Mystical Wedding Feast of the Lamb of God! **Alleluia!**

Come up here and I will show you what will happen afterward, At once I was caught up in Spirit!
Then I saw thrones; those who sat on them were entrusted with judgment. I also saw the souls of those who had been beheaded for their witness to Jesus and for the Word of God, and who had not **worshiped** the beast or its image nor **had accepted** its mark on their foreheads or hands. They came to life and they reigned with Christ for a thousand years. The rest of the dead did not come to life until the thousand years were over. This is the first resurrection. **Blessed and holy is the one who shares in the first resurrection. The second death has no power over these**; they will be priests of God and of Christ, and they will reign with Him for [the] thousand years. When the thousand years are completed, Satan will be released from his prison. (Revelation 4:1-2, 20:4-6)

Our Father God enfleshes His Word within our heart and we become One Flesh, One Heart with His Eucharistic Sacred Heart in Holy Communion during the Mystical Wedding Feast of the Lamb. Blessed are those who have been called to the Wedding Feast of the Lamb.” (Revelation 19:9)

“God’s glory is man fully alive”! (St Irenaeus) “God became man so that man could become God”! [St. Athanasius, De inc, 54,3]!

See! I have made you a god (Exodus 1:7) Jesus answered them, “Is it not written in your law, ‘I said, “You are gods””? If it calls them gods to whom the Word of God came. Scripture cannot be set aside (John 10:34-35)

What does our God do but provide, protect, heal, deliver, set free, love, love, love – our God is Sacrificial Love – Not Self centered but other-centered and Other Centered on His children and our needs and so we are to be like Him to return to His Image and Likeness as His Word reveals and He makes this easy on us by anointing us with His Double Portion of His Holy Spirit in the New Worldwide Pentecost activated by the powerful intercession of our Queen Mother Mary during such a time as this when His children are on the verge as in Queen Esther’s day of being annihilated by satan’s plan of the coronavirus! **Alleluia! God reveals His plan ahead of time to us in Psalm 133 and Philippians 2 and we, by His Spirit are enabled to appropriate this very outcome.**

A Song of Ascents of King David

How good and how pleasant it is, when brothers dwell together as One (Heart)! Like fine oil (Oil of Gladness of the Holy Spirit through the Double Portion of God’s Holy Spirit poured out into our hearts to overflowing) on the head running down upon the beard, Upon the beard of Aaron, upon the collar of his robe. (Aaron is the high priest of God foreshadowing Jesus the Ultimate High Priest – which foreshadows us all in our priesthood ministry as proclaimed in god’s Word and summarized in the CCC# 781-810) Like dew of Hermon coming down upon the mountains of Zion. There the LORD has decreed a blessing, life for evermore!

A Plea for Unity and Humility - If there is any encouragement in Christ, any solace in love, any participation in the Spirit any compassion, any mercy, complete my joy by being of the same mind with the same love united in heart thinking one thing. Do NOTHING out of selfishness or out of vainglory rather humbly regard others as more important than yourselves. Each looking out NOT for his own interests but for those of others. (Philippians 2:1-4)

How to appropriate the fulfillment of God's Word – Thy Kingdom Come, Thy will be done on earth that it is in Heaven of The NEW EVERLASTING COVENANT OF GOD OF ONE HEART
(Matthew 6:10 Luke 17:21, Ez 36:26, Jer 31:31-35, 32:38-41)

Simple answer is to activate the UNITED alignment of our will and heart – as One Heart - with Father God's Will and Heart in order to usher in the New Worldwide Pentecost of the Holy Spirit, the Sword of God's Word, we, His Mystical Body, and must open wide our mouths so our Father God can fill us with His Word, Jesus, the Sword of His Spirit enfolded within our own heart so God, Jesus, the Word, goes forth in the power of His Spirit – the Sword of God -doing battle as He intends to do and that is: casting out demons, curing our sickness, cleansing us from the leprosy of sin which is rebellion of His plan/love for us so that we can be RAISED TO NEW LIFE in CHRIST as He baptizes -immerses us – ANEW - in the power of His Word Who is LIFE GIVING WATERS- and all through Mary. For our battle is NOT against flesh and blood but against the evil spirits in the heavens and our spiritual weapons bring down mighty fortresses, every pretension raising itself against the knowledge of God as we take every thought of ours, captive in Christ Jesus the Word made flesh within our heart activating God's Word, Jesus, The Sword of the Spirit -Who goes forth doing what He intends to do and that is slaying all wickedness and restoring earth to heaven as promised in Revelation 21 and 22.

Please stop and ponder God's Word in reflection for Lectio Divina as Mary always did

Mary kept all these things, reflecting on them in her heart. (Luke 2:19)

Romans 8:11, Mark 10:8, Revelation 19:9, John 1:14, Psalm 81:10, Isaiah 55:11, Matt 10:8, Rev 11:5, Revelation 12:10-12,17, 1 Cor 14:22-25, Ephesians 6:12, 17, 2 Cor 10:3-5, Luke 6:45, Ez 37, Is 50:4-7, Ez 36:26, Jer 31:31-35, 32:38-41, Revelation 21:1-6, 22)

Hope does not disappoint for the love of God has been poured into our hearts by the Holy Spirit Who has been given to us. (Romans 5:5)

It **shall come to pass** - I **will** pour out My Spirit upon **ALL FLESH!** (**ALL Hearts**) Your sons and daughters - **will prophesy** ---- your old men - **will dream dreams** ---- your young men - **will see visions** Even upon your male and female servants, in those days I will pour out My Spirit! I will set signs in the heavens and on the earth, blood, fire, and columns of smoke! The sun will darken, the moon turn blood-red before the day of the Lord arrives that great and terrible day! Then, everyone who calls upon the Name of the Lord will escape harm. For on Mt. Zion there will be a remnant as the Lord has said and in Jerusalem survivors whom the Lord will summon. (Joel 3)

Be ENERGIZED and ENCOURAGED priests of God for now you will “command – speak to the Rock” – Jesus our Eucharistic King, who will become LIFE GIVING WATER flowing from our hearts during Mystical Holy Communion of the Holy Mass – the Mystical Wedding Feast of the Lamb of God equipping us ANEW as He sends us out in a New Way – aflamed with His Sword- His Living and effective Word

that heals all hearts, cleanses all sin, cures all sickness – raising all the dead dry bones back to LIFE IN CHRIST JESUS - the Sword of the Spirit.

Please pause for the enfleshing of Jesus the Word of God, the two-edged Sword of His Spirit within your heart! ☺

(Heb 4:12-13, Ephesians 6:17, Rev 2:17, Is 55:11, Eph 6:12, 1 Cor 10:3-5, Numbers 20:11, Is 43:18-19, John 7:37-39, Rev 21:6, Rev 12:10-12, Rev 11:5, Rev 19:5-21) (Habakkuk 2:14, 1-4)

That night **was known beforehand** to our ancestors, so that with sure knowledge of the oath in which they put their faith **might have courage**. The expectation of Your people was salvation of the righteous and the destruction of their foes for by the same means with which you punished our adversaries You glorified us Whom you had summoned for in secret the holy children of the good were offering sacrifices and carried out with One Mind - The Divine Institution. (Wisdom 18:6 – 9)

This Coronavirus thrives to annihilate all of mankind but REVELATION upon REVELATION is given in the time of distress of this Great Tribulation to Your holy ones, Your children who trust in You - Whom You give Your Light, Your Word, Your Sword of Your Spirit to light our path in Your Divine Will. Your children who offer in thanksgiving with Great Praise the Divine Institution the most powerful prayer in the world – the Holy Mass, the Mystical Wedding Feast of the Lamb - with the Great Sacrifice of Praise within their hearts knowing You Alone are God, You alone are the Holy One – The Creator of the Universe- The Great I Am Who Am God Warrior who fights this battle for us and is Triumphantly Victorious!

Then the LORD said to Moses: Stretch out your hand toward the sky, that **over the land of Egypt there may be such darkness** that one can feel it. So Moses stretched out his hand toward the sky, and there was **dense darkness throughout the land of Egypt for three days. People could not see one another, nor could they get up from where they were, for three days.**

But all the Israelites had light where they were. (Exodus 10:21-23) **Alleluia!**

But you are not in darkness for that day to overtake you like a thief! For all of you are children of the Light and children of the day! We are **not** of the night or of darkness. Therefore, let us not sleep as the rest do but let us stay alert and sober because those who keep watch in intimate prayer with God, know His visitation - He will **not come as thief** to those who watch! For He reveals mysteries of deep to us, as He did His servants the prophets, Abraham, Noah, Moses, Jonah, King David, Mary...the Apostles...those disciplined in His Word and sent out to the ends of the earth – who wait upon His Spirit for the anointing of the Double Portion – the overshadowing of our Most High God for His mission for us to reconcile hearts back to His Eucharistic Sacred Heart. As He proclaims to us, He does nothing without revealing His plans, ahead of time, to us, for we are priest, prophet and king of His United Heart – His Kingdom.

Please pause and allow God to enflesh His Word, Jesus, His Sword of His Spirit within your heart, mind and soul.

I will NOT come as a Thief to you, My Children of Light!

(1 Cor 6:19, Ez 36:26, Jer 31:31-35, 32:38-41, 1 Thessalonians 5:4-6, Revelation 3:3, Amos 3:7, Jer 33:3, Mark 4:34, Matt 13:10-11, 13, 16-17, John 15:15, John 10:30, Matt 24:25, John 3:3, 5-8, 11-12, 19-21, Luke 1:31, 35, 38, Rev 12:2)

We are not to be like the servant who thought the Coming of the Sacred Heart of our Eucharistic King Jesus **was delayed** because Our God supplies His Flaming pillar of Light, His Holy Spirit, His Breath of

Life – His Sword – Jesus coming in power in His Middle Coming to guide us on God’s perfect path for us as **Wisdom 8:4** reveals. **Wisdom leads into the understanding of God and chooses His works.**

For deeper understanding on this, read and ponder, Last of the Church Fathers, Dr. St. Bernard of Clairvaux’s teaching in the 1st Wednesday of the Liturgy of the Hours in Advent ***The Three Comings of Christ*** – When He, the Word is kept within our hearts.

