

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

Jesus

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

JESUS

Original title:

«*Pour le bonheur des Miens, Mes choisis - JÉSUS*»

© **La Fondation des choisis de Jésus**

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

Translated by Florestine Audette

Revised by Kevin J. Danaher

Léandre LACHANCE

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

JESUS

VOLUME 2

SPIRITUAL CONVERSATIONS

*La Fondation
des Choisis de Jésus*

Cover and page setting:

Claire Lalande Couture

Typesetting: *Infoscan Collette*

© Cover design: Editions Médiaspaul, Paris

Let little children come to me, gouache,

Anne-Marie Hennequin

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

La Fondation des choisis de Jésus

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

Web Edition, April 2010

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

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

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

ACKNOWLEDGEMENTS

I wish to express my gratitude to those who helped me in the production of this book.

First, to the Lord Jesus, for his countless graces; to those who collaborated in this project, namely my wife Elizabeth; to Fr. Guy Giroux as spiritual advisor; to Sr. Florestine Audette, R.J.M. for the English translation; to the readers of the first volume whose testimonies and prayers were a source of comfort to me...

L.L.

Prologue

“As I have often mentioned, when I speak to you, I am speaking to all the readers, men and women; however, your way of living these teachings is different; not only different, but unique to each one of you.

Having been created “unique,” it is normal that the transformation into beings of Love is as unique as the mission assigned to each one by the Father. What is important is to give Him your ‘yes’ ...” (No 30)

Editor's Note

A first volume, bearing the same title, was published in French in April 1999, and in English in 2001. It revealed spiritual conversations of the Author with His little messenger. These conversations have been going on for a year and are the topic of a second book.

The reader will find there the same inspiration and, no doubt, the same interest. Titles were added to each conversation. A few testimonies from enthusiastic readers of the first volume were included as a token of gratitude to the Lord.

The only difference in content is a greater focus on the community, an invitation to become involved in small Communities of Love and Sharing, while emphasizing the primary importance of a *“ministry in the Invisible... I want you to become a missionary without borders.”*

A spirituality is developed around the “yes” to be given to the Lord... *“like the ‘YES’, the joyous ‘FIAT’ of Our Blessed Mother Mary which, by itself, marked the course of humanity’s Salvation History.”*

We hope that the reader will welcome this second volume as a *“treasure of inexhaustible spiritual goods that he will never finish discovering.”*

André Couture
St. Raphael Publications

Preface

The Year 2000 has come and gone! We were witnesses of the media's fuss about the "bug." Frantic feverishness reigned on the evening of December 31. The business world was worried for fear that everything would collapse.

On the other hand, Pope John Paul II was urging the whole world not to be afraid, to open its heart. For him, the year 2000 was a year of hope, a year of grace. By declaring this year a Holy Year, the Pope hoped that human beings might raise their sights and ask themselves, "Is my life moving in the right direction? Did I choose the way that leads me to the True Life?"

In this world, obsessed by material things, glamour and glitter, Christ remains our Savior. He wishes to pour abundant graces of Salvation from His open side into our hearts.

In his first book, *For the Happiness of My Own, My Chosen Ones JÉSUS*, Léandre Lachance urges us to open our hearts in order to become beings of Love. Today he does so again and urges us to listen in to God constantly in order to build a New World and become committed to it.

Because we are human, we sometimes let ourselves become engrossed in numerous activities that disperse our attention. Our relationship with this God of Love still remains our essential goal. God wants to give us the fullness of His Life.

A shower of graces will fall on a multitude of hearts if they say “yes” to the Lord. This second volume, *For the Happiness of Mine, My Chosen Ones JESUS*, urges Christian men and women to let themselves be transformed by the Holy Spirit who is at work in the building of a New World and a New Church that is more apostolic. This Church will be the leaven in the dough, the light of the World.

May God's blessing come down upon you!

Guy Giroux, priest

Testimonies

from readers of the first volume

When I received your book, I began reading it immediately, thinking that I would run through it in a few evenings. But I soon understood that this book was not a novel, nor a biography, nor a documentary. Therefore I went back over it in small doses as if, in your company, I was having intimate encounters with the Eternal Father.

Contrary to most of the reading I do, here I try less to understand than to let myself be cradled like a child, to accept and surrender myself a little as in your story about breathing. I have not finished your book yet. It takes much longer to read with one's heart than with one's head. It will surely take much more time to read it than to write it.

G. F., Granby, Qc, Canada

I bought this book a month ago and I wish to testify to all the peace, the joy and the hope that reading and meditating it has given me. It is as if I had been waiting

for this for a long time. Several messages and teachings reach me more personally, for in it I recognize situations that I have been experiencing for some years.

What touches me especially is the simplified application of these teachings. They are made accessible to all the children of God while they are offered with a deep respect for the freedom of each. We easily recognize there Our Father who takes care of all His children.

M T., Charlesbourg, Qc, Canada

It is unthinkable that a human being could have written a text as liberating and as serene as this one. This is a dialogue with each one's source or roots. It is a trip to the "little child" always slumbering within ourselves.

This dialogue, filled with tenderness, openness, acceptance and encouragement, brings us back to the essential, that is, to Faith, Trust and Love.

Learning to detach one's self or accepting to be freed from one's bonds is not easy, especially when this concerns someone in the habit of "doing his own thing," like Léandre Lachance. One feels this struggle going on in him, this combat, this wrestling between his exterior person of "reputation, well-being and success," and his inner person of "tenderness, meekness and sensitivity." What a battle!

J.-M.A., Sherbrooke, Qc, Canada

Testimonies

I find this book absolutely stunning, as much in form as in content.

Its form first made me think of the Imitation of Jesus Christ where the faithful dialogues with Jesus. But it is very different. As to content, I think that Léandre Lachance must have taken a firm hold on himself in order to agree to publish a spiritual experience as personal, as profound and as intimate as this one. May he be thanked for it! What a testimony in a world of indifference that is as unswerving as a block of concrete.

I am the catechist, in a village, for little ones from four to six years of age. They come to work with me for one hour every week.

A.-M.H., France

Léandre, I have already expressed in writing my appreciation of this book and now I am repeating myself on another note: it is more than a dish of sweets for the heart; it is a source of vitamins for the soul, a flash of heavenly light.

It is your turn now, Elizabeth. You know the proverb "Behind every great man, look for the woman." This is not only a proverb; it is a law from the Creator... the Creator of the couple. Man and woman, in the likeness of God, he created them!... not similar but complementary.

When I read a message from Léandre's book, I thank the Lord for the work of this spiritual couple. Could we admire an oak tree and forget the roots that nourished it and made it tall and strong?

P.M., Montreal, Qc, Canada

By sheer chance, I received in the mail a book of spiritual conversations written by a Quebecois from the area of Sherbrooke, Léandre Lachance, a man perfectly unknown to me, except that the one who sent me the book said the nicest things about him. Out of courtesy, people usually read a few lines of a book to show eventually that they know what it is about, but no more.

A little surprise here, just the same: we immediately have the impression that the content will move us in a particular way and that the short lessons may “perhaps” help us in our everyday lives. Why not read a few more pages, no harm done to any one...

The more we read, the more we want to read: somewhat as we devour one of our favorite authors when we can hardly put the book down before we have read it through. Here, this book is like an intimate conversation, not with the one who wrote the texts, but with the real Author of the texts: Our Father...

R.L., Lake Simon, Qc, Canada

(Testimonies are continued at the end
of the book, p. 197.)

1999

January 17, 6:20, Sherbrooke, Quebec, Canada

1. – ***My intimacy: your treasure***

“My tiny little one, the most beautiful gift I can offer you for your birthday, a

gift that is fruitful in you and through you, and the beauty and richness of which you will never come to the end of discovering, is My intimacy.

The more intimate we become, the more you will benefit from what is Mine. Since I possess everything, everything becomes accessible to you. The entrance door is Love; this is the door that lets you enter the room where are found all the gifts of the Spirit, all the charisms and all My Peace.

Keep on using the door of Love diligently: in this way you will draw more and more from all My treasures.

My wish is to be one with you as I am one with the Father. What belongs to the Father belongs to Me; therefore what is Mine is yours.

The door is wide open, you may enter it as often as you wish. Every time you cross its threshold, you go in a little further, you discover a little more. This is how you become Love a little more.

You all become Love, you yourself become Love.
Tenderly, I love you.”

January 22, 4:50

2. – *Listening in to My Will*

Lord Jesus, I want to present to You the situation already known to You, about the printing of Your book and the differences of opinions concerning capital letters and what should be cut out. You know my incompetence in this domain, my helplessness and my lowliness.

I thank You and I express my gratitude to You for the three persons You have chosen to make up for my weakness and to complete this work. The editor and Your two favorite sons. You know their faith, their beautiful faith and their sincere desire to do Your Will.

I am listening to You to learn what You want to teach me immediately and what You want each one of us to discover. May everything unfold under Your eyes in an atmosphere of peace, joy, love and unity, while we are enlightened by Your light and inspired by the Holy Spirit.

Thank You for hearing my prayer. I love You.

“My little one, what a joy for My Heart to see you being so little and so concerned about expecting everything from Me, even when I must act through others! Many of My chosen ones are receptive, ready to accept My Will inasmuch as I act through them, but they become reticent whenever I act through others or through events.

I told you at the beginning that I, who am perfect, want to make you perfect. What I want for you, I also want for all My children on earth, but especially for the men and women I have chosen to help you complete this book.

So each person individually must take an important step as must the group as well. It is the initiative I taught you on January 6, 1997;¹ this is all the more important since there are preconceived skills and opinions. This demands a great deal of self-denial on the part of each of the persons involved.

-
1. Volume 1, excerpt from the message No 34.:
 1. Always begin by addressing your petitions to Me;
 2. Let your heart be always ready to accept the answer, no matter what direction I will be inspiring you;
 3. Accept the obstacles or the difficulties, knowing that I am there to help you resolve them;
 4. Repeat your petition on each new path;
 5. Place your trust in Me in the smallest details;
 6. Act while being certain that I am with you;
 7. Acknowledge your helplessness;
 8. Give Me thanks for all the successes as well as for all apparent failures;
 9. Hope against and in spite of everything;
 10. Never forget that I am the God of the impossible;
 11. Act with love, understanding, justice and kindness towards the people involved in the file;
 12. Always be careful and check whether the enemy is laying a trap when you are faced with a situation. Ask for My guidance and it will be given;
 13. Do not forget that by being linked to Me, you are on the winning side, no matter what the appearances might be;
 14. Remain in profound humility; never be arrogant;
 15. Read over what I have just taught you and keep on being attentive to Me, the remainder will be taught to you at the proper time. Have no fear, do not be afraid, and place your trust in Me. I am there really in you in your depths, no matter where you are or what you are doing. Rest assured of My Covenant. I never let My friends down.