<http://www.liturgies.net/Liturgies/Catholic/loh/advent/week1wednesdayor.htm>

We are to be like Noah, Abraham, Moses, Jonah, King’s David and Solomon and Mary – God’s prophet servants in this Time of Mercy as God reveals in **2 Maccabees 2:4-8** - when He reveals to us that the New Ark of the New Covenant (**Rev 11:19-Rev 12:1-2**), Mary, will be seen again. Rev 11:19 – Rev 12, as mentioned beforehand was written in God’s Silent Heavenly Speech (**Psalm 19**) God’s report went forth silently in His written report in the night sky on Sept 23rd in 2017 which is the feast of St. Padre Pio and vigil of the feast of Our Lady of Walsingham – in the prophetic Fatima 100th anniversary year for a REASON – might it have been to signify Joel 3 the coming of the New Worldwide Pentecost when Jesus our King, Mary’s Child, will be birthed ANEW to us in the New Way of His Holy Word, His Sword of His Spirit for “such a time as this” that Mary is made Queen of All Nations, Mary Mediatrix of All Grace – Co-Redemptrix, Advocate so that through the Flame of Love of her Immaculate Heart, Jesus is birthed ANEW to us within our hearts so that we can be reborn in His Spirit of Sacrificial Love – so as to be equipped to go our during this Coronavirus and through Word and deed proclaim God’s love to He puts in our path?!!

Catholic Writer PatrickArchbold’s article on the Great Sign of Revelation 11:19-12 in the sky

<https://remnantnewspaper.com/web/index.php/articles/item/2127-apocalypse-now-another-great-sign-rises-in-the-heavens>

The Kingdom of God is at Hand – The Coming of Jesus – His Sword of His Spirit – The Word of God amidst the clouds and **cannot be observed**, Behold the Kingdom of God **is within your heart** as you remain in intimate prayerful union with the Lord He takes you up in the power of His Spirit – The Cloud - revealing to you - in His New Temple, your heart, what must come afterwards!

(Exodus 13:20-22, Acts 8:1-11, 1 Cor 6:19, John 1;14, Eph 6:17, Luke 17:21, Mark 13:26-27, Mark 14:62, Revelation 1:7-8, Psalm 115:3, Isaiah 55:8-11, 1 Thessalonians 4:16-18, Matt 28:20, Revelation 4:1-2, Is 4:2-6)

The Grace of God coming in the Cloud, in the power of His Spirit, into His New Temple, our immaculate hearts made pure by sorrowful confession of sin- as we remain in intimate prayerful union with His Word – this grace is given to us through the Immaculate Heart of our Heavenly Queen Mother Mary whose own heart is continuously pierced by the Sword of Her Spouse the Holy Spirit, causing our thoughts to be laid bare to her so she can bring them to her Son’s Sacred Heart, our Eucharistic King Jesus Who He intercedes for us to our heavenly Father.

You yourself a sword will pierce so that the thoughts of many hearts may be revealed (Luke 2:35)

Jesus said to him, “I am the way and the truth and the life. No one comes to the Father except through Me. (John 14:6) Queen Bathsheba replied, “Very well, I will speak to the king for you.” She said, “There is one small favor I would ask of you. Do not refuse me.” The king said to her, “Ask it, my mother, for I will not refuse you (1 Kings 2:18, 20) Behold your Mother (John 19:27) Perhaps it is for such a time as this that Mother Mary became the Queen of our Hearts so she can intercede for us to her Son, Jesus the King. (Esther 4:14)

During this **Time of Mercy** as **2 Mac 2:8** reveals to us, **when the Ark is seen again, the Glory of the Lord** – His Holy Spirit, The Shekinah – Cloud of Pillar by day and Cloud of Fire by Night – which guides us on His path, our mission – will be given again and it appears He, the Holy Spirit, will be given in the

New Way, the Hidden Manna of Life Giving Waters within our mouths because God has foretold to us to be aware because He does a New Thing – Ever Ancient – Ever New. Behold I do a New Thing, I give streams of water in the desert to My oaks of justice, once My Spirit is glorified and I, the Rock, am commanded to do so during the Prayer of the Divine Institution – the Mystical Wedding Feast of the Lamb, during Holy Communion – when the Hearts of My Children become UNITED - One With My Eucharistic Sacred Heart.

Remember that the New Ark, Mary – The Woman clothed with the Son of **Rev 11:19-12** was seen again in God's silent speech (**Psalm 19**) in the Heavens on September 23rd, 2017 and is depicted as the Woman of Revelation 12 where Eucharistic Adorers- **perpetually adore** the Eucharistic Sacred Heart of our King Jesus within the New Ark, Mary's Immaculate Heart, asking for the New Worldwide Pentecost. This has been happening for years in preparation of Joel 3, Romans 5:5 being fulfilled in the New Way - in Chicago, Illinois, the Windy City - get it - Wind – Holy Spirit – Breath of God – in the Sanctuary of Divine Mercy in St. Stanislaus Cathedral.

Our Lady of the Sign the Ark of Mercy

The iconic monstrance depicts the Woman of **Isaiah 7:14**, “The Lord Himself will give you a Sign – the virgin shall be with Child and bear a Son, and shall name Him Emmanuel,” and the Woman of **Revelation 11:19-12:1-2**, “Then God's Temple in Heaven was opened and the Ark of His Covenant was seen within His Sanctuary... and a Great Sign appeared in the sky, a Woman clothed with the sun, with the moon under her feet, and on her head a Crown of twelve stars. She was with Child and wailed aloud in pain as she labored to give birth.” Mary is the Sign of God's Promise of Mercy fulfilled -past, present and to be in the new Jerusalem. Her appearance, clothed with the Heavenly bodies depicts the 4th Marian Dogma of her Assumption into Heaven. “Mary having completed the course of her earthly life, was assumed body and soul into Heavenly Glory.” Pope Pius XII

Perpetual prayer prayed at the Sanctuary of Divine Mercy there within St. Stanislaus Cathedral to Our Lady of the Sign, Ark of Mercy. *"Rush to the aid of your children, awaken Christendom from slumber, render the people of God wholly possessed by Jesus, the Divine Mercy; guide us to seek sanctuary in the Ark of your Immaculate Heart, alive and at one with the Most Holy Trinity, and draw down upon your children a New Pentecost to renew the face of the earth."*

<https://ststanschurch.org/content/iconic-monstrance>

Wow! Grace upon grace as all God's children, each part of His Mystical Body, fulfill their mission of God.

Please pause and allow God to enfold His Word within His New Temple your Immaculate Heart made pure by sorrowful confession of sin, as you ponder His Word the Sword of His Spirit will do to your heart as it does to Mary- piercing and discerning the reflections and thoughts, healing you, renewing your mind in Christ, in God's Image and likeness, restoring earth to Heaven – renewing the face of the earth.

(Isaiah 43:18-9, Isaiah 61:3, Rev 21:6, 22:1-2, John 7:37-39, Numbers 20:8,11, John 17:29, Luke 2:35, John 1:35,38, Rev 12:10-12, 17, Rev 21:1-6, Revelation 22)

Then the Lord will disclose these things, and the glory of the Lord and the Cloud will be seen, just as they appeared in the time of Moses and of Solomon when he prayed that the place might be greatly sanctified. It also related how Solomon in his wisdom offered a sacrifice for the dedication and the completion of the Temple. (2 Maccabees 2:8-9) Remember, God's New Temple is our Heart and is consecrated ANEW to Him each time we confess our sin with sorrow.

(2 Maccabees 2:16-18, 8-10, 1 Cor 6:19, Ez 36:26, Jer 31:31-35, 32:38-41, Psalm 51, John 1:14, Mark 8:10, Luke 1:35, 38, Is 55:11, Psalm 81:10, Isaiah 50:4-7, Matt 10:8 Rev 21:1-6, Rev 22:1-2, 17-20)

We must dedicate/consecrate our hearts as One Heart to Jesus through Mary as God asks and as St. Louie de Montfort prophesied so that the New Everlasting Covenant of God is fulfilled in these latter days of the saints of God. This **prophecy of 2 Maccabees 2** appears to be on the point of fulfillment because it reveals that the Cloud of God, the Holy Spirit, will once again be seen - which appears to be happening now, with the catalyst of March 20th this year of 2020 which is the TIME OF MERCY which seems to be culminating now with the DAILY Plenary Indulgence given which makes it easier than ever before to have our souls washed from all sin and punishment due to sin, so that upon passing into eternal life - we are able to go directly to Heaven – No Purgatory time – woohooo! **Alleluia!** There are so many graces given with this **Plenary Indulgence** that it is important that one read the following in order to realize them all! It is indeed a Time of God's Mercy when His Ark and The Cloud will be seen again as we offer fitting sacrifice of praise to God, in thanksgiving for all He has done, is doing and will do to deliver us from this present evil, Satan's Coronavirus – his "crown of poisonous venom" with God's "Corona of the Nations" – the Coronation of Mary Mediatrix of All Grace, the 5th Marian Dogma so that the New Worldwide Pentecost will rush in upon mankind restoring us in the Image and Likeness of Father God- restoring earth to Heaven. **Alleluia!** And hopefully **the New WW Pentecost will be granted by our heavenly Father on this May 31st, 2020 during the Great Convergence of the Pentecost Feast which this year align with the Visitation and Mary Mediatrix of All Grace Feasts and followed by Mary Mother of the Church Feast on June 1st.** Of course that is IF, we, **The Mystical Body of Christ, mobilize urgently and ALL sign the petition and get others to do the same – urging Holy Father, Pope Francis to officially proclaim the 5th Marian Dogma NOW!**