You owe it to yourself to check if all are ready to accept the first three points without any restrictions or conditions. If so, you may continue. If not, you must stop to pray and wait until the unity in the group is complete. It will be the same for each of the points that you will have to decide.

I want to give the answer to the group and through the group, so that they may all become a little more 'community-minded and collegial.' I am asking you to invite Elizabeth and Marthe to this meeting. It is important that each of these persons be already aware of belonging to the beautiful and pure New Church. To keep it beautiful and pure, each one must forget his way of seeing and thinking and adopt the one chosen by the Father which consists in handing everything over to Him, in asking Him for everything and in expecting everything from him.

Have no fear, keep on growing in faith. You will know from My Peace in you that you are on the right path. It is also this peace that is felt that will enable you to move ahead and make decisions in conformity with the Will of My Father.

You are My chosen ones. I have chosen you for a most beautiful and great mission. Your submission to the Holy Spirit determines how useful you will be. Let yourselves be transformed by Love.

You are becoming Love. I love you all. I love you, Léandre."

Thank you, Lord Jesus, for reminding me of the important and indispensable role that Martha has played in the transcription of this book. Thank you for reminding me also of the constant and absolutely necessary support of Elizabeth, my beloved wife. Thank you again for making up for my weakness.

Through a miracle of your Love, my failings will be transformed into graces and blessings showered on Elizabeth and Marthe.

I love You.

January 25, 2:15

3. – *Accept My Plan without understanding it*

“My little one, move on in your faith, that is what I asked you at the very beginning of our visits, in our more intimate relationships. This is what I am still asking you today.

We are entering into a new stage in which I will continue to guide and inspire you. You will gradually discover the means I will use. What is important is that you keep on listening to Me, that you do not become fixed in the means that you already know, telling yourself ‘this is the means the Lord uses with me,’ for this is only one means among others.

You have grasped this well: the message of January 10 brings this book to an end. You will discover in the future the answer to the question you are asking yourself, that is, will there be others.

Under my inspiration, you have just concluded a book that will produce savory, lasting and abundant fruits; these will multiply without your really being able to explain how. You are only beginning to acknowledge what I am accomplishing through you.

I know your desire to organize, plan and structure; if you knew My wish in advance, in an impulse of foresight, you would take initiatives that would

make Me lose control of the means used and thus you would jeopardize or, at least, delay My plan.

Knowing neither My plan, nor what I expect of you, you are forced to expect everything from Me, ask Me for everything and keep on being attentive to Me. That is where you are most useful to Me, as you allow Me to accomplish more. Moreover, this keeps you in humility. How could you take pride in something that comes about unbeknown to you?

You are very precious to Me. Once more, I am pouring a torrent of Love into your heart. Without Me, you are and would remain nothing, nothing, nothing. With Me and through Me, you will never come to the end of discovering the treasures that the Father has placed in you at the moment of your creation.

- Accept what you are becoming without understanding.
- Accept that you are loved without having deserved it.
- Accept My Wisdom without knowing what it achieves in you.
- Accept My peace without knowing too well what it is.
- Accept to become one with Me without knowing why.
- Accept My tenderness without feeling it.
- Accept everything without understanding, because you know that I love you.

Tenderly, I love you.”

January 30, 13:25

4. – *On the Father’s Way*

“My little one, I take great pride in seeing you moving ahead on the way that the Father has traced for you. It is the road leading you to holiness, to fullness of Love.

You are really witnessing that you are not the one acting, but the Holy Spirit is the one who is active in you, around you and through you. Together, let us thank the Father that things are so. If you abide in your lowliness and keep on accepting My Love, moreover, you will be a witness of the action of the Holy Spirit. Even if you were a witness of nothing externally, you would witness that He becomes active within you and, in faith, you would know that he becomes active in the Invisible in a multitude of hearts, starting with your ‘yes’ to let Him act without any restriction or condition.

Let My hand guide you. Turn your sights towards the Father. Contemplate with Me His tenderness in using you, while He could really act on His own. Contemplate His mercy for using you without your having become perfect. Contemplate His power; He achieves everything starting from a simple sincere little ‘yes.’ Contemplate with Me His bounty in giving so much with so little. Together let us contemplate His Love, His unlimited Love, His boundless Love without borders, the Love he pours abundantly always and everywhere as soon as there is a little opening, I would say a little crack. He desires so much to fulfill His children on earth and make of them a New Earth, all pure, all beautiful, able to welcome Me in My Great Return which is to come very soon.

That is why it is urgent for us to give an unconditional ‘yes’ repeatedly, to let Him act, to acknowledge our lowliness and accept His Love.

Tenderly, I love you.”

February 3, 1:50

5. – *My Presence transforms you*

Lord Jesus, it is in the lowliness of my being that I address You to present to You once more my difficulties in being totally Yours; I want to hand over my preoccupations to You, for they control me too often. I am attentive to you so that I may be totally inspired and liberated by You.

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

“My little one, come closer to Me. My Heart is burning with Love for you. Your heart is purified by warming it against Mine. These long moments of intimacy with Me unite your heart with Mine and, in the end, your whole being is united to Me.

Abide in this state of intimacy with Me as long as possible, do not worry about the time, your sleep and your rest. My Presence in this intimacy that we have together is very restful for you. Happy are you for letting yourself be transformed by My Presence; this is how you are being prepared for the fullness of Love.

If you only knew the joy there is in Heaven solely because of these moments of intimacy that you let Me have with you. It is a Fire of Love Fire which not only becomes more and more ablaze in your heart, but which burns in a multitude of hearts and, very soon, the earth will be totally transformed, renewed and ready to welcome Me in My Great Return.

Thank you for being this channel that allows Me to be more and more present in a multitude of hearts.

Tenderly, I love you.”

February 4, 2:50

**6. – *The Communion of the New World
with Heaven***

“My little one, do not let the things of this world distress or worry you. Even though you are always in the world, you are no longer part of the world in which you live. You are already in the New World, and this new world is in a constant relationship with Heaven, with the men and women Saints and with the Holy Angels, under the protection of My Blessed Mother. This world is continually inspired by the Holy Spirit, in great intimacy with My Heart, to such a degree that My Heart is beating in you and in each one of you.

Everything unfolds under the constant, kindly, merciful and Love-filled eyes of the Father. That is the New World you are in; the way to enter it is the one I taught you, the one that leads you into the depths of your being.

Your mission, first of all, is in the Invisible, in communion with the men and women Saints, the Holy Angels, and with the men and women whom the Father sends to you when He wishes, at the proper time, for the type of action or intervention that He has chosen. He alone is the Master in charge. This is how His Will is fulfilled, how His Kingdom comes on earth as in Heaven and how His Name is hallowed.

Once this mission, this great and true Mission, has been fulfilled carefully in the Invisible, the Father entrusts little missions in the visible to someone who fulfills them. This person is totally under the guidance of the action of the Holy Spirit, not knowing too well what he is accomplishing,

without any plan, and without really showing any human effort, as is the case presently when you are used as an instrument in your writing. At some other moment, such persons may be used to speak, to perform some deed for someone or a group. But this must always be done in Love and in the most perfect submission to the Holy Spirit, after long moments of prayer, adoration, intimacy with Me and in the frequent reception of the sacraments, especially of Reconciliation and the Eucharist.

In this new world, there are missions for each and all, men and women, each mission being as worthy as the other. However, no one is forced to enlist, joining remains entirely free and voluntary, without any ambiguity. Let the 'yes' be 'yes' and the 'no' be 'no.' Let decisions and deeds be in conformity with this 'yes' and this 'no'! Let the choice be made starting from your 'yes' and not from worldly thoughts, from your habits or ties to the things of this world!

Blessed are you, men and women, for being already in this New World that is the fullness of Love. Now that you have discovered it, that you know it exists, you may dwell in it or leave it; it is up to you to make your choice, the one or the other, but never the one and the other. The doors are wide open. Love is waiting for you with open arms and heart so that you, in turn, may become beings full of Love.

Love loves you and you are becoming Love.
Tenderly, I love you all.

Tenderly, I love you, Léandre.

February 7, 5:15

7. – *My suffering made My Mission fruitful*

Lord Jesus, I present to You my difficulty in accepting that my book "For the Happiness of My Own, My Chosen Ones JESUS " be published as well as the many doubts and fears that assail me.

I feel weak, small and vulnerable. I offer You this suffering and unite it to Yours for my purification and that of my brothers, mainly for those who are lost and who will die today.

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

"My little one, if you only knew the great value of suffering in becoming more deeply imbued in Love. Suffering is transformed into graces and blessings when it is accepted and offered to the Father in union with Mine.

Blessed are you for feeling this suffering before this book is published. Suffering that is accepted and offered makes the effect of this book fruitful in the hearts of the men and women readers. Be aware that My great suffering, at the time of My agony in the garden of Olives, made My Mission and My death fruitful. If My Mission had to be made fruitful by My suffering, is it not normal that your suffering would make your mission fruitful?

The disciples are not greater than the Master. They must accept in their hearts to travel the same road as I did. They cannot become one with Me without taking their cross and following Me. However, their great privilege is that I came to redeem them. Every time they feel the burden of

suffering, they can hand it over to Me and discover that My yoke is light.

Continue to hand over your sufferings to Me as soon as you feel them. You will discover My Presence more and more and this will make your burden light. Remember that you are never alone, I am always with you. We have written this book "*For the Happiness of My Own, My Chosen Ones Jesus*" together; together we will bear these tribulations, but it is also together that we will experience the 'jubilation' that this book will bring, of which the greatest is our intimate union that enables you to become Love.

Tenderly, I love you."

February 9, 4:55

8. – ***All for Him, all for you, all for others***

Lord Jesus, I wish to entrust to you the exposé I was asked to prepare on "all for everyone." You know what my helplessness, my limitations and my weaknesses are. I am relying solely on Your Almighty Power. I commend myself entirely into Your hands. I am counting uniquely on You.