Divine Mercy Plenary Indulgence (Washing of our soul) Granted by Holy Father Pope Francis

<https://www.thedivinemercy.org/articles/vatican-grants-emergency-plenary-indulgence-divine-mercy-chaplet>

Official Decree

<http://press.vatican.va/content/salastampa/en/bollettino/pubblico/2020/03/20/200320c.html>

In summary – **When God gathers His people, in a Time of Mercy** which appears to be culminating through the offering of the Divine Mercy Plenary Indulgence which graces us with the effects of a New Baptism – an immaculate heart, when we confess our sin with sorrow to Father God while praying the Chaplet of Divine Mercy in this current time of the Coronavirus Pandemic and as promised in **2 Maccabees 2**, then will The Cloud, God's Spirit, be revealed again to us as well as we will be given The Life Giving

Waters of our God, the Spiritualized Host as the Lady of All Nations prophetic Message declares to us will be given during Holy Communion during Holy Mass, the most powerful prayer on earth - the Mystical Wedding feast of the Lamb of God (Rev 19:9) filling our mouths with His Hidden Manna and our hearts with His Life Giving Waters through the proclamation of His Word, Who is Jesus, going forth in the power of His Sword being enfleshed within our own hearts. (Ephesians 6:12, 17, John 1:14) Who slays all wickedness restoring earth to Heaven (Rev 12:10-12, 21:1-2, 22) **Alleluia!**

That night was known beforehand to our ancestors so that with sure knowledge of the oath in which they put their faith **might have courage**. The expectation of Your people was salvation of righteous and the destruction of their foes for by the same means with which You punished our adversaries You glorified us, whom, You summoned, For in secret, the holy children of the good **were offering sacrifices** and carried out **with One Mind, the Divine Institution**. (Wisdom 18:6-9)

For here we have no lasting city, but we seek the One Who is to come. Through Him [then] **let us continually offer God a sacrifice of praise**, that is, the fruit of lips that confess His name. **Do not neglect to do good and to share what you have; God is pleased by sacrifices of that kind**. (Hebrews 13:14-16)

May 31st 2020 – The Great Convergence of the Visitation of our God in a new worldwide Pentecost through Our Heavenly Queen Mother Mary – The Lady of All Nations - Mary Mediatrix of All Grace feasts followed by Mary Mother of the Church Feast -**All in May when we traditionally CROWN mother Mary as Queen**.

Our God reveals ahead of time to us, who are still in intimate prayerful union with Him, what we are to do right now during “such a time as this” pandemic of the worldwide coronavirus of satan and that is to celebrate with GREAT PRAISE the Holy Sacrifice of the Mass, the Mystical Wedding feast of the LAMB OF God which will usher in the New Worldwide Pentecost of the Living Waters of our God - rushing in upon us as He did on King David when anointed and we to will receive the anointing of the Double Portion of God’s Spirit as did the prophet Elisha did from Elijah of the Holy Spirit for the mission of reconciling hearts back to the Father so that the triumphant Victory as was won on Mt. Carmel will now occur in God’s Carmel – the heart of all mankind! **Alleluia!** The meaning of Carmel is “garden” our heart is the Garden of God- His New Temple and we submit ourselves to Him, resist satan from sitting on the throne of our hearts of God’s New Temple and He has to FLEE!

(1 Cor 6:19, 2 Thessalonians 2:4, Revelation 2:12-17, Revelation 13:4-10, James 4:7)

We don’t tell our problems to our God, we tell our problems WHO OUR GOD IS!!! **Alleluia!**
God’s Holy Children offer the Sacrifice of Praise with One Mind/Heart through the Holy Mass- The Mystical Wedding Feast of the Lamb and receive within our hearts – the New Temple of God - the Hidden Manna God’s Life Giving Water of His Spirit poured out into our hearts in His power which recreates us in His Image and Likeness restoring earth to heaven but on a higher level than ever before!

Blessed are those called to the Supper of the Lamb! (Rev 19:9) **The LORD, your God, will restore your fortunes and will have compassion on you;** He will again gather you from all the peoples where the LORD, your God, has scattered you. Though you may have been dispersed to the farthest corner of the heavens, even from there will the LORD, your God, gather you; even from there will He bring you back. The LORD, your God, will then bring you into the land your ancestors once possessed, that you may possess it; and He will make you more prosperous and numerous than your ancestors. **The LORD, your God, will circumcise your hearts and the hearts of your descendants, so that you will love the LORD, your God, with your whole heart and your whole being, in order that you may live.** The LORD, your God, will put all those curses on your enemies and the foes who pursued you. **You, however, shall again obey the Voice of the LORD and observe all His commandments which I am giving you today.** Then

the LORD, your God, will generously increase your undertakings, the fruit of your womb, the offspring of your livestock, and the produce of your soil, for the LORD, your God, will again take delight in your prosperity, just as He took delight in your ancestors' because you will obey the Voice of the LORD, your God, keeping the commandments and statutes that are written in this book of the law, when you return to the LORD, your God, with your whole heart and your whole being. For this command which I am giving you today is not too wondrous or remote for you. It is not in the heavens, that you should say, "Who will go up to the heavens to get it for us and tell us of it, that we may do it?" Nor is it across the sea, that you should say, "Who will cross the sea to get it for us and tell us of it, that we may do it?" No, it is something very near to you, in your mouth and in your heart, to do it. (Deuteronomy 30:3-14)

Our God will restore us to even better than before than when Adam and Eve heard the sound of God as He walked about in the Garden (Carmel) in the "breezy time of day" in Genesis 3:8 and hid themselves because their heart was not circumsized to His plan, His Love for them and they rebelled – we will not rebel but do everything that the Lord God tells us in prayerful intimate union with Him when whatever His Spirit, His Word, enfleshed within our mind, heart and soul, commands us to do, we will do because satan will not be enthroned in our hearts, God's New Temple, but the Sword of God, Jesus coming in power, the Living Waters of God will be enthroned upon our immaculate hearts made pure by sorrowful confession of sin and once again God will be our God and we will be His people in a higher fulfillment than before - of the New Everlasting Covenant of One Eucharistic Sacred Heart - UNITED AS ONE HEART – offered to our Eternal Father God in a Sacrifice of Praise and thanksgiving as we live in His Divine Will - He restores earth to heaven – us in His Image and Likeness – Sacrificial Love. (John 17:21, Luke 17:21, Psalm 133, Phil 2)

We don't tell our problems to our God, we tell our problems WHO OUR GOD IS!!! **Alleluia!** Because our God is awesome and we thirst for Him Who is Life Giving Water Who is poured into the desert of our Hearts renewing us in His Spirit – His living and effective Word – His two-edged Sword, Who is able to discern the reflections and thoughts of our Hearts- Who provides all we need.

Revelation 22

Then the angel showed me the River of Life-Giving Water, sparkling like crystal, flowing from the throne of God and of the Lamb, down the middle of its street. On either side of the River grew the Tree of Life that produces fruit twelve times a year, once each month; the leaves of the trees serve as medicine for the nations. (Is 61:3) Nothing accursed will be found there anymore. The throne of God and of the Lamb will be in it, and His servants will worship him. (Amos 3:7) They will look upon His face, and His name will be on their foreheads. (Eph 4:23, Romans 12:2) Night will be no more, nor will they need light from lamp or sun, for the Lord God shall give them light, and they shall reign forever and ever. And he said to me, "These words are trustworthy and true, and the Lord, the God of prophetic spirits, sent his angel to show His servants what must happen soon." 7 "Behold, I am coming soon."* Blessed is the one who keeps the prophetic message of this book. 8 It is I, John, who heard and saw these things, and when I heard and saw them I fell down to worship at the feet of the angel who showed them to me. 9 But he said to me, "Don't! I am a fellow servant of yours and of your brothers the prophets and of those who keep the message of this book. **Worship God**. Then he said to me, "Do not seal up the prophetic words of this book, for **the appointed time is near**. 11 Let the wicked still act wickedly, and the filthy still be filthy. The righteous must still do right, and the holy still be holy." 12 **Behold, I am coming soon**. I bring with Me the recompense I will give to each according to his deeds. 13 I am the Alpha and the Omega, the first and the last, the beginning and the end." 14 Blessed are they who wash their robes so as to have the right to the Tree of Life and enter the city (Matt 3:2 – Divine Mercy DAILY Plenary Indulgence) through its gates. 15 Outside are the dogs, the sorcerers, the unchaste, the murderers, the idol-worshippers, and all who love and practice deceit. 16 "I, Jesus, sent My angel to give you this testimony for the churches. I am the root and offspring of David, the bright morning star." (For deeper understanding please read 2 Stars Become One in the Northern Cross on revuponrev.com signifying in God's Silent Heavenly Speech of Psalm 19 the New

Everlasting Covenant of One Heart of our Eucharistic King Jesus when two no longer one become One Flesh (Mark 10:8) 17 The Spirit and the bride say, “Come.” Let the hearer say, “Come.” Let the one who thirsts come forward, and the one who wants it receive the gift of life-giving water

“Yes, I am coming soon! The Spirit and the Bride say Come, Lord Jesus Come! Maranatha! (Rev 22)

The New Worldwide Pentecost will fulfill God’s Promise of Joel 3 but those who have not “washed their robes” confessed their sins through sorrowful confession, they will suffer a great suffering on this day - (time period or the exact same day – we are unsure , we must discern in intimate prayer with our Father all the information given as to determine if this will be one day or over a period of time – in Jewish teaching the 8th day is really a number of 8 days celebrated as one called the “octave”.)

Do not quench the Spirit. 20 Do not despise prophetic utterances. 21 Test everything; retain what is good. 22 Refrain from every kind of evil. (1 Thessalonians 5:19-20)

The promised Illumination of Conscience when mankind sees it’s soul as God sees it- when there is silence in Heaven, as time stands still will be experienced by each and every soul in the manner in which the soul has prepared itself to meet God. (please read *Illumination of Conscience/Warning* on revuponrev.com based on Luke 12:1-2, Rev 8:1) In the Book, *The Warning* by Christine Watkins, Fr. Michel Rodrigue says that during the Illumination of Conscience/Warning – the correction of the conscience of mankind by God that those who have confessed their sin will see all their sin but the confessed sin will be seen in a different way. Might this mean that we will see the confessed sin washed away by the redeeming Blood of our Savior whereas those who have unconfessed sin will experience the suffering of which it causes themselves and others? He says that the Father has revealed to him that those who confessed their sin with great sorrow need not fear the day of the Warning/Illumination of Conscience of mankind for them it will be a loving day, a Blessed day and Jacinta of the Garabandal Message concurs with this. (*The Warning* by Christine Watkins p.281)

Jacinta of the Garabandal message said the following about the Warning/Illumination of Conscience - *The Warning is something that is first seen in the air everywhere in the world and immediately is transmitted into the interior of our souls. It will last for a very little time, but it will seem a very long time because of its effect within us. It will be for the good of our souls, in order to see in ourselves our conscience, the good (1) and the bad that we've done. Then we'll feel a great love toward our heavenly parents and ask forgiveness for all our offences. The Warning is for everybody because God wants our salvation. The Warning is for us to draw closer to Him and to increase our faith. Therefore, one should prepare for that day, but not awaiting it with fear because God doesn't send things for the sake of fear but rather with justice and love and He does it for the good of all His children that they might enjoy eternal happiness and not be lost.*

http://www.garabandal.org/News/Garabandal_Warning_Miracle_Interviews.shtml

Please see Resources and References for more on the Illumination of Conscience especially the videos of priests and interviews with EWTN’s Mother Angelica on this subject. The best source for understanding the Warning/Illumination of Conscience (Luke 12:1-2, Revelation 8:1) is *The Warning* by Fr. Philip Bebie and *The Warning Testimonies and Prophecies of the Illumination of Conscience* by Christine Watkins as well as the website Revelation Upon Revelation revuponrev.com which continuously discerns World Events as related to prophecies and Scripture.

God's Heavenly Battle Plan for His Mystical Body

Stage #1

1. Sign Petition NOW and Urge others to sign Petition Now

<https://www.motherofallpeoples.com/>

2. Repent for the Kingdom of God within your own heart is at hand! He will baptize you with FIRE (purification/sanctification) and the Holy Spirit (Sacrificial Love) He will en flesh His Word within your heart fulfilling His New Everlasting Covenant
2 Chronicle 7:14 –18 - If then My people, upon whom My name has been pronounced, humble themselves and pray, and seek My face and turn from their evil ways, I will hear them from heaven and pardon their sins and heal their land.15 Now, therefore, My eyes shall be open and my ears attentive to the prayer of this place;16 now I have chosen and consecrated this house that My name may be there forever; My eyes and My heart shall be there always. (“Eyes” - knowledge of the Lord’s plan given ahead of time so that we may know His Truth (Isaiah 41:22-23, Numbers 24:2-7,15-17) 17 As for you, if you walk before me as (King) David your father did, **doing all that I have commanded you and keeping My statutes and ordinances,**18 I will **establish the throne of your kingship as I covenanted with David** your father when I said, There shall never be wanting someone from your line as ruler in Israel. (God restores our kingship when we repent, do as He commands) His Word, instruction goes forth doing what He intends – refreshing, renewing, restoring His Kingdom within or own hearts

Behold the kingdom of God (His Word) cannot be observed – it is within you (your heart). (Luke 17:21, Deuteronomy 30:3—14, John 1:14)

(Ez 36:26, Jer:31:31-35, 32:38-41, Mark 10:8, John 1:1-5, Matt 3:12, Luke 12:49, Luke 11:9:-13, Psalm 50:36, Jer 23:29, Luke 24:32, 30,35, John 1:1-5, John 7:37-39, Eph 6:11, 17, 2 Cor 10:3-5, Is 55:1, Psalm 81:10, Is 50:4-7, Is 30:20-21, Mark 10:8, Matt 10:8, John 17:21, Rev 19:16-18, Rev 12:10-12, Rev 21:1-6, 22:1-2, 17-20)

3. **Daily pray the Lady of All Nations Pentecost Prayer in conjunction with the DAILY Rosary and Daily Plenary Indulgence Chaplet of Divine Mercy asking for the New Worldwide Pentecost through the Union of One United Eucharistic Heart of our King Jesus, Queen Mary with Good St. Joseph and all of us - God’s Children, offered to Father God through the One Intention during the most powerful prayer on earth – the Holy Mass – the Mystical Wedding Feast of the Lamb of God. (Wisdom 18:6, Song of Songs 8:6)**
4. **The Lady of All Nations Pentecost Prayer CURRENT PRIME Intention – to draw down New Worldwide Pentecost – God’s Word, the Sword of the Spirit en fleshed within our hearts so that He, the Word of God, King of kings, Lord of lords fights the battle for us.**

(Exodus 14:13-14, 15:3, Eph 6:12, 17, 2 Cor 10:3-5, Is 55:11, Psalm 81:10, 1 Sam 16:13, John 1:14, Is 50:4-7, Is 30:20-21, Luke 1:35,38, 1 Cor 14:5, 20- 25, Rev 11:5, Rev 12:10-12, Rev 19:11-16, John 7:37-39, Rev 21:1-6, 22:1-2, 17,20)

For when the Holy Spirit has been glorified (John 7:39) – Jesus, King of kings and Lord of lords - the Word of God is **enfleshed within your own heart** – then will God’s Spirit, His Sword, go forth slaying all wickedness – for by your own Words (Jesus going forth from your heart from your mouth) you are either condemned or set free. (Matthew 12:37) For from the fullness of the heart the mouth speaks.35 A good person brings forth good out of a store of goodness, but an evil person

brings forth evil out of a store of evil.³⁶ I tell you, on the day of judgment people will render an account for every careless word they speak., 12:34-26.)

Therefore, I will always remind you of these things, even though you already know them and are established in the truth you have. (2 Peter 1:12)

For the holy Spirit will teach you at that moment what you should say (Luke 12:12)

THE LADY OF ALL NATIONS INVOCATION
OF THE HOLY SPIRIT/NEW WW PENTECOST

"Lord Jesus Christ, Son of the Father, send now Your Spirit over the earth. Let the Holy Spirit live in the hearts of all nations, that they may be preserved from Degeneration, disaster and war. May the Lady of All Nations, who once was Mary, be our Advocate."

5. **Add the Flame of Love Hail Mary into the Hail Mary prayer**

Just as Mother Mary, at Fatima, asked us to interject the "O my Jesus prayer" and St. John Paul II Interjected the Luminous Mysteries to the Rosary our Lady now asks, in order to draw down From Heaven the New Worldwide Pentecost, that we interject the "Flame of Love prayer" into the Rosary after "Holy Mary Mother of God, pray for us sinners – **Spread the Effect of Grace of thy Flame of Love over all humanity**, now and at the hour of our death."

Let us not reject Mother's Teachings which lead us to Christ Jesus, her Son. **Listen to your Father's instruction, reject NOT your Mother's teaching (Proverbs 1:8)**

Church Approved Flame of Love Messages

<https://www.flameoflove.us/wp-content/uploads/2014/09/promises.pdf>

6. **Pray Novena from Ascension Feast to Pentecost Feast as urged by Pope Leo XIII – invoking God to send forth His Spirit to renew the face of the earth – "for the reunion of Christiandom"**. Novena format is in The Breeze of the Second Pentecost given by God in the Church approved Message to Barnabas Nwoye of Nigeria.

Below taken from this link of the Order of New Knighthood:

http://orderofnewknighthood.com/wp-content/uploads/2012/05/Seek_First_the_Kingdom_of_God_No-15_IEC_Special_Edition.pdf

The book, "The Breeze of the Second Pentecost", contains the detailed program of the Novena and the Holy Waiting. The full title of this vigil is "Program of the General Waiting for the Gifts of the Holy Spirit" (the "3-day Waiting" Vigil Before Pentecost Sunday). The Appendix (pp. 138-150, contains the schedules for the Thursday, Friday, and Saturday ... including, on Saturday, the Seven Hours of Uninterrupted Adoration, followed by Prayers of Ministration to the People of God, ending with the Litany of Holy Command). Thursday night: for the Gethsemane Hour Prayers, from 11:00 p.m. until 3:00 a.m., see "Devotion to the Most Precious Blood of Our Lord Jesus Christ". Friday, during the day, and the Night Vigil: according to the program given in "The Breeze of the Second Pentecost", Appendix, pp. 139-140, which gives the prayers and the chapters for reading and meditation. Saturday, during the day, and the night vigil: according to the program given in "The Breeze of the Second Pentecost", Appendix, pp. 140-150, which give the prayers and the chapters for reading and meditation. The Saturday daytime and night vigil programs include the "Seven Hours Uninterrupted Adoration" (also called the Holy Waiting) of readings and prayers on the "Gifts of The Holy Spirit", and also includes readings and meditations of the "Fruits of the Holy

Spirit". Our Lord Crowns all this by promising numerous favors to all who allow the Breeze of the Holy Spirit to touch them. He said, "There will be testimonies, for I will do a new thing, and great things: Joy, Peace, Charity, Patience, Kindness Goodness, Generosity, Gentleness, Faithfulness, Modesty, Self-Control and Chastity will flourish among my people." ... So come and taste and see that the Lord is good! Through the gift of this book, "The Breeze of the Second Pentecost", our Almighty God prepares us for a great outpouring of the Holy Spirit before the end of time, about which the Prophets, who were given various prophecies of it, could only dream. This will come about after proclamation by the Church of the fifth Marian dogma, of the official titles of Our Lady of all Nations, as Co-Redemptrix, Mediatrix, and Advocate, which her Son wishes her to have. Mrs Johanna Tanner, Auxiliary Mother, Daughter of Jesus Oblate Servant of the Precious Blood of the Sacrificed Lamb.