I want to be totally attentive to You. Thank You for hearing and answering my prayer.

I love You.

"My little one, here are a few fundamental rules that you must not forget. It is fine to want to be everything to everyone; however, before giving yourself to others, you must first be, and you can never give more than what you are.

- If you are not a being of faith, how can you instill faith?

- If you are not a being filled with hope, how can you give rise to hope?
- If you are not a being of Love, how can you transmit Love?

Since you can give only what you are, you must “be” before you can give. How can you be what you wish to give? I really said being and not learning; there is a whole difference there. On your own, you can learn a multitude of things: God empowers you to do so through the talents you have received.

In the matter of your being, things are very different: the only power you have is to give your ‘yes’ to the transformation of your being by your Creator. By accepting what the Father has given you and is giving you directly at this time, during these moments of intimacy with the Blessed Trinity, through others or through the events experienced, you become a new being, entirely free, with this great freedom of the children of God.

Then, completely freed from worldly thoughts, you are allowed to be fully yourself, to discover your original beauty, as you were created by the Father, and fully surrendered into His hands.

Being totally in His hands, He allows you to be totally yourself, and you may then give yourself to others. In other words:

All for Him; All for you; All for others.

Since you are constantly being transformed, it is by giving yourself again and always more completely to Him that you belong to yourself more and that you can give yourself more to others.

Since you cannot see the future, in order to live the present moment in the proper way and convince yourself of this teaching, cast an eye on your past experience that is truly yours. Note that every time you agreed to give yourself more completely to God,

you belonged more to yourself and you were able to give yourself more to others.

You give yourself to Love; you become Love; you spread Love.

Tenderly, I love you.”

February 16, 4:05

9. – Do not look for another master

Lord Jesus, I want to present to you T.'s request concerning what You expect from her.

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

I love You.

“Little T. of My Heart, come and snuggle in My arms. I have been waiting for you for a long time to bring you closer to Me. My Heart is burning with Love for you; how happy I am to see that you accept your lowliness, your frailty, your weakness, your vulnerability and your helplessness. It is only then that I can clasp your heart against Mine and pour a torrent of Love Fire into it.

Together, little pearl of My Heart, we are entering into a new world, into a New Church. Do not look for another master. I am the absolute Master able to lead you where you wish to go to respond to the call I have placed in the depths of your heart.

You will not find the answer you are looking for anywhere except in yourself, in the long moments of intimacy with Me. You do not respond to My call by doing but by being. Your

being, having been fashioned by Love to become Love, can be perfected only by Love.

You have given me your 'yes' many times; the Father is claiming other ones from you to complete the masterpiece of Love that you are. Do not waste time looking at yourself or even questioning yourself. Keep your eyes fixed on the Father; look at His Kindness, His Mercy and His Love. Do not seek to become worthy of it or to deserve it. This is an impossible mission, for you will never be worthy of so much Love, nor will you ever be able to deserve such a perfect Love.

Accept, accept, accept His Kindness, His Mercy and His Love, because He wants it to be so. Little pearl of My Heart, hand over your burden to me, you are weary from carrying it. Let Me take it up on My shoulders to give it to the Father. You thus become free, Love makes you free.

Blessed are you, little Pearl of My Heart, for letting yourself be led on the way of freedom and thus become Love. With Me, you become Love; what more do you want?

You are becoming Love., I love you madly."

February 19, 3:00

10. – *Your true mission is Love*

"My little one, always listen more and more attentively to Me; you will discover that I am closer and closer to you. I will constantly inspire your thoughts. I want you to be totally Mine. If you are totally Mine, you will no longer have to be

concerned about anything, for I am the One bearing you, inspiring you, guiding you, leading you and finally, being active through you.

Therefore, a very, very great transformation is being achieved in you at present; you are more or less aware of this, and that you be aware or not of this is not important. What is important is that you let yourself be transformed, that you continually and repeatedly give Me your consent, that you acknowledge that you are always more lowly and always loved more by Me.

Love achieves everything when It is free to act. It takes charge of the person, transforms the person in His likeness. Once His image is well imprinted in that person, a multitude of persons are visited in the Invisible and also in the visible, in order to solicit their consent to let themselves be transformed always according to His image. This process will go on until the entire earth is totally transformed.

It is important to note that the one mission or the missions in the visible are achieved much more by what the person is than by what the person says or does, as a creature in the image of Love.

Now, here is your mission, your very own mission. Let it be as a man or woman reader or a little messenger that you are, there is no difference; you are all loved with the same Love, to become, in turn, Love.

You are all loved madly. I love you madly, Léandre.”

February 20, 3:45

11. – *A new being is being built in you*

Father, I want to thank You for this great peace and joy that dwells in me as I am completing “For the

Happiness of My Own, My Chosen Ones Jesus," before the final printing.

Even if I have read it over ten, perhaps fifteen times, it is always new and I have the impression of discovering the richness of its content for the first time.

On the other hand, I have the impression that I have changed very little in what concerns business and work, that I still worry when I am not in these moments of prayer, writing or rereading.

I thank You for the totally unforeseen good news received yesterday concerning two business cases. Thank You for taking these affairs in hand.

Please help me make up for my weakness, my lack of faith and the ties that persist.

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

“Dear little child of My heart, if you only knew the Joy I have in making up for your weakness. If you only knew how all your situations or concerns are in My hands as a result of your repeated requests, your abandonment and your consents. You are on the right path that leads you to the fullness of Love. You have to integrate the new being that is being built in you to make it live and let it live.

Look at the time a child takes to become an adult. Look at the time a tree takes to reach maturity. The one who takes the longer time to grow is the one of better quality; it is more robust and can face storms better. You must therefore rejoice instead of being distressed about the time needed to become Love. The longer the delay, the stronger you will be to weather storms.

To experience this transformation that leads you to this New Church, to this New Society, you must be of a very good quality in order to be able to resist.

That must be done slowly. Do not waste time looking at what you lack, rather look at what I have achieved and what I am achieving in you, around you and through you at this moment.

My beloved son, you are showered with graces and Love, allow time to have the power to integrate them into you. All of you and you, Léandre, are becoming Love.

Accept, accept, accept My Love.

My little one, I love you. Your Father.”

February 21, 3:35

12. – *On Earth as it is in Heaven*

“My little one, you are becoming Love. Let your heart lead you, for it can be in a constant relationship with Love. Your faculties must be at your heart’s service and never the opposite. You have been created out of Love to become one with Him; the connection between the two is your heart. You must therefore learn to live on this level; this is what you learn when you find yourself alone with Me in the depths of your being. The more you travel on this path, the more familiar it becomes to you, the easier is the access to it and the more you experience Peace, Joy and Love.

This intimate relationship puts you in communication with the Blessed Trinity, with My and your Blessed Mother, with the Court of Heaven made up of the men and women Saints of Paradise, the Holy Angels and all the men and women Saints living on earth at present, beginning with John Paul II.

The large and beautiful family to which you belong is there. In this family, it is perfect unity,

complete joy, total peace and Love that is constantly renewed by a Fire of Love Fire. All are at each other's service and, at the same time, at the constant service of the Father for a multitude of missions He entrusts to one and all. Thus a multitude of hearts may be reached through challenges and inspirations to enter also into the great family of men and women in the Communion of Saints.

The Heavens being open is what makes this communication so easy. It also makes all the men and women who let themselves be transformed by Love become missionaries without borders, uniquely through their consent.

Blessed are you, men and women, for being already in this great and beautiful Family of Heaven, while you are still on earth. Thus the Will of the Father is fulfilled on Earth as it is in Heaven.

This teaching which is on the level of the heart, in pure faith, helps your faculties to understand the importance of these long moments of intimacy with Love, and also the meaning of the expression of the little shortcut: 'Because Love loves you, you are becoming Love.'

Here is what Love accomplishes when we accept It and let It have the freedom to act. You are in Our Family, it is your Family. You are all becoming Love. You, Léandre, are becoming Love. Tenderly, I love you all. Tenderly, I love you, Léandre."

February 22, 2:40

13. – *I am your security*

Lord Jesus, I want to present to you the feelings of insecurity that fill me on all levels at this moment prior to

the publication of the book "For the happiness of Mine, My chosen ones, JESUS." I feel too lowly, weak and sinful for such a mission; moreover, I am afraid of betraying secrets, of revealing things that must remain hidden.

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

"My little one, come and snuggle in My arms. I am your security, accept those feelings of insecurity that dwell in you at this moment; they are necessary to keep you in humility and in total abandonment in My hands.

On many occasions, you have given your 'yes' to let the Father lead you; now you must give your 'yes' to experience those feelings of insecurity that are necessary so that you may not put up any obstacle to His Will.

While you are accepting these feelings of insecurity, accept His Love, for the Love that is filling you at this moment is much more powerful than these insecurities, and it is Love that chases them away. While it is chasing them away, He makes you take another step in this grand way that leads you to Love.

Take time to integrate well into yourself the Love that dwells in you; this is how you become Love. Tenderly, I love you."

Thank You, for I no longer experience this insecurity that was overwhelming me. Thank You Lord Jesus.

February 24, 3:35

14. – *The answer is given in the availability of the heart*

Lord Jesus, I wish to present to You the call I received and did not return. How must I behave before this type of request to act as an intermediary to obtain answers from the Lord? I want to be at Your service. I am afraid of being overrun with requests and thus become distant from You.

Come, enlighten and direct me. Thank You for hearing and answering my prayer. I love You.

“My little one, on your own you are unable to help anyone; however, the Father can accomplish great things. The charisms He gives you are not for you, although on occasion you may benefit from them. You must pray constantly to discern carefully whether the Lord is sending that person to you or whether that person is coming to you on his own or whether the Enemy is sending this person to monopolize you and keep you from listening to the Father and act according to the inspirations of the Holy Spirit.

You must carry on as you were taught on January 6, 1997 and again in the message No 2 of this book. What is very important is to remain available to receive the answer, whether it be one way or the other. You must not set yourself at one or the other extreme, either by refusing because this disturbs you or by letting yourself be monopolized by people who would become consumers of your time.

It is by being and remaining absolutely available that your heart may grasp the answer that will be inspired to you. When the communication has lasted a sufficiently long time, the decision will become clear.

You are at a time when Love must be able to circulate freely through you to reach other people

'to be sure, first in the Invisible.' You also have to live visible experiences for several reasons:

- To outdo yourself in generosity;
- To see if you let Love pass by;
- To be witnesses of the action of God;
- To acknowledge your helplessness and your limitations;
- To ask God constantly for His help;
- To present the person to God;
- To praise God for the transformation He achieves.