LITANY OF ST JOAN OF ARC, Feast Day 30th May, A Patroness of the Order, 'Model of Knights and our recourse in the dangers of combat.' V. Lord, have mercy on us, R. Christ, have mercy on us. V. Christ, have mercy on us, R. Christ, hear us. V. Christ, hear us, R. Christ, graciously us. V. Heavenly Father, Who is God, R. have mercy on us. V. Jesus the Son, Redeemer of the world, Who is God, R. have mercy on us. V. Holy Spirit, Who is God, R. have mercy on us. V. Holy Trinity, Who is One God, R. have mercy on us. Joan, born in Domremy, R. Pray for us. Joan, born on the night of Epiphany Joan, daughter of labourers Joan, generous to the poor Joan, simple and gentle daughter of France Joan, who heard the voice of an angel 'Seek First the Kingdom of God' -- Newsletter 15 (June 2012) -10- © The Order of New Knighthood 2012 Joan, to whom St Michael appeared Joan, who listened to all the good advice of St Michael Joan, who St Michael asked to help the King of France Joan, who promised the angel to keep her virginity Joan, who refused marriage Joan, who consecrated yourself uniquely to the call of God Joan, protected by St Catherine and St Margaret Joan, who was made to accompany the Dauphin Joan, to whom your companions were entirely devoted Joan, who went on your knees before the King Joan, who announced to the Dauphin that he would be consecrated and crowned at Reims Joan, who donned armour Joan, who announced the defeat of the English Joan, who bore the standard of Our Lord Joan, who encouraged the men of your army to confess Joan, who thrice ordered the English to leave France Joan, who launched assaults valiantly Joan, who freed the besieged city of Orleans Joan, who won all the battles against the English Joan, who opened the road to Reims Joan, devoted in prayer Joan, so patient Joan, alive in the Lord's joy and peace Joan, clothed in humility Joan, very courageous and full of audacity Joan, enthusiastic and valiant in your stunning victories Joan, warned by St Catherine and St Margaret about your imprisonment Joan, betrayed by the King Joan, persecuted during the long interrogations Joan, menaced with torture Joan, condemned to the funeral pyre Joan, who accepted the sentence heroically Joan, glorifying God through praise even on the funeral pyre Joan, who pronounced the name of Jesus before dying Joan, who won the admiration of her torturers Joan, who gave up her soul in the state of grace Joan, whose heart was discovered intact in the ashes Joan, through whom God saved the Kingdom of France V. Lamb of God, who takes away the sins of the world, R. Spare us O Lord. V. Lamb of God, who takes away the sins of the world, R. Graciously hear us, O Lord. V. Lamb of God, who takes away the sins of the world, R. Have mercy on us, O Lord. Let Us Pray: Lord, You saved France from the great peril that menaced her, and You remind us through the intermediary of St. Joan of Arc, that France is and

always will remain the eldest daughter of the Church. Raise up, in our country, valiant and faithful souls, obedient and humble to Your commandments. And, through the intercession of St. Joan of Arc, we ask You for the courage and perseverance to preserve the Faith in our country Ireland (and France ...). Amen ---- ♣

Our Eucharistic King Jesus the Word of God enfleshed within our own hearts, His New Temple (1 Cor 3:16, 19) This is My body", "this is My blood", but went on to add: "which is given for you", "**which is poured out for you**" (Lk 22:19-20) given to us in Rivers of Life -Giving Water – His Holy Spirit – His Sword enfleshed within our hearts which flow from within us to slay all wickedness for “such a time as this” that the 5th Marian Dogma is to be officially proclaimed “crowning” all the Marian Dogmas. Wow!

(Numbers 20:11, John 7:37-39, Rev 21:6, Eph 12,17, John 1:14, Luke 1:35, 38, Rev 11:5, Rev 12:10-12, Rev 19:9-21, Rev 22:1-2, 17-20)

Pope Leo XIII Divinum illud Munus - On the Holy Spirit

http://w2.vatican.va/content/leo-xiii/en/encyclicals/documents/hf_l-xiii_enc_09051897_divinum-illud-munus.html

<http://www.ccr.org.uk/about-ccr/goodnews-articles/a-quickness-of-the-spirit/>

<https://phillyspirit.com/blessed-elena-guera-history>

EPILOGUE

THIRST FOR THE LIVING WATERS OF GOD – JESUS – THE WORD OF GOD IN A NEW WAY - as a deer pants for water!! (Psalm 42) ☺ Unite your heart, God's New Temple

(1 Cor 3:16,19, Ez 36:26, Jer 31:31-35, 32;38-41, John 2:19, John 1:14, John 1-5, Psalm 81:10, Is 55:11, Is 50:4-7, Is 30:30-21, 1 Cor 14:5, 20 – 25, Rev 11:5, Rev 21:6, Is 61:3, Rev 22:1-2, 17-20) with His Eucharistic Sacred Heart and He will reveal to you what is to come – the restoration of earth to Heaven through the New out pouring of His Spirit Who is Jesus, the Word of God going forth in the power of His Spirit (Sacrificial Love – slaying all wickedness as you worship Him in Spirit and Truth in Holy Communion during the Mystical Wedding Feast of the Lamb!

(John 4:20-24, Rev 19:9-10, 2 Thess 5:19-20, 2 Thess 5:4-6, Rev 3:3)

Delight yourselves in the Lord and He will give you the desires of your heart! (Psalm 37:4)

Behold I do a New Thing! I make all things NEW!!

(Isaiah 43:18-19, Rev 21:6-7, Is 41:22-23, Is 11:4, John 7:37-39, Luke 11:9-13, Rev 3:20, Rev 4:1-2, Rev 22:1-2, Ex 7:1, John 10:34 – gods who know the future – God's plan – as Moses did in order that God might save His children from destruction of famine of His Word just as Agabus saved the Early Apostles from famine of food our God now saves us from a famine of His Word through knowledge of His Word – His plan for us just as in days of old with Abraham, Noah, Moses, Jonah and the Ninevites through the New WW Pentecost through the Queen's intercession as in the time of Queen Esther, now in our time through Queen Mary's intercession/invocation/request for the New Wine/God's Spirit to be poured out upon His children so that we might proclaim Him the King of kings and Lord of lords, Faithful and True – our Eucharistic King Jesus (Rev 19:9, 11-21, Wisdom 18:6, Song of Songs 8:6)

See, days are coming—oracle of the Lord GOD— when I will send a famine upon the land: Not a hunger for bread, or a thirst for water, but for hearing the word of the LORD. *Vision of Heavenly Worship* - After this I had a vision of an open door to heaven, and I heard the trumpetlike voice that had spoken to me before, saying, "Come up here and I will show you what must happen afterwards." At once I was caught up in Spirit!

(Amos 8:11, Psalm 42, John 6:63, Rev 4:1-2, Deuteronomy 30:3-13, Revelation 21:1-6, Revelation 11:5, John 7:37-39, Revelation 22)

I have told you this before it happens, so that when it happens you may believe. (John 14:29)

Rivers of Living Water

37 On the last and greatest day of the feast, Jesus stood up and **exclaimed**, "Let anyone who thirsts come to Me and drink. Whoever believes in Me, as Scripture says: 'Rivers of Living Water will flow from within his heart.'" He said this in reference to the Spirit that those who came to believe in Him were to receive. There was, of course, no Spirit yet, because Jesus had not yet been glorified. (John 7:37-38, Rev 21:6-7, 22)

Father God give us this Life- Giving Water! (John 4:34) Your Word enfleshed within our hearts (John 1:14, John 7:37-39, Ez 36:26, Jer 31:31-35, 32:38-41, Mark 10:8, Is 55:11, Matt 10:8, Rev 21:1-2, 22:1-2, 17-30)

“God became man so that man could become god.” St. Athanasius

Let them draw near and **foretell to us what it is that shall happen!** What are the things of long ago? Tell us, **that we may reflect on them and know their outcome; Or declare to us the things to come, 23 tell what is to be in the future, that we may know that you are gods!** (Is 41:22-23)

I no longer call you slaves, because a slave does not know what his master is doing. I have called you friends, because **I have told you everything I have heard from My Father.** I and the Father are One. (John 15:15, 10:30)

In the beginning was the Word, and the Word was with God, and the Word was God. He was in the beginning with God. All things came to be through Him, and without Him nothing came to be. What came to be through Him was Life, and this Life was the Light of the human race; *****the Light shines in the darkness, and the darkness has not overcome it.** But to those who did accept him he gave power to become children of God, to those who believe in his name,^{13*ⁱ} who were born not by natural generation nor by human choice nor by a man’s decision but of God. (John 1:5, 12-14 -John 17:21 that they all might be One in Us!)

*****God’s perfect Word for such a time as this New Worldwide Pentecost through Queen Mary’s intercession during the VA Catholic Diocese of Richmond’s 200th anniversary to – “Shine like the Stars” ☺ proclaiming this truth/teaching of “Last of the Fathers” Doctor of the Church St. Bernard of Clairvaux <http://www.liturgies.net/Liturgies/Catholic/loh/advent/week1wednesdayor.htm>**

St. Bernard wrote commentary on Song of Songs – (Song of Songs 8:6 – Divine Flames of Love) – mystical union of Bride/Bridegroom, referred to Mother Mary as Mediatrix of All Grace and his feast day , August 20th - heralds/announces the Queenship Feast of Mother Mary (Aug 22nd)– God’s Word Enfleshed within our own hearts going forth slaying all wickedness-- the teaching of the Middle Coming of Jesus.

Amen!
Alleluia!
Thank You Jesus!
We Praise You Lord!
All glory be to You
Father
Son
and
Holy Spirit!