Several other reasons could be added, but these are the main ones; those you must remember before you act too hastily.

Yes, you must return the call you received, so this person may express his request. After that, you will act according to your inspiration. Let all these events transform you. You are becoming Love. Tenderly, I love you."

February 25, 5:10

15. – ***Blessed are the readers who accept graces***

Lord Jesus, I want to thank You, I want to express my gratitude and to offer You the two beautiful testimonies that I heard from two readers who are women religious before the book "For the Happiness of My Own, My Chosen Ones Jesus" was published.

These two persons were telling me that they felt they were transformed by Your Love, that they experienced a great peace and a great joy at the time they were reading the book. Moreover, they were discovering a special way of "uniting themselves to Jesus" that they had never experienced before.

Thank You for allowing me once more to be a witness

of Your action. Thank You for the graces that You are showering over people. Thank You for so much Love. I love You.

“My little one, continue to hand over to me the commentaries you receive about this book for they do not belong to you. They are Mine for the Glory of the Father. You will do the same for commentaries that are not so laudatory or for those that are destructive.

Remember that you are only an instrument in the hands of the Father as a hammer is in the hands of a carpenter. Blessed are you for being this instrument. Blessed are the readers who accept and will accept the graces that the Father will pour on everyone without exception. The one, however, who refuses to open his heart will be unable to benefit from these graces.

Slowly, together, we are entering into a New Church in a New Society, to live in great intimacy the Love that the Father wants to give to all His children on earth. Let us thank Him together for things being so for the good of each of His children and for His own Glory.

Thank You, Father, for giving once more to Your little ones what you do not give to the great. Thank You, Father, for revealing to Your little ones what You have hidden from the great ones of this world.

Men and women readers of *For the Happiness of My Own, My Chosen Ones JESUS*, you are becoming Love. You, Léandre, are becoming Love.

I love you all madly. I love you, madly, Léandre.”

March 6, 5:50

16. – *You are attending My school*

Lord Jesus, I want to thank You for the working group You used for the preparation of the book “For the Happiness of My Own, My Chosen Ones JESUS” for publication. Peace and Love were present at each of the meetings. Moreover, I saw You at work; You have confirmed to me the authenticity of the inspirations.

When someone had difficulty in accepting an idea that was suggested, there was always someone else to confirm the value of this idea without my having to intervene. It was always in a very great peace that this sharing took place.

Thank You, Lord Jesus, for allowing me once more to be a witness of Your action. I love You.

“My little one, as you can see, everything becomes easy and pleasant when someone or a group decides to let themselves be guided by Me, when hearts are ready to accept the direction I am giving, even if it is the opposite of what the person has already affirmed.

You are really attending My school to learn to live in this New Society, in this New Church. You are attending the school of Love. You are witnesses of what Love does when It is given freedom to act, when It can express itself without barriers, rules or preconceived opinions.

This new way of doing things, with Love as its basis, calls for much self-denial, sacrifice and humility on the part of everyone belonging to the group, but it produces fruit a hundred fold. It gives immense joy, total and complete peace, and enables the realization of much in a short time.

Blessed are you, men and women, for being able to experience what Love produces when It is accepted and entirely free to act.

You are becoming Love. You, Léandre, are becoming Love. Tenderly and madly, you are loved. That is how I love you all, how I love you, Léandre."

March 8, 5:40

17. – *Everything belongs to Me*

"My little one, be truly at peace about the publication of this book in the near future. I am the One who inspired You to write, I am the One who is taking charge of the edition, I am the One who will assume its distribution. I am also the One who will inspire people to read or not to read it. I am the One who will shower the men and women readers with graces at the time of their reading, so that the reader may agree to acknowledge his lowliness and accept My Love.

Again, give Me your concerns about this book. They do not belong to you any more than the comments on this volume.

Everything comes from Me. Everything belongs to Me. Everything must come back to Me.

As for you, accept My Love and be a witness of My action.

Tenderly, I love you."

March 10, 4:55

18. – *The time is urgent... become Love*

“My little one, you are an instrument of great worth for Me, your God. While I am speaking to your heart, I am using you to speak to a multitude of hearts. This happens first in the Invisible, without your being aware of this. What I make you write, I deposit in a multitude of hearts in the Invisible; it is the same when you allow yourself to be transformed as you read it over.

It will be the same for all the people who will read and re-read these texts in faith, while they acknowledge their lowliness and let themselves be loved, while they agree to let themselves be transformed and become Love. From a distance, hearts that are aware of their lowliness feel that they are loved and consent to let themselves be transformed and become Love.

The time is urgent; the Father is accelerating his pace in the preparation of My Great Return. The means He takes with you and through you is only a means among many others he is using presently to reach hearts.

Blessed are you personally, blessed are the men and women readers who let themselves become such precious instruments in the Father’s plan of Love. By becoming Love, a multitude of hearts become so as well.

Accept Love; become Love; spread Love.

My Heart burns with Love for you.

Your hearts are consumed in the Fire of My Love Fire.

From a distance, a multitude of hearts are being consumed in the Fire of My Love Fire.

Tenderly and madly, I love you all. I love you, Léandre.”

March 13, 5:10

19. – *I am presenting your prayer to the Father*

Thank You, Lord Jesus, for these precious teachings, especially for the last one, that of March 10, and for the experience You allowed me to have, as I read over the past texts. I made a prayer out of each of the sentences, not only with respect to myself, but for the universe as a whole, so that in the Invisible, hearts may open to what is written and, in a special way, the hearts of the men and women who read or who will read these texts.

Thank You for these new ways full of hope which fill me with happiness. May this be so for all the present and future readers.

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

My little one, I accept your prayer and I present it to the Father. What you are asking Me has already begun in some hearts. If you only knew what is going on in a multitude of hearts when these texts are prayed, as you have begun to do, you would want to do only that, so compelling that would be.

This experience allows you to have a glimpse of what I can achieve through you, but only after you have integrated it well in yourself. You see that this way is beyond all you could have thought or imagined. You cannot take pride in this, for you are not the one who is acting, but I am well and truly the One who is acting in you and through you.

Keep on reading over these texts, making of these re-readings prayers for the hearts of the universe as a whole. Every time you become Love a little more, thereby a better instrument to allow Love to flow. Your heart is more and more ablaze,

for it is more and more consumed in the Fire of My Love Fire.

Tenderly and madly, I love you.”

March 14, 3:15

20. – *Associated with the Father’s Creation*

“My little one, I always want to speak to your heart. It is opening out continually, therefore it is more apt to accept My Love and consequently, more apt to give it. This is a long process that may be obtained only with time, much time, in addition to having given your ‘yes’ continually, again and again.

This is really the work of the Father who is making over your being, as He renews His Creation. You were gifted with a soul, a heart, a spirit, an intelligence and a body. The great freedom that the Father has given you enables you to be either associated with His creation or harmful to His plan of Love.

You contribute to the embellishment of His creation by what you allow Him to achieve, in the same way that refusals contribute to its ugliness. Be aware that each person living on this earth has a role to play, to embellish creation by responding to the call of the Father. Unfortunately, many do not respond; they turn away from the call they continually receive, to respond to the call of the world, a world of darkness.

The Father is preparing a vast Army to fight against all the forces of evil and to reduce them completely to nothing through Love. This is what you are doing by being docile in writing what I place in your heart. This is what the men and women readers do or will do by accepting Love and graces,

by reading with devotion, so that this same Love may be poured into all the hearts of the universe.

Time is urgent; let the Fire of My Love Fire enkindle you so that you may enkindle the entire earth.

Blessed are you, men and women, for being chosen for such a grandiose mission, that of changing the face of the earth, to make it into an Earth of Love, according to the Father's plan.

You are becoming Love. Tenderly, I love you all.
Tenderly, I love you, Léandre."

March 16, 5:50

21. – *Pray for the universe*

"My little one, if you only knew what is going on in your inner self when you put yourself in My Presence, by going down into the depths of your being. If you only knew what I accomplish in you and the way I use you to reach hearts in the Invisible, you would discover that these special moments are of an incalculable richness. If you only knew what I accomplish in hearts when you write and read over your texts, while praying to Me for the universe. Every time, showers of graces fall upon a multitude of hearts.

- They are hearts that were closed... and which open out to welcome grace.
- They are people who were plunged into the depths of despair... and who discover a new hope.
- They are people who were experiencing real anxieties... and who discover a new peace and serenity.
- They are people who were consumed by hate

and violence... and who discover that, in them, there is love and meekness.

- They are people who did not accept themselves... and who discover that they are worthy in the eyes of God, their Creator.
- They are people who have never known the true Love... and who, for the first time, know in their hearts that they are loved.

I could still go on for a long time enumerating what Love achieves, when it is accepted in a heart open to give its consent, disposed to intercede so that this universe as a whole may be given back what it has received.

This is what Love does when it is accepted. This is your true mission. This is the true mission for each of the children of this earth.² This is how the face of the earth will be completely changed and you will enter into this New Earth and this New Church.

By accepting Love, you are becoming Love, you are spreading Love.

Tenderly, I love you all. Tenderly, I love you, Léandre.”

March 17, 2:00

22. – Sick little chick with broken wings

Lord Jesus, I do not know how to thank You for the testimony of the great transformation of hearts that You allowed me to hear last night. What You accomplished in hearts, starting from the text of the book “For the Happiness of My Own, My Chosen Ones JESUS” is

2. The term “child” is applied to all the children of God, therefore to all the people living on this earth.

beyond anything I could have imagined. Thank You for letting me be a witness of Your action.

I submit to You two intentions that someone has asked me to address to You, one for herself and the other for her gentleman friend.

I also place in Your Heart of mercy the attitude I had yesterday, which reflected my anxiety in the face of certain business situations that are still a concern for me, and my lack of faith after receiving so many favors. Send your Holy Angels to transform the repeated "no" to Love into a repeated "yes" to Love.

Thank You for Your great Mercy. Thank You for hearing and answering my poor prayer. I place my trust in You and I love You.

"My little one, I accept your weakness, your frailty and your vulnerability, as well as the suffering caused by these. I associate them with Mine. I am placing them in My Sacred Wounds to offer them to the Father as a beautiful bouquet of roses, whose fragrance you may breathe in. You will thus experience within yourself a great jubilation through these tribulations. The true and only solution is that you live more and more within yourself.