How much more will your heavenly Father Give His Spirit To those who ask? (Luke 11:9-13)

**The earth shall be filled with the knowledge of the Lord’s Glory
just as the water covers the sea. (Habakkuk 2:14)**

The Gifts of Our God the Holy Spirit

Wisdom, knowledge, understanding, counsel
Fortitude, piety and awe and wonder of our God
And through reception of His gifts
And surrendered to His will
His charisms

Miracles, Healings, Visions, Prophecy, Tongues
Interpretation of Tongues, Almsgiving, Hospitality, Preaching, Teaching,
Exhortation, Pastoring, Discernment of Spirits, Faith,
Administration, Acts of service

And so much more! ☺

(Isaiah 11:2, Corinthians 12:8-11, Romans 12:6-8, 1 Peter 4:11)

From the Gifts of the Holy Spirit Flow the Fruits of His Holy Spirit

Love, Joy, Peace,
Patience, Kindness, Generosity
Faithfulness, Gentleness,
Perseverance, Modesty, Chastity
and
self-control

(Galatians 5:22-23)

UNITED AS ONE HEART The New Everlasting Covenant (Ez 36:26, Jer 31:31-35, 32:38-41)

A Song of Ascents of King David

How good and how pleasant it is when brothers dwell together as one! Like fine oil on the head running down upon the beard. Upon the beard of Aaron upon the collar of his robe. Like dew of Hermon - coming down upon the mountains of Zion. There the LORD has decreed a blessing – LIFE Forever more!
(Psalm 133) Against such there is no law. Now those who belong to Christ [Jesus] have crucified their flesh with its passions and desires. If we live in the Spirit, let us also follow the Spirit. Let us not be conceited provoking one another envious of one another but be of one mind, with the same love, united in heart, thinking one thing, doing nothing out of selfishness or out of vainglory. Rather humbly regard others as more important than yourselves each looking out not for our own interests but for the interest of others. (Philippians 2:2-4)

References and Resources

The Bible – The Sword of the Spirit - Link to US Catholic Conference of Catholic Bishops website
<http://www.usccb.org/bible/books-of-the-bible/#John>

BIBLE CROSS REFERENCE LINK

<https://www.openbible.info/labs/cross-references/search?q=Romans+5%3A5>

Catechism of the Catholic Church - Christ, the Judge will come in GLORY after the 4 signs have occurred which are summarized in Scripture by the Catechism of the Catholic Church in Article 7 #668-682
https://www.vatican.va/archive/ENG0015/_INDEX.HTM

St. Bernard of Clairvaux *Three Comings of Christ Teaching on His Middle Coming – Jesus the Word enfleshed within our own hearts.* ([Luke 12:1-2](#), [Hebrews 4:12-13](#), [John 1:14](#), [Luke 1:35, 38](#), [Is 55:11](#), [Mark 10:8](#), [Matt 10:8](#), [Rev 11:5](#), [Rev 19:13](#), [Is 11:4](#), [Ps 18:8](#), [2 Sm 22:9](#), [Rev 1:16](#))
<https://www.liturgies.net/Liturgies/Catholic/loh/advent/week1wednesdayor.htm>

Petition to Pope Francis to officially proclaim 5th Marian Dogma – scroll down to middle of page
<https://www.motherofallpeoples.com/>

March 25, 2020 Feast of the Annunciation (Announcement of when God's Word was Enfleshed within Mother Mary) -God's Double Rainbow over Mother's Crown on Lourdes Basilica in France (Lourdes is indicative of healing coming through Rivers of Life Giving Water of God's Spirit through the Immaculate Conception, Queen Mary's powerful intercession so that Gods children are not annihilated as in the book of Esther 4:14) This Double Rainbow is announcing God's Silent Word ([Psalm 19](#)) to be enfleshed within our own hearts which is coming through the New Worldwide Pentecost of [Joel 3](#), [Romans 5:5](#), through Queen Mary's intercession through official proclamation of the 5th Marian Dogma Mary Mediatrix of All Nations as the Word was enfleshed in her so It will too be enfleshed within us ([John 2:5](#), [Luke 2:35](#), [Luke 1:35, 38](#) [Esther 4:14](#), [Pro 1:8](#), [Ephesians 6:2](#), [1 Kings 2:19-20](#), [John 1:14](#), [Is 55:11](#), [Is 50:4-7](#), [Psalm 81:10](#), [Rev 11:5](#), [John 7:37-39](#), [Luke 11:9-13](#), [Rev 21:6](#), [Numbers 11:20](#), [Habakkuk 2:14](#), [Isaiah 30:20-21](#), [Is 11:4](#), [Rev 19:9-10](#), [Rev 21:1-6](#), [22:1-2](#), [17-20](#)) Double Rainbow indicating Double Portion of God's Spirit about to be given as was given to Elisha for the Mission of reconciling hearts back to the Heart of Father God ([2 Kings 2:9](#))
<https://www.youtube.com/watch?v=n-BsP5q4YmY>

Sanctuary of Divine Mercy within the Heart of St. Stanislaus Cathedral- Ushering in the New W Worldwide Pentecost of [Joel 3](#), [Romans 5:5](#), [John 1:14](#), [Luke 1:35, 38...](#) through Perpetual Eucharistic Adoration through the powerful intercession of Queen Mary the Woman of Revelation 12 in St. Stanislaus Kostkas cathedral in order to bring the "dead dry bones back to life" ([Ez 37](#), [1 Cor 14:5](#), [20-25](#), [Is 55:1](#), [Is 50:4=7](#), [Is 30:20-21](#), [Rev 11:5](#), [Rev 21:1-6](#), [22:1-2](#), [17-20](#))
<https://ststanschurch.org/content/adoration-247>

The Lady of the Great Sign of [Rev 11:19-12](#), the Ark of Mercy
<https://ststanschurch.org/content/iconic-monstrance>

The Lady of All Nation Messages

The Eucharistic Sacred Hear of our King Jesus Transubstantiated to the Life Giving Waters of His Spirit – His Sword/Word/enfleshed within our own hearts going forth doing what God intends – setting captives free!! ([Luke 11:9-13](#), [Matt 3:11](#), [Luke 24:49](#), [Luke 12:49](#), [Rev 21:5](#), [John 7:37-39](#), [John 1:14](#), [Is 61](#), [Rev 22:1-2](#), [17-30](#))
<https://www.amsterdamapparitions.com/>

Is Mary Mediatrix of All Grace by Taylor Marshall

<https://taylormarshall.com/2011/05/is-mary-mediatrix-of-all-graces.html>

Eph 6:2, 1 kings 2:19-20, Pro 1:8, John 2:5 – do whatever He tells you so He can give you the New Wine of His Holy Spirit – Jesus the Word – going forth in power – His Sword to slay all wickedness – The Oil of Gladness --- John 1:14, 1-5, Mark 10:8, John 7:37-39, Eph 6:12, 17, 1 Cor 14:5, 20-25, 2 Cor 10:3-5, Is 55:11, Matt 10:8, Is 50:4-7, Isaiah 30:20-21, Rev 11:5, Is 61, Rev 12:10-12, Rev 19:13, Is 40:5

5th Marian Dogma - EWTN

<https://www.ewtn.com/catholicism/teachings/mediatrix-of-all-graces-143>

Teaching of the Popes on 5th Marian Dogma

<https://www.ewtn.com/catholicism/teachings/teaching-of-the-popes-and-vatican-ii-on-mary-as-mediatrix-of-all-graces-206>

Mary as Mediatrix

<https://www.ewtn.com/catholicism/library/mary-as-mediatrix-1081>

St. Louis de Montfort Prophecies on video

<https://www.youtube.com/watch?v=DkXaigvuTiU&t=11s>

Renewal of Consecration to Jesus through Mary of England Scheduled for March 25, 2020 the Feast of the Annunciation “When England returns to Walsingham, Our Lady will return to England” Pope Leo XIII

<http://dowrytour.org.uk/>

<https://catholicherald.co.uk/news/2017/09/14/england-to-be-re-dedicated-as-dowry-of-mary/>

<http://www.walsingham.org.uk/latest-news/divine-restoration-for-the-nation>

Please read writing on this titled, *England Renews Consecration in 2020 Significance* on Revelation Upon Revelation revuponrev.com

The Miracle of Unity Has Begun by Bishop Tony Palmer

https://www.youtube.com/watch?v=NHbEWw71_Ek&t=1212s

Joint Declaration on the Doctrine of Justification – Unity of Christians Has Begun

http://www.vatican.va/roman_curia/pontifical_councils/chrstuni/documents/rc_pc_chrstuni_doc_31101999_cat_h-luth-joint-declaration_en.html

Flame of Love Messages

<https://www.flameoflove.us/promises-2/>

Apocalypse Now – Another Great Sign Rises in the Heavens by Patrick Archbold

<https://remnantnewspaper.com/web/index.php/articles/item/2127-apocalypse-now-another-great-sign-rises-in-the-heavens>

Prophetic Dream of St. John Bosco when Jesus Gives His Queen Mother Mary to him

<https://www.youtube.com/watch?v=mud2EiRzDBo&t=62s>

Twin Pillars Prophetic Dream of St. John Bosco

<https://www.youtube.com/watch?v=3v70du9hJKc&t=11s>

St. John Bosco lived through the cholera epidemic of 1854 (Year the 3rd Marian Dogma was proclaimed and when Mother Mary came to Lourdes and announced that she is the Immaculate Conception) John instructed his priests who ministered to the sick people to keep an image of our Lady on their person and to pray to her often – not one of his priests contracted cholera. (resource of this is from “A Moment with Mary” on April 6, 2020)

Illumination of Conscience/Warning - Videos/Book Resources

There is nothing concealed that will not be revealed, nor secret that will not be known. Therefore whatever you have said in the darkness will be heard in the light, and what you have whispered behind closed doors will be proclaimed on the housetops. (Luke 12:2)

Indeed, the word of God is living and effective, sharper than any two-edged sword, penetrating even between soul and spirit, joints and marrow, and able to discern reflections and thoughts of the heart.