You are somewhat like the sick little chick with broken wings. It is secure in its nest, in the warmth under its mother's wings, but most vulnerable outside the nest, when it must take its place among others. Under its mother's wings, it restores its strength and very soon, it will have sufficient inner strength to live outside the nest.

Since you are experiencing the transformation of your being to become Love, this new being finds its strengths within You, in the long moments of intimacy with Me; subsequently, you will be able to

confront external problems, while remaining in great jubilation.

I also accept your requests to present them to the Father. Remain at peace. I have all these situations well in hand and you will be more and more witnesses of My action. When your desires are presented to Me, I make them My action.

When you allow yourself be transformed by Me, you move more and more into the Heart of God. Consequently, God acts more and more through you after He has acted in you.

This is how a New Earth is built, filled with Love for the Glory of the Father, starting from new hearts, from hearts filled with Love.

Tenderly, I love you all. Tenderly, I love you, Léandre.”

March 19, 5:50

23. – *The Father provides for this great crossing*

Lord Jesus, I am handing over to You once more all the business concerns dwelling in me and from which I cannot free myself to enter into this great intimacy with You.

Kind St. Joseph, you who were the provider for Mary and Jesus, I am asking you, on the occasion of your feast day, to intercede on my behalf. May I have the good inspirations and the good advisers who will allow me to take the proper actions at the right time, concerned as I am about responding solely to the Father’s desire.

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

“Léandre, my dear little child of the Father and of Jesus, I heard your request and I am interceding on your behalf. It is important for you to know that

the fact of meeting with difficulties on earth does not mean that God has abandoned you; on the contrary, look at the difficulties that Mary and I had while Jesus was always with us. Look at the difficulties that Jesus himself experienced. Look at the difficulties of the Holy men and women. All of them, without exception had to live through difficulties; why should it be different for you?

It is through difficulties and suffering that we can discover our limitations, our weaknesses and our helplessness. This is what keeps us in our lowliness and forces us to expect everything from the Father. You have worked throughout your whole life, placing your security in material goods and you live in an environment where material goods are highly valued.

In the great passage that is asked of you by the Father, you must place your trust in Him; your entire trust in Him. The struggle within yourself is great; it is also there that your choices are made. You have nothing to fear from placing your total trust in the Father. You have given Him your 'yes' many times; your ties must be severed one by one. This is a long process that is not carried out without pain.

For this great crossing, sometimes stormy and painful, the Father has placed by your side several Angels and men and women Saints, all disposed to help you, to sustain you in faith and to lead you to a safe haven.

Like a very small child, learn to let yourself be led. Keep on progressing in pure faith; this is the way the Father has chosen for you; it is the one leading you to Love.

Because Love loves you, you are becoming Love. From heaven on high, we are many who watch you make progress and accompany you. We protect you

and we love you.
St. Joseph.”

March 20, 5:05

24. – *Humility lightens the burden*

“My little one, to be faithful to your mission, you must continue to make progress without seeing or understanding where I am leading you.”

I am handing over to You my difficulties in continuing to progress without knowing where I am going. This trip appears to be heavier and heavier to carry out on the level of business affairs. Regrettably, I do not manage to rid myself of my worries. In spite of my efforts, I have the impression of getting bogged down instead of moving ahead, somewhat like a moving automobile that keeps on sinking more and more in the mud.

Come to my help, alone I am helpless. Thank You for hearing my prayer, I love You.

“I accept your prayer and I am presenting it to the Father. Very soon, you will understand better what you are living presently. You may expect everything from the Father. I repeat, the solution is not in external things, but within yourself.

Look at the blessing you are receiving at this very moment by accepting the graces and the Love that are being poured into your heart.

I am giving you a grace of humility; this is the grace that will help you, that will lighten the burden you are carrying, the latter being the weight of your pride. You are profoundly loved. Love is what rebuilds everything.

*Because Love loves you, you are becoming Love.
Tenderly and madly, I love you."*

23 March, 5:00

25. – Know Who is leading you

Lord Jesus, I want to present to You the preparation for the launching of the book "For the Happiness of My Own, My Chosen Ones JESUS," as well as the promotion leaflet so that everything may unfold as You wish. Inspire me and inspire all those who will have to make decisions so that these may be according to the Will of the Father in every way: be it the location, the unfolding of the event or the people You wish to be present.

Open the doors that must be opened; close those that must be shut, so that everything may unfold according to Your Will.

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

"My little one, I accept your prayer in joy. Continue to progress while being well aware of your lowliness and limitations. Know that I am with you and that I am accompanying you, so that everything may unfold according to the Father's plan.

You will be more and more a witness of what He accomplishes in hearts. What you will witness represents only a tiny portion of reality. Every time you feel some fear or fright, know that it does not come from Me. Always give Me again all those feelings that dwell in you as well as all the comments you hear.

I want you to be entirely free to continue to progress in pure faith. It is by progressing without

knowing where I am leading you that you become a guide for a multitude of others on the way of the Lord. The important thing for you is not knowing where you are going but knowing Who is guiding you. It is the same for a tiny child; what is important for him is not to know where he is going, but rather to know with whom he will go. The essential point is that you have given Me your 'yes' every time. I have taken charge of you and you are becoming the instrument that I want you to be. It is always in great docility that you may become this instrument, moving ahead, eyes fixed on the Father, avoiding to let yourself be influenced by the currents of worldly thoughts.

Led by Me and inspired by the Holy Spirit, in the company of My Blessed Mother, the men and women Saints, with the protection of the Holy Angels, you thus come, little by little, to meet Me for My Great Return in Glory. A multitude are setting out to accompany the men and women who are coming to meet Me.

What a great joy to think that this moment so awaited for is now very near. Let us prepare ourselves for the Celebration by welcoming the great jubilations to live fully the graces preceding My Great Return.

Blessed are you, men and women, for being so fulfilled. I love you, Léandre."

March 25, 4:20

26. – *Hand over your desires to Me, I make them My action*

Lord Jesus, I am submitting to you the editor's suggestion to prepare a promotion leaflet for the book

"For the Happiness of My Own, My Chosen Ones JESUS." Come to enlighten us and make us know Your Will. We are giving You our unconditional "yes" ahead of time.

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

"My little one, the writing of this book was not your work, neither is the distribution of it. Ask the editor to shelve the idea of the leaflet. Let him prepare only a bookmark with the photo of the book and the place to get it. I do not need human publicity to reach hearts. I can do it directly. You want to be witnesses of My action; hand your desires over to Me.

I am asking you to make the existence of the volume known by means of the photo, the price and the place to get it, without any other presentation or comment. You are at My school; remain humble and let yourselves be led.

Thank you for accepting in your heart what your faculties find difficult to understand; this is how you become Love. Tenderly, I love you."

March 26, 5:25

27. – *You will experience a new Paschal event*

"My little one, devote some time to Me, your God, to let Me prepare your heart for the great Feast of Easter that is coming soon.

While you are preparing your heart, that is making it purer and purer, a multitude of hearts are purified, renewed in My Love, and enabled to accept Me in a different way. This is really a new Paschal event for these hearts. If I insist on your pre-

paration, it is because you too will experience a new Paschal event.

You are in this great passage that leads you into this New Church, as the Jewish people had to cross the Red Sea to reach the Promised Land. You must also cross from your exterior life to the interior one. They were led by a cloud; you are led by the light of My Love, by My Spirit. The cloud accompanied them day and night; the light of My Love accompanies you day and night.

This light allows you to see all the events that come up, from a different angle, with a new look. Everything becomes changed in your sight and it is at this moment that everything changes before your sight, that a New Earth is being built by a New Church.

What the Father accomplishes with a heart renewed by a sincere 'yes' is beyond the imagination. I am the Risen One and I want to rise in all the hearts. Time is urgent. I need many risen hearts to open the hearts that are far from Me.

Let yourself be transformed and guided in faith. This is how you become Love. Tenderly, I love you."

March 30, 4:00

28. – *You receive wisdom and discernment in humility*

"My little one, abide in a very great humility. The further down you go in humility, the nearer you come to Me and the more you are able to accept My Love. The more My Love transforms you, the more you may be filled with charisms. The better you are able to catch the light that comes from Me, the more you obtain the wisdom and discernment given by

the Holy Spirit. Therefore, by becoming a being filled with Love, the more you are like the Father.

It is also in great humility that you may be used by your God, by becoming a worthy instrument in His hands. Let this great humility dwelling in you at this moment penetrate you. This is how you become Love.

Tenderly, I love you.”

Holy Saturday, April 3, 4:55

29. – *The hope of the chosen one of the end times*

“My little one, it is from My tomb that a new life sprang up on the earth, when my persecutors thought they had obtained victory. The body of Lazarus was decaying at the moment I raised him. I want these facts to be well imprinted in you, for they teach you how far your hope and your faith can and should go.

Remember that facts in the past on which your faith is based burst with power from an apparently total failure. The greater the failure appeared in the eyes of men, the more dazzling was God’s power. It is still the same today. A true believer never loses hope. This is the hope a chosen one of these end times must have; he benefits from the richness of the past events to strengthen his faith and his hope.

It is always by accepting Love that light is shed on these events and faith and hope strengthened so that one is able to live through any trial, suffering or apparent failure.

By becoming Love, you obtain faith and Hope.

Let yourselves be loved, let yourself be loved, Léandre. Tenderly, I love you.”

April 5, 6:10

30. – *You are unique... so is your mission*

“My little one, you must always continue to make progress in pure faith without knowing where it leads you. The road we have traveled together is unique, as you are unique. What is asked of you is also unique.

As I have often mentioned, when I speak to you, I am speaking to all the men and women readers; however, your way of living these teachings is different, not only different, but truly unique for each one of you.

To fulfill the Will of the Father, you do not have to base yourself on what the Father accomplishes through one or the other (even if you find that very beautiful) to know what He wishes to accomplish in and through you.

Although there is a certain resemblance among plants, trees or animals, they are all different, therefore unique. Created ‘unique,’ it is normal that the transformation to become beings of Love be as unique as the mission chosen for each one by the Father. The important thing is to give Him your repeated ‘yes’, so that the transformation He has set uniquely for you may take place in you. It does so in a way, very particular to you, so that you alone may fulfill your mission unique to you, as someone else may be the only one to fulfill his own mission.