13No creature is concealed from him, but everything is naked and exposed to the eyes of him to whom we must render an account. (Heb 4:12-13)

Simeon blessed them and said to Mary his mother, “Behold, this child is destined for the fall and rise of many in Israel, and to be a sign that will be contradicted 35(and you yourself a sword will pierce) so that the thoughts of many hearts may be revealed (Luke 2:34-35)

When he broke open the seventh seal, there was silence in heaven for about half an hour and I saw that the seven angels who stood before God were given seven trumpets. (Revelation 8:1)

Get wisdom; about all get understanding. (Proverbs 4:7)

Fr. James Blount (Exorcist) on the Illumination of Conscience

<https://www.youtube.com/watch?v=soUWwsjAWtc>

Mother Angelica Interview with Maria Saraco of the Garbandal Message

<https://www.youtube.com/watch?v=0gRzuZPfOhc&t=2256s>

Fr. Sheier experiences the Illumination interview with Mother Angelica

<https://www.youtube.com/watch?v=9VFE8ToVatI>

Fr. Joseph Espers, Exorcist, another expert has written on The Warning/Illumination

http://www.pdtsigns.com/Esper_Warning_Illumination_of_conscience.html

Fr. Mark Bozada - 3rd Purification by Fire -1st by the Flood, 2nd by the Blood of Jesus 3rd by Fire

<https://www.youtube.com/watch?v=3USrYizRJDE>

(2:47 minutes long)

Fr. Mark Goring - Grace of illumination of Conscience given

<https://www.youtube.com/watch?v=qzkcdNIHJks>

Fr. Mark Goring - Chastisement

https://www.youtube.com/watch?v=a_fstaejyAU

Fr. Mark Goring - 10 Secrets at Medjugorje

<https://www.youtube.com/watch?v=JGqMAJyoeBo&t=93s>

***The Warning* - by Christine Watkins**

The Illumination of Conscience of 10 people who have actually experienced it

One is Matthew Kelly – Founder of Dynamic Catholic

Another is Fr. Michel Rodrigue

released Sept 2019

<https://queenofpeacemedia.com/>

***The Warning* PDF by Fr. Philip Bebie PDF**

Can purchase for \$5 from 101 Foundation

<http://www.call2holiness.org/BebieWarning.html>

Ann, a released Carmelite nun by Ecclesial Approval

Whose mission is to start a lay order

To prepare for the Coming Illumination

<https://www.youtube.com/watch?v=nGqN8Nxc21M&t=2s>

Ann - The Chastisement a timeline from Ex Carmelite nun

<https://www.youtube.com/watch?v=rIKmvf-eyM>

Fr. Michel Rodrigue experienced The Warning/Illumination and is quoted in Christine Watkins book

The Warning: Testimonies and Prophecies of the Illumination of Conscience

This video he is warned by Mother Mary about what is coming & the importance of God's Word

Fr. Michel Rodrigue – *The Word of God in our Hearts Radiates God to others*

<https://www.youtube.com/watch?v=0BfNC1Is5pY>

Fatima Message

<https://www.bluearmy.com/the-story-of-fatima/>

Sheep Among Wolves Volume I

<https://www.youtube.com/watch?v=Ndf8RqgNVEY>

Sheep Among Wolves Volume II

<https://www.youtube.com/watch?v=9SAPOLKF59U>

No Man Knows the Hour, Only the Father– Teaching on this Jewish Figure of Speech by Toni Galli

We will indeed Know the Hour – God does nothing without revealing His plans to His servants the prophets.

(Amos 3:7, Rev 3:3, 2 Thess 5:4-6, Mark 4:34, John 15:15, 10:30, Jer 33:3, Gen 7:1, 4, 7, 10...)

Please read *Not As A Thief* on revuponrev.com

http://www.hebroots.org/hebrootsarchive/9807/980715_c.html

Books and Bible Studies

With Jesus: The Story of Mary Co-Redemptrix by Dr. Mark Miravalle

The Bible and the Virgin Mary – Journey through Scripture from St. Paul Center of Biblical Theology

Can be accessed via online through Formed.org

The Warning: Testimonies and Prophecies of the Illumination of Conscience by Christine Watkins

Praise Songs to minister this Message you!

See You in the Eucharist written and sun by Danielle Rose

<https://www.youtube.com/watch?v=yh9P2Znc1Tw>

The Table sung by Chris Tomlin - **I am the Bread of Life the Hidden Manna (John 6:35, Revelation 2:17)**

<https://www.yout0ube.com/watch?v=cqN366MZ-yc>

(It would be wonderful if someone would make a video with the Eucharistic Sacred Heart of our King

Jesus – The Hidden Manna, Our Life -Giving Waters during the Mass to this song)

Thrive! Sung by Casting Crowns

We are God's Oaks of Justice which God's Spirit – His Life Giving Waters flow through to one another for healing of the nations.

(Is 61:3, John 7:37-39, Rev 21:6, Rev 22)

https://www.youtube.com/watch?v=qQ71RWJhS_M

Way Maker, Miracle Worker, Promise Keeper, Light in the Darkness, My God that is Who You ARE!

<https://www.youtube.com/watch?v=Sjc37QPwLw>

See You in the Eucharist (see you in “Thanksgiving and Praise” to our God) written and sung by Danielle Rose

<https://www.youtube.com/watch?v=yh9P2Znc1Tw>

Resurrecting, Your Name is Victory and is Resurrecting me! Sung by Elevation – Worship

<https://www.youtube.com/watch?v=KwcrBEwc-Gw>

**Do not waste time with those who do not want the Lord
BUT proclaim Him and His Vision
to all those seeking – thirsting for Him
and His Spirit will anoint them
with His Spirit
His Love
(Is 43:18-19, John 7:37-39, Acts 10, Zach 4:6, Romans 5:5, Joel 3)**

Amen, amen, I say to you, we speak of what we know and we testify to what we have seen, but you people do not accept our testimony. 12If I tell you about earthly things and you do not believe, how will you believe if I tell you about heavenly things? (John 3:11-12) Then Abraham said, ‘If they will not listen to Moses and the prophets, neither will they be persuaded if someone should rise from the dead.’” (Luke 16:31)

Do not waste time on those who are not interested but go to people seeking the Lord and reveal His Truth, His Word, The Sword of His Spirit to them so that they too might know ahead of time and be saved. As it was in the days of the Exodus with Moses when God told him everything ahead of time, so it will be now after the New WW Pentecost – the outpouring of God’s love upon - ALL Hearts - revealing Himself as never before in Rivers of Life Giving Waters of His Spirit – His Sword of Truth (Jn 7:37-39, Eph 6:12,17, 1 Cor 14:5, 20-25, 2 Cor 10:3-5) God, The Sword of the Spirit, Who slays all wickedness (Zach 4:6) coming from the abundance of our hearts from our mouths in the Sacrificial Love of our God the Holy Spirit given to us during Holy Communion in the Mystical Wedding Feast of the Lamb (Rev 19:9-10) - He, Jesus, the Sword’s Spirit will go forth from our mouths slaying all wickedness.

(Union of One Heart – the New Everlasting Covenant Ez 36:26, Jer 31:31-35, 32:38-41, John 7:37-39, Mark 10:8, Matt 10:8, Is 55:11, Rev 19:9:10, 13, Rev 11:5, Rev 12:10-12, Rev 21:1-6, Rev 22:1-2, 17-20)

That night was **known beforehand** to our ancestors so that **with sure knowledge of the oath** In which they put their faith - **might have courage.** **The expectation of Your people was salvation of the righteous and the destruction of their foes for by the same means with which You Punished our adversaries, (by plagues of the Exodus) You glorified us, whom You had summoned.** For in secret the holy children of the good were offering sacrifices and carried out with One Mind The Divine Institution – the Holy Mass -as One Heart – the Sacrifice of Praise of thanksgiving and trust in our God the One True God! The Great I Am Who Am! Alleluia! (Wisdom 18:6 – 9 based on Exodus during the Passover which was the foreshadowing of the Holy Mass)

THERE IS ALWAYS MORE WITH GOD this year of 2020 the Year of the Perfect Vision of God

Remember, this is the 70th anniversary year of the official proclamation of the 4th Marian Dogma of Mary's Assumption and in Jeremiah 29:10-23 God reminds us of our Future Full of Hope in Him During the 70th year of exile.....

Get Up Let's Go!! It's time for the outpouring of God's Spirit upon ALL FLESH! Pentecost is May 31st, 2020 this year – 40 days exactly from April 20, 2020 – Remember Mary Loli was the only visionary given the exact date of the Illumination of Conscience/Warning and that year she passed it was too the DAY AFTER THE FEAST OF DIVINE MERCY SUNDAY – the feast of the merciful love of God which indicates the Ark and the Glory of God will be “seen” again in a Time of Mercy when God gathers His children together (Pentecost – in pouring of His love into our hearts, is New Temple (2 Maccabees 2:7-10, 1 Cor 3:16,19, Rev 1:7)

JOHN 2020 – St. John the BELOVED OF GOD who rests upon the Eucharistic Sacred Heart of Jesus – receiving His PEACE the Prince of PEACE within His own heart as he forgives and is forgiven (John 20:20-23) – and all through the powerful intercession of Queen Mary whom, St. John the Beloved, took into his own heart, God's New Temple (1 Cor 3:16,19) for such a time as this” (Esther 4:14) (John 19:27)John the Beloved allures to Song of Songs 8:6 – Divine Flames of Love of God ☺

Year of 2020

John 20:20 – Jesus breathes His Spirit upon the Apostles giving them His Presence His Peace for He is the Prince of Peace – John 20:20-23

St. Patrick new movie I am Patrick - released March 17th, 2020 - St. Patrick prophesied that Ireland would be inundated with water so as not to suffer the Time of Trial/Tribulation before Jesus Comes in Glory – Inundated with the Life -Giving Waters of Christ that is! (John 7:37-39) ☺ Etymological meaning of “Ireland” if found at this link – ponder it and see what God reveals to you. ☺

<https://www.mentalfloss.com/article/62243/28-weird-and-wonderful-irish-words>

More on Ireland – Knights of the New Order of God's Kingdom

<http://orderofnewkighthood.com/wp-content/uploads/2012/05/Jesus-King-Mary-Queen-of-Ireland-800-Years.pdf>

April 10th, 2020 Good Friday from which the Life -Giving Water Feasts Flow

Resurrection/Ascension/Pentecost – God's love poured into our hearts His Word/Sword of His Spirit poured into our hearts – slaying all wickedness

(John 7:37-39, Is 11:4, Rev 11:5, Rev 12:10-12, Rev 19:13, Is 55:11, Is 50:47, Is 30:20-21, Rev 21:1-6, 22:1-2, 17-30)

April 12th, 2020 – Easter Resurrection Sunday -OUR GOD IS RISEN!! HE IS ALIVE!! HE IS ALIVE!! DEATH HAS NO STING, HELL HAS NO VICTORY! FOR OUR GOD IS ALIVE! RISEN FROM THE GRAVE – HE HAS CONQUERED DEATH!! Alleluia!