This is how all will be beings of Love, by being different, with different missions. The Love the Father pours into you at this moment is as unique as you are. This is what allows you to be fulfilled by His Love. You alone may receive the Love you are receiving at this moment. Through this unique Love

just for you, you become Love.
Tenderly and madly, I love you."

April 14, 5:45

31. – *The Communion of Saints*

Thank You, Lord, for the launching of the book "For the Happiness of My Own, My Chosen Ones JESUS." Thank You for the warm welcome I received.

Thank You for the graces You have distributed abundantly. Thank You for the extraordinary testimonies that were given.

I want to hand over everything, everything, everything to You. Do not let me hold back for myself any part of these praises or tokens of appreciation.

I want to place everything in Your Heart: future compliments or criticisms.

I ask You for the grace to live detached from all these comments.

Thank You for all those men and women who are praying for the men and women readers and for me. Thank You for so much Love.

"My little one, it is with a very great joy that I accept your prayer. Blessed are you for being a witness of My action, blessed are you especially for having become and for becoming more and more an instrument that may be used in the hands of the Father. Do not ever forget that it is by admitting and willingly accepting your lowliness, your nothingness, that you may be this instrument.

When you see feelings of vanity or pride rise up in you, hasten to go back into the depths of your being to rediscover your lowliness and accept the

Love that the Father is giving you regularly. It is what you are and are becoming that allows the Father to entrust you with such a beautiful and great mission.

Have no fear, you are not alone, as you were able to note last night. But you do not see with your own eyes the real community that is supporting you, although you sense it in your heart; it is the communion of Saints.

Continue to thank the Father for things being so and keep on handing everything over to Him while accepting His Love. This is how you become Love.

Tenderly and madly, I love you."

April 18, 0:35

32. – *My Presence wants to be more discreet*

"My little one, the Love and Peace that you are feeling at this moment are for you the confirmation of My Presence. My Presence wants to be very discreet, even difficult to probe or sense at times. I want to explain to you why this is so: it is to respect the great freedom that the Father has wanted to give to each of His children on earth.

My discreet Presence, in the person consenting to accept me, takes more and more space in that person. The one who does not desire Me or who is not ready to accept me, acts as if he did not feel it and is striving to be convinced of that.

When My Presence sees it is well received and desired, it becomes more and more tangible and is sensed more and more. My Presence, that has been accepted and desired, felt or not, produces all its fruits; it transforms and liberates. It produces beings filled with love, peace, joy and virtues proper to

holiness.

Thank you for welcoming Me as you have, for desiring Me more and more. This is how you become Love.

How I love you.”

April 20, 5:05

33. – *The true Life*

Thank You, Lord Jesus, for the beautiful testimony given by Sister T. and for what I hear regularly with regards to the anointing of Peace and Love that You put in the hearts of the men and women readers.

Thank you for this great favor that you are granting us of being witnesses of Your action. I am asking you to fulfill in a very particular way the men and women readers today and in the days to come.

I place in Your Heart and in that of Mother Mary these encounters of adoration, prayer and testimonies. Eventually, there will be Eucharistic celebrations for the intentions of the men and women readers of this book.

Thank You for hearing my prayers. Thank You for so much Love. I love you.

“My little one, I am in the very great Joy of seeing hearts opening out more to Me and accepting My Love more and more; there lies the true path of life, of true Life.

You will be more and more numerous in accepting this overflowing Love of the Father. It passes now directly through Me, His Son, through the action of the Holy Spirit, and now through Mary, My Blessed Mother, through the men and women Saints of Paradise and the Earth, the Holy Angels and the

souls in purgatory.

Finally, this Love is passing through all those men and women who accept it, who let themselves be imbued by it and who pronounce a total 'yes' to God. The more Eucharists there will be that are lived in faith, the more time spent in adoration, prayer and testimonies to the Glory of God and Him alone, the more rapidly you will be many to enter into this New Church and New Society based on Love.

Very soon, you will be witnesses of what Love produces when it is accepted and lived. Remain very attentive to the inspiration of the Spirit who will make the great power of God break out in the eyes of the world, through groups able to accept this new, continuous renewal.

Remain in peace and disposed to accept this new inspiration.

Tenderly and madly, I love you."

April 24, 4:40

34. – *The New Society*

"My little one, together we are entering into a New World and a New Church. There is very great joy in Heaven to see this New Church growing day by day and thus creating a New Society. This is an unparalleled society on this earth. This society that is presently being formed in no way resembles anything you have known to this day.

What you have known is a society in which the power of man was held in honor. His skill, his intelligence, his know-how, his performance have degenerated into a race for power, hence the competition, the struggles of all forms, wars, etc. The

New Society will be based on the power of God, on the power of Love, on the power of Mercy.

Man will then acknowledge his helplessness, his lowliness and his limitations; he will rejoice about having a Father who is so good, filled with Love and Mercy, happy to have the Son as Savior and Redeemer, happy to have the Holy Spirit to enlighten and inspire him, under the protection of My Blessed Mother, of all the men and women Saints and of the Holy Angels.

Thank you for letting yourselves be transformed to become builders of this New Society, not by what you accomplish, but uniquely by what you are becoming, by letting yourselves be transformed by Love.

I love you all, I love you, Léandre.”

April 25, 4:30

35. – ***Keep on listening to Me***

“My little one, you My chosen one, you must let yourself be led more and more by Me. For that, you must be more and more attentive to Me. How can you be perfectly attentive to God? This is the question you are asking yourself. Here are a few points which should help you to be still more attentive to Me.

Let us begin by summing up what I have already taught you:

- Hand over to Me all your concerns as soon as they surface;
- Acknowledge your lowliness and your helplessness;
- Accept all the situations that arise;

- Praise the Father in all the situations of your life, whether they are good or bad;
- Always keep your eyes focused on the Father;
- Expect everything from Him and Him alone, no matter what means are used;
- Give Him thanks for everything you receive and even in advance for what He will give you.
- Let your heart always be well disposed to accept whatever He wishes to give you, no matter what the means are or the content;
- Remain carefully attentive to your inspirations, while asking for the discernment to determine and acknowledge what is coming from Him or from other sources;
- Devote more and more time to prayer, contemplation, adoration and the reception of the sacraments;
- Never let yourself be influenced by the currents of worldly thoughts;
- Forget who you are, what you are doing or what you possess to desire only what God wants;
- Always be disposed to lose your image, your reputation and all you possess;
- Always be disposed to abandon your thoughts or beliefs to welcome those of God;
- When you pray or adore, let there always be a long moment when you keep silent to be totally attentive to God.

Once you have gone over these fifteen points, do not think this is the end. Remain attentive to Me to discover what is left for you to learn, especially to practice, to be and to remain totally attentive to Me.

Remain attentive to Me; that is the surest way to become Love and to enter fully into the New Church and Society.

Tenderly, I love you.”

April 29, 5:00

36. – *You contribute to the purification of the Earth*

“My little one, it is always with a renewed joy that My Heart and yours embrace each other to form one sole heart. Always remain in peace; do not let yourself be disturbed by what you see or hear from the outside. Accept everything, while giving Me thanks, in order to offer everything to Me. You have nothing to hold back for yourself; you receive, you give thanks to God and you give.

To help you understand what I am teaching you this morning, remember the role you had to play when you were at school and formed a chain to bring the firewood into the shed. Your only role was to receive a block of wood, to take it and give it immediately to your neighbor, without holding it back.

It is the same today; in addition, what I am asking you is to give thanks for what you receive; that is how the earth will be purified. Here is how:

- What you receive from Heaven is already pure. To give thanks for it contributes to your purification; by giving it, you contribute to the purification of others and of all the earth;
- What you receive from others, good or bad, cannot produce a negative effect in you if you do not keep it for yourself; but, on the contrary, by offering it to God immediately, it is entirely purified.

This is how you become an instrument both useless and worthy in the hands of the Father; useless

because, on your own, you cannot purify anything; worthy, for when you accept and give, you contribute to the purification of the earth.

The more generously you accept the Love coming from the Father, the more you become Love. The more you give Love, the more you can receive. The more you receive Love, the more you can give.

It is by entering into this great process of acceptance and gift, while praising the Father, that you enter more and more deeply into Joy, Peace and Love; that you contribute to give this joy, this peace and this love around you, through you, as much on Earth as in Heaven.

Blessed are you, and blessed are the men and women for being so fulfilled by Love, to become Love and to give Love.

Madly, you are all loved. Madly, I love you, Léandre."

May 3, 4:10

37. – *Your suffering makes your mission fruitful*

Lord Jesus, I offer You the suffering I am bearing at this moment and that You are aware of. I associate it with Your Sacred Wounds so that it may fall back in graces and blessings on all the men and women who read "For the Happiness of My Own, My Chosen Ones JESUS," and on those men and women who are bound to my heart.

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

"My little one, remember what I taught you: your suffering is necessary to make your mission fruitful.

I am not saying more this morning, so that this

teaching may become well integrated in you.
Tenderly, I love you.”

May 4, 6:10

38. – *I am with you*

“My little one, remember that what you are and what you are doing matters little. I am with you. It is together that we enter into this New Church, this New World. The entrance door is your heart. It is when you go down into the depths of your being that you sense your lowliness and let yourself be deeply loved by the Father.

This is an exercise that you must repeat, repeat and still repeat, until the day when you will feel you are always on the level of your heart, in the depths of your being, in a close, intimate relationship with Me.

It is in this great intimacy with Me that the Father can use you wherever He wishes, for the type of mission He wants, and on whomever He wants. Thus His Will is expressed freely through you without any real effort on your part.

You only have to be a witness of the action of God in you, around and through you. Your whole being remains continually connected to Love, knowing it is loved and is becoming Love.

This is what I want to tell you this morning, as I say it to the men and women readers.

You are becoming Love. Tenderly and madly, I love you.”

May 9, 2:45

39. – *The Source of Love is the Father*

“My little one, without being too aware of this, you are entering into a new life; this is the new life that will be spread over all the earth. This new life is Love, and the very Source of Love is the Father, the Son and the Holy Spirit which was given in plenitude to My Mother, to the men and women Saints in Paradise and on earth.

You often wonder how you should live this true dimension of Love, always and everywhere. It is impossible to live it if you have not become Love.

To become Love, there is only one sole and unique way: letting yourself be transformed by the Source, in an intimate relationship with the Blessed Trinity, in communion with the men and women Saints, and under the protection of the Holy Angels.

Prayer, the reception of sacraments, fasting and adoration remain the principal means available to you. To benefit from them fully, your ‘yes’ must be total. Your commitment must be complete, without any ambiguity. Your actions must be in conformity with your commitment. It is the same for the time you must use according to the Father’s plan and not according to what the world suggests to you.

To enter into this new life, you must leave the life of the present world. This great change is initiated by consent; subsequently, thoughts and desires are changed, thus transforming the being that brings about a new way of using time, a new way of speaking and acting.

Thus you are on the path of Love by becoming Love.

Tenderly, I love you.”

May 11, 5:50

40. – Accept to disappear

and the Holy Spirit will act

Lord Jesus, I want to thank You for having given me the help of Your Spirit yesterday. Indeed, in my preparation for this business meeting, I was inspired to listen to some spiritual teachings on tape instead of structuring a laborious way to find solutions to a problem.

To my great surprise and amazement, the result was such that I was able to present a course of action in three points, of which the first two had never been thought of before.

Thank You, Lord, for allowing me to be a witness of Your action, and I thank You in advance for what You will realize; I want to be totally attentive to You.

I love You.

“My little one, you are only beginning to discover what the Holy spirit achieves and can achieve in you when He is free to act. He obtains this freedom of action whenever you agree to disappear and let Him have all the space. You give Him all the space when you wish to have a close intimate relationship with Me and are not worrying about your business matters.

This is what you experienced yesterday. The more intimate you are with Me, the more you will witness the action of the Holy Spirit in you, around and through you.

If you only knew the joy in Heaven in seeing you making this discovery. It may be compared to the joy in a family at the sight of the youngest little one making new discoveries, either in walking, in speaking or in playing. Joy is born from the fact that the child is growing into an adult. It is the same in Heaven: it is a joy to see living beings growing on earth and becoming Love more and more.

Together, let us thank the Father for this being so. You are discovering the action of the Holy Spirit, and you are becoming Love.

Tenderly and madly, I love you."

May 12, 4:55

41. – *This is not your doing*

Lord Jesus, I want to place the editor's request in Your Heart, that is the translation of the book into English and the whole question of financing this project. I accept Your wish in advance, no matter what the direction may be.

Thank You for hearing my request and I am listening attentively to You. I love You and I accept Your Love.

"My little one, ask Me for everything; always be disposed to accept My answer, and you will always be guided. It is always the Will of My Father that will be fulfilled through everything you accomplish and say. Listen to Me attentively to hear and receive the answer when it is given to you.

There are many people available to Me whom I can use. For the time being, I am asking nothing more from you than what you have agreed to accomplish and that you agree to keep on writing, reading and re-reading, while praying for the men and women readers, and offering or presenting these writings on proper occasions.

I am the One who is acting in hearts, so that My project may be realized entirely according to My Plan, using whomever I wish, at the proper moment for the desired action. Remain in great peace; this is not your doing. Continue to accept My Love by acknowledging your lowliness. That is where you are most agreeable to Me for I have much, much

Love to give you so that you may become a being overflowing with and radiating My Love.

Tenderly, I love you."

May 15, 4:45

42. – ***Burning with His Fire***

Lord Jesus, I want to present to You the first two invitations to go and launch the book, the first one at Quebec and the other near Montebello. What answer must we give to act according to the Will of the Father? I desire only one thing: to do His Will.

Thank You for hearing and answering my prayer. I am listening to You and I accept Your Love. I love You.

"My little one, My Father's Will is that His Love be spread throughout the earth. You are one of His chosen ones to spread His Love. You are very aware, from the comments and testimonies heard, that you are not the one who could have written a book capable of touching so many hearts. God alone has such power, as much on the writer as on the reader.

I told you not to be caught up by the one or the other means that the Father uses through you. Writing is one of them. It is important that you remain available. The invitations you have received are there because the Father wants to use you in another way. You owe it to yourself to keep on progressing in simplicity without knowing where that may lead you but by remaining entirely available to His Will.

You have nothing to fear for you are not alone in responding to these invitations. You are accompanied by the Heavenly Court and, closer to you, by My Blessed Mother.

Respond to the invitation of the one as of the other and you will be a witness once again of the action of God in you, around you, as well as through you and through your dear wife Elizabeth.

I enfold you in My Cloak, in that of My Blessed Mother, of St. Joseph, for this new mission that is beginning for you.

Praise the Father for having found favor in His Eyes. I bless you and I am keeping you in My Love. Together we are undertaking this new mission to spread the Love of the Father over the earth.

Presently, many Fires of Love are being lit; the more ardently each one will burn, the more rapidly the whole earth will be enkindled with the Fire of His Love Fire.

Thank you for responding to My call. Tenderly and madly, I love you all. Tenderly and madly, I love you, Léandre."

May 16, 23:30

43. – *You are balm to My wounded Heart*

"My little one, thank you for responding to My request by accepting to write at this unusual hour. I do not want you to get set in habits or in ways of doing things, for with the Father, it is always and continually something new and renewed.

If I am asking you to write, it is because I want to use you to speak to someone who is very close to My Heart, whom I love in a special way and who gratifies Me infinitely. You know that this is about your friend and Mine, G., with whom you spoke on the telephone this evening. I want to tell him this:

G., you, who are a beloved son of the Father,

according to My Heart, I have chosen you since a long time ago. I have set you aside to fulfill you in a very particular way, be it by everything I have taught you directly or by using you to reach a multitude of hearts in the Invisible and in the visible as well.

What you witnessed represents only an infinitely small portion of reality. At every moment, you fill Me with happiness, you are balm to My wounded Heart. If you only knew how happy I am to see you welcoming at last the Love I want to pour into your heart.

Yes, G., you are the one I love as you are. Accept still more the Love that I want to pour directly into your heart and also through others, especially through your beloved wife C.

I am making your couple a perfect model of My Love. You are at present and will be more and more striking witnesses of My Love. You will discover more and more the great freedom of the children of God. The more you discover the freedom that the Father has given you, the more you will be fulfilled with His Love and the more you will be witnesses of the transformations He will achieve around you, but always in very great freedom.

Blessed are you, men and women, for being so fulfilled and for being already clad for the Great Banquet awaiting you soon, on the occasion of My Great Return. I am consumed with Love for you, in you and through you.

Tenderly and madly, I love you both. I love you, G.
I love you, C.”

May 20, 3:35

**44. – *Whoever labors in My work
will receive his reward***

Lord Jesus, I present to You this suggestion of making a table of contents in the book "For the Happiness of My Own, My Chosen Ones JESUS." Thank You for hearing and answering this request.

I am listening attentively to You, I accept Your Love and I love You.

"My little one, it is always in joy that I welcome your requests. What I desire is that Love be spread over all the earth. You are a witness of the fact that this book is an instrument I have chosen to reach hearts. You also know that the transformation of a heart may be achieved over a rather long period of time. A heart, reached by a word and a teaching, needs to go back to this same teaching several times before the total integration in his whole being may take place.

The table of contents allows one to find quickly a topic he wants, because of the richness of these teachings. I am the One who has placed in certain hearts the desire to perform this task. Once this work is completed, you will be witnesses of its importance. You may authorize the carrying out of this project.

Thank you for being so available to labor at My work. Anyone who labors at My work will receive his or her reward.

Accept My Love. Tenderly, I love you."

May 21, 5:30

45. – *The gates of Heaven are open to him*

“My little one, this morning I want to use you to bring a great consolation to the family M., after C.’s suicide. I want to tell them the following:

Little children of My Heart, you have just experienced a great suffering that many find difficult to accept. Life is a gift from God, so is suffering. Life: to learn to know, serve and love God; suffering: so that life may be adjusted to the Will of God. To be adjusted to the Will of God is to be able to accept persons and events to offer them to the Father, to obtain the complete purification and, finally, to enter into the plenitude of Love.

Your suffering at present is twofold; for besides suffering the disappearance of C. from your eyes, you have to suffer the fatal act he committed. It is important to understand well that you have no power over this act. He and he alone made such a decision. It is not up to you to judge; besides, you have no elements in hand to judge.

You love him and you want to help him. Here is what each one of you must do: forgive him his action and ask the Holy Spirit to come and forgive in you, so that your forgiveness may be total. Ask the Holy Spirit to free you from all feelings of guilt that you may have and, subsequently, hasten to hand him over to the Mercy of the Father.

Pray, fast and offer masses for the repose of his soul. The more you offer him to the Mercy of the Father, the more rapidly he will enter into the fullness of Love, for the gates of Heaven are open to him.

You think you love him, but the Love of the Father is much greater than yours. As the Love of the Father is great for each one of you, accept it for yourself, for all the men and women around you, but also for C. This is the way to enter fully into the Love of the Father and become Love. Tenderly and madly, I love you all. I love you personally."

May 25, 3:50

46. – ***This New Earth***

Thank You, Lord Jesus, for having touched the heart of J. through the book "For the Happiness of My Own, My Chosen Ones JESUS." Thank You for this wonderful presentation he made in "l'Informateur Catholique." Thank You for the hearts You will fulfill through and starting from this article.

How can I thank You for this great favor of being once more a witness of Your action. Thanks also to Mother Mary for keeping us under Her Cloak and for gratifying us with Her many intercessions.

I love You and I stand by listening in to You. I feel I am becoming smaller and smaller.

"My little one, as I have already told you, you are more and more a witness of the fact that we are entering into a new phase. You are and will be more and more a witness of what our loving relationship produces, of what I can achieve starting from a simple, little sincere and total 'yes.'

In the wake of the experience that is only beginning, a multitude of hearts are giving and will give Me their sincere and total 'yes,' thus allowing

Me to establish with each one of these hearts a loving relationship, having a power capable of changing the face of the earth.

You are really witnessing the fact that we are already on this New Earth within this New Church.

- This New Church is built starting from the great intimacy that each one obtains with Me when he gives Me his sincere and total 'yes';
- This New church is under the protection of My Blessed Mother's cloak;
- This New Church is in communion of heart and spirit with the men and women Saints of Paradise and of the Earth;
- This New Church is accompanied by the Holy Angels of Heaven;
- This New Church is continually inspired and guided by the Holy Spirit;
- This New Church is under the direction of John Paul II;
- This New Church is being built under the kindly and merciful eyes of the Father.