<https://www.youtube.com/watch?v=cHoGEDQQ67o>

April 19th 2020 – DIVINE MERCY SUNDAY – Culmination of the Resurrection Feast – the 8th day

Of the Resurrection Feast gushing forth for mankind – like the dew in the dawning of the new day – Life Giving Waters poured into our hearts as we confess with great sorrow our sins – thankful that our Eucharistic King Jesus saved us from sin (rebellion against God's Sacrificial Love) We receive His peace 2020 -- John 20:20 through verse 23. – SEE IT – Receive It in your heart, God's New Temple (1 Cor 3:16,19)! - John 2020 -in the year 2020 the day before April 20th, 2020 is the Feast of Divine Mercy Sunday April 19th – we will receive His peace that day and possibly the Illumination of Conscience on this

day and/or the very next day, April 20,2020 and those who received the Cleansing of their Heart on the 19th or 20th/ - or both days of April 19th/20th -Divine Mercy Sunday/11th Anniversary Passing of Mary Loli's entry into Heaven - will receive in a magnificent way the incredible inpouring of God's Spirit within your Heart/God's New Temple but those not prepared will suffer greatly and will be in need of receiving from you, afterwards, Gods Word of Love – Jesus, His Sword of His Spirit, in order for their Heart to be reconciled back to God's Heart - The Eucharistic Sacred Heart of our King Jesus. Our Sovereign God grants His peace as never before within our hearts!! Prince of Peace within our hearts granting all peace! (Zach 4:6, Romans 5:5, Joel 3, Rev 21:1-6, 22:1-2, 17-20, Phil 4:4-7, Phil 2, Psalm 122 -- Everything You say Lord, we will do! (Exodus 24:3)

April 20th, 2020 – Day after Divine Mercy Sunday Feast

11th Passing Anniversary of Mary Loli – only visionary given the exact time/date of the Illumination of Conscience/Warning –the Correction of the conscience of mankind - She passed the day after Divine Mercy Sunday Feast 11 years ago – “11” signifies imminence

“20” in Hebrew means open palms of the hands. On April 20,2020 we have three “3” 20's. Three open palms. In Hebrew this a superlative, meaning the greatest possible – Holy! Holy! Holy! Lord God of Hosts -the greatest worship in Spirit and Truth is upon us (John 4:20-24) Worship in Spirit and Truth within God's New Temple – our hearts. “Destroy this temple and in three days I will raise it up.” (1 Cor 3:16,19, John 2:19)

I saw no temple in the city, for its temple is the Lord God almighty and the Lamb.²³ The city had no need of sun or moon to shine on it, for the glory of God gave it light, and its lamp was the Lamb.²⁴The nations will walk by its light, and to it the kings of the earth will bring their treasure. ²⁵During the day its gates will never be shut, and there will be no night there.²⁶The treasure and wealth of the nations will be brought there,²⁷but nothing unclean will enter it, nor any[one] who does abominable things or tells lies. Only those will enter whose names are written in the Lamb's book of life. (Rev 21:22-27)

Luke 12:2, Hebrews 4:12-13, John 2:35, Romans 5:5, Joel 3, 1 Cor 14:5, 20-25, Eph 6:12, 17, John 1:14, Luke 1:35, 38, Is 55:11, Ex 37, Rev 11:5, Rev 12:10-12, Rev 19:13, Matt 10:8, Rev 21:1-2, 22:1-2, 17-20

The time of JOHN 20:20-23 - the Prince of Peace - Word of God/His Sword that slays all wickedness instilled within our hearts as we forgive and are forgiven -

If you forgive others their transgressions, your heavenly Father will forgive you. ¹⁵But if you do not forgive others, neither will your Father forgive your transgressions. (Matt 6:14-15)

Repent the Kingdom of God is at Hand – prepare your heart for the return of the Lord! (Matt 3:3)

Fr. Chris Alar at mark 3:48 on this below link video about the Feast of God's Merciful Love on Divine Mercy Sunday April 19th said for this feast of Divine Mercy April 19th of 2020, that “receiving the cleansing of our wedding garments, may indeed be the most important day of our life – for salvation - On this Divine Mercy Sunday April 19, 2020. I promise you it will be the most important thing That you EVER do in your ENTIRE life – in fact it could mean the difference in your salvation - Jesus told St. Faustina that Divine Mercy is mankind's last hope of salvation.”

What to do on this Divine Mercy Sunday April 19, 2020

https://www.youtube.com/watch?v=btiU8-JeOag&feature=youtu.be&utm_source=Weekly+Emails+2020&utm_campaign=eb0a37ac16-Weekly_eNewsletter_200409_Extraordinary_Grace&utm_medium=email&utm_term=0_8e45543c22-eb0a37ac16-127694597

May 7th 2020

Charlie Shamp's prophesy of March 27th and May 7th -Shifting of the Holy Spirit on these days – Mar 27th Pope Francis Holy Hour Plenary Indulgence!! And May 7th is Triduum to Mother's Day this year – Mom's Day May 10th and then 21 days later is Mary 31st of Great Convergence of her feast days –

Visitation, Mediatrix of All Grace, Pentecost, Mary Mother of the Church – all heralded by St. Jeanne of Arc whose heart is incorruptible and who fought to unite God's people under the Banner of the Eucharistic Sacred Heart of our King Jesus and the Immaculate Heart of our Queen Mother Mary!!!

There is MUCH more to come!

As Mother Mary said through her Message of the Lady of All Nations on May 23, 1963 – 9 days from Ascension Feast to Pentecost – Novena Prayer time from one another she declared

Hold yourself in readiness for May 31st!

(The Messages of the Lady of All nations p. 107)

May 30th, 2020

Feast of St. Joan of Arc and Jewish Pentecost Shavuout - celebrating the Harvest (of souls for God)

St. Jeanne of Arc is a big part of the coming of the Breeze of the Second Pentecost to come May 31st – her immaculate heart is incorrupt – she fought for unity of God's children under the Banner of Jesus and Mary.

May 31st, 2020 – PENTECOST (Rom 5:5, Joel 3, Is 55:11, Is 50:4-7, 30:20-21, Rev 11:5, Rev 19:13, Rev 12:10-12, Rev 21:1-6, 22:1-2, 22) Great Convergence of Mary's feasts – Visitation, Mediatrix of All

Grace, on Pentecost and followed next day by Mother of the Church ALL in the month of May when we traditionally crown her . this Great Convergence signifies her Queenly intercession as in Esther 4:14.

March 25, 2020 Feast of Annunciation/Announcing – God's Silent Signal (Psalm 19) of the Double Rainbow signifying the coming Double Portion of His Spirit to be given on Pentecost 2020, May 31st through Mary's powerful intercession! Mary Mediatrix of All Grace

(Kim Clement prophesy given on Annunciation/Announcement feast March 25, 2011

The Second Breeze of the New Pentecost by Barnabay Nwoye

Link for format of the Second Breeze of the New Worldwide Pentecost

http://orderofnewknightood.com/wp-content/uploads/2012/05/Seek_First_the_Kingdom_of_God_No-15_IEC_Special_Edition.pdf

<http://orderofnewknightood.com/wp-content/uploads/2012/05/Jesus-King-Mary-Queen-of-Ireland-800-Years.pdf>

June 21st 2020 – Father's Day in the month dedicated to the Eucharitic Sacred Heart of our King Jesus - Alleluia! _fullfillment of New Everlasting Covenant - One Heart – Ever Ancient – Ever Knew!!!

(1 Cor 3:16-19) - Triduum of June 19th and 20th – Feasts of the Sacred and Immaculate Hearts of Jesus and Mary – One Heart – John 17:21 - We are to become ONE HEART with the Eucharistic Sacred Heart of our King Jesus so He can fulfill the New Everlasting Covenant of Father God in John 7:37-39 which will usher in the New WW Pentecost promised in Joel 3, Romans 5:5, - 1 Cor 3:16-19, Ez 36:26, Jer 31:31-35, 32:38-41, Mark 10:8, Is 55:11, Is 50:4-7, Is 30:20-21, Rev 11:5, Rev 12:10-12, Rev 19:13, Rev 21:1-6, 22:1-2, 17-20) to proclaim His NOW Word to set captives free -- Isaiah 61

I am the vine, you are the branches, remain in My love, so you bear much fruit- fruit of the Holy Spirit. Love, Joy, Peace, Patience, Kindness, Gentleness, Faithfulness Generosity, Self-Control, Modesty, Chastity and Self-Control. (John 15, Galatians 5:22-23)

There is MUCH more to come!

Our God is Awesome!