Everything comes from Him; everything must be presented to Him, offered and submitted by continual requests, accompanied by thanksgiving and praise for all that you witness that is good and not so good, from now until the earth is completely purified.

Every 'yes' given sincerely to the Father contributes to the purification of the earth. Together, let us thank and praise the Father for things being so. Everything is transformed by Love, by becoming Love. You are all becoming Love, you yourself are becoming Love. I love you all. I love you, Léandre."

May 28, 5:50

47. – *Remain attentive to your heart*

“My little one, I have taught you that your mission was to accept Love, to become Love and to give Love in the Invisible as in the visible. It is to bring Love to some individuals that I have asked you to respond positively to certain invitations you receive. You are an instrument chosen by Me to give some Love to a multitude of My chosen ones.

I want the Love I have poured into you and into your dear wife Elizabeth, this Love that I keep on pouring in quantities ever more abundant into your hearts, to be used to nourish other hearts who hunger and thirst for this Love.

If you agree to act in trust, you will be witnesses of what I will accomplish through you. As far as the people who want to use you to fulfill their financial needs are concerned, keep on being attentive to your heart to give where the Lord desires and not only because you are asked to do so.

Many think that what they need is money, but what they are asking for above all, is Love; by welcoming Love, they will become beings filled with Love. By becoming beings of Love, they will want to give Love by helping others. By giving Love and helping others, they will fulfill their financial needs.

This great spiritual poverty is at the root of the great material poverty. Wanting to remedy material poverty without remedying spiritual poverty is somewhat like running water in a bathtub while leaving the drainpipe open.

The great mission is to spread Love to fulfill hearts and to fight against spiritual poverty. What you are and what you possess must first be used for

this mission. Act according to your heart; that is how you gradually become Love.

Tenderly and madly, I love you."

June 4, 5:35

48. – *Go down to greater depths in yourself*

"My little one, always go down at greater depths into yourself, to enter into a greater intimacy with Me. Do not be concerned about worldly thoughts, even if they are about holy people to whom the Father has entrusted one or some missions.

Remember that one sole thing is important: it is the intimacy we have together; it is this intimacy that leads you where the Father wants you to be and allows Him to fulfill the mission He wants to realize through you.

Meditate on this teaching so that it may be well integrated in you; this is very important, much more than you think.

Tenderly and madly, I love you."

June 6, 5:00

49. – *Burning with the zeal of spreading the Love of the Father*

Thank You, Lord Jesus, for what I am hearing every day, for the wonders you are accomplishing through the book "For the Happiness of My Own, My Chosen Ones JESUS." Really, You are faithful to Your promise of giving the men and women readers who give their consent the same Love that You poured into me.

From what I am told, I often have the impression that the person has received more abundant Love than I have and, every time, that fills me with happiness and joy. Thank You for so much Love. I offer You my whole life, do with it what You wish. I have only one desire, it is that it be used for the Glory of the Father.

Thank You for this great favor that You give me by using me and by being a witness of Your action. I love You and I accept Your Love.

“My little one, I am more and more eager to pour the Love of the Father into the hearts that live presently on this earth. In order that this may come to be, I am asking only two things:

- total and unconditional consent;
- that the individual acknowledge his lowliness and helplessness.

You are one of My chosen ones whom I use to make these requests known. It is with a very great joy that I accept the gift of your life for this beautiful and great mission.

Remain in your lowliness and availability. You will be more and more a witness of My action and more and more fulfilled by My Love.

If you only knew how much you are loved, for tenderly and madly, I love you.”

June 9, 6:25

50. – *You in Me and I in you*

“My little one, it is my beloved D. whom I want to address this morning through you.

D., precious little pearl that I carry on My

Heart, I want to express to you My joy in watching you, in contemplating you day and night; you are a balm for My wounded Heart. I love these moments of intimacy that you let Me have with you; yes, we are but one, you in Me, I in you. Your heart and your whole being are ready for this New Church and this New Earth.

You have nothing to fear. I have planned everything for the beautiful and great mission entrusted to you, a mission that is already begun and that you carry out perfectly in the Invisible. If you only knew what the Father accomplishes through you in the Invisible, in the wake of your perfect repeated 'yes' to His Will, and of your repeated 'no' to worldly thoughts... you will not have enough of eternity to thank Him, to praise Him and to express your gratitude.

As far as your visible mission is concerned, it will be revealed to you at the proper time. What I am asking you is to remain very receptive to what I place in your heart or to what I may ask you through others or through events. Do not become fixed, saying to yourself: I had that inspiration, I took that decision and that is where the Lord wants me. Remember Abraham's consent to sacrifice his son Isaac at the request of the Father. What He wanted was his 'yes' and not the sacrifice.

Do not say to yourself that you cannot respond to what will be asked of you, for we shall accomplish your visible mission together. I with you and you with Me. Continue to live fully the present moment by accepting My Love more and more, this is what prepares you for your great and beautiful mission.

Blessed are you for having found favor in My

sight and for accepting so much Love. Let My Mother cradle you; She is your Mother as well and She loves you madly. Listen carefully to the words She is gently whispering in your ear and which come from My Heart and That of the Father.

I love you, I love you D., I love you tenderly, I love you madly.

You are becoming Love.”

June 15, 5:10

51. – ***United to the Father through the heart***

“My little one, be united to the Father in your thoughts, your words and your deeds. Since the Father is the infinite Source of Love, everything must start from Him and everything must return to Him.

When one accepts that it be so for him and for everything around him, he enters into the plan of the Love of the Father; he becomes entirely purified. He is an instrument in the hands of the Father so that the men and women bound to his heart, either by blood, adoption, or by the Will of the Father to unite them through the heart, may be purified.

You cannot imagine what the Father achieves with one sole heart that becomes pure as a result of its consent. It is through the hardening of the heart that a society moves away from God, sinks more and more deeply into suffering to the point of self-destruction. This is what you are witnessing presently in your society.

It is through openness of hearts that a society may be entirely renewed in Peace, Joy and Love, in complete union with the Love of the Father. This is what you will witness more and more in the days

to come.

Blessed are you, men and women, for living with the certitude that you are already in this New Society built by this New Church. The greater your certitude, the better your eyes can see, the better your ears can hear the wonders that are happening in this New Society.

You are becoming, you are more and more in jubilation by becoming beings of Love. I am pouring torrents of Love into your heart.

Tenderly and madly, I love you.”

June 20, 6:35

52. – *A new being for a New Church*

“My little one, come closer to Me, remain in this great intimacy with Me, your God. It is always in this great intimacy that the new being is built in you, this being who is taking more and more space, who is inspired and guided by Me. His gaze is always turned to the Father and is in no way influenced by worldly thoughts.

He is continually in a state of praise, adoration, gratitude and thanks. This is what keeps him in jubilation, knowing that all the vexations, sufferings, illnesses or other tribulations contribute to his purification. This is what allows him to rejoice instead of being distressed by unfortunate events that come to him.

This is the new being that is coming to meet Me, that is building a New Church, a New Earth.

This is the new being that is all Love, because it is continually connected to Love to receive and spread Love.

With you, I thank the Father for this new being that is taking more and more space in you and who is but one with Me. It is constantly nourished by My Love, hearing the words that I constantly repeat to him murmured in his ear: I love you, I love you, I love you."

June 28, 4:05

53. – ***Hastening the project of Love
by consent and prayer***

Thank You, Lord Jesus, for the wonders that you are accomplishing with the book "For the Happiness of My Own, My Chosen Ones JESUS." Thank You for the wonders that are reported to me from a multitude of sources and different milieus; also for the wonders, unknown to me, that You are accomplishing in hearts and that probably will be held secret as long as I am on this earth. Thank You, Lord.

Thank You for this great favor of making me a witness of Your action. I love You and I am listening attentively to You.

"My little one, I told you and I am telling you again that you are already in this New Church on this New Earth. What you see and hear is only a very small beginning of what you will see and hear. What you will hear and see will be only an infinitely small part of reality.

Every time you have the opportunity, ask the people who have been renewed by this book to pray for those who are reading it now and for those who will read it in the future.

This is My work, but the more consents and

prayers there are, the more rapidly will this beautiful project of Love be realized. In union with the men and women Saints of Heaven and earth and the Holy Angels, let us thank and praise the Father for things being so.

Through His Love, you are becoming Love, you are personally becoming Love. I love you, I love you, I love you.”

July 3, 6:20

54. – ***Remain in a state of praise***

“My little one, you are more and more in jubilation, in praise and in amazement when you see and hear what the Father is accomplishing in hearts with the book *For the Happiness of My Own, My Chosen Ones JESUS*. What you know is very little in comparison with the reality and this is only the beginning. The more transformed hearts there are who pray and praise the Lord, who give their consents regularly to the Divine Will, the more hearts there are that are transformed.

Everything takes place first in the Invisible. The book mentioned becomes an instrument among several others to confirm to the individual what he has already believed or what he has desired in his heart.

Blessed are you personally, blessed are you, men and women, for having been chosen for such a beautiful and great mission. You personally, and all of you, keep on praising and giving thanks in order to be more and more in jubilation, even through the worst tribulations. It is by receiving the Love that comes down from Heaven regularly that you become Love.

Open your hearts and arms still wider to welcome more, for you are madly loved. Yes, I love you all. Yes, my little one, I love you.”

July 4, 4:10

55. – ***The Communities of Love and Sharing***
(C.L.S.)

Through the hands of the Lord Jesus, through the intercession of Mother Mary, in union with all the men and women Saints of Heaven and Earth, in the company of the Holy Angels, I wish to present to the Father the men and women readers of the book “For the Happiness of My Own, My Chosen Ones JESUS” who feel the need to share and deepen with others what they have learned through this reading, and to receive from others the fruit of their reflections.

May the Holy Spirit pour His Light into the hearts of the people who desire to experience mutually this new way of living and who admit their need for solidarity to fulfill themselves completely. May they let live this new being of Love who is taking more and more space in them.

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

“My beloved son, I am delighted to bend down to you to answer your request. Before you can live in this New Society, you must be part of this New Church. When people speak of Church, they are speaking of collegiality, of community.

The Love I am pouring into hearts must be shared with others; hence the importance of being in small communities to share and receive the Love that has been accepted by the one or the other of the individuals there.

There is community when there are two or more persons acting together. And to share effectively, the group must not exceed fifteen in number. These little communities of Love and sharing may be formed thanks to the initiative of one or a few individuals.

After a period of prayer, one of the members of the group could read one of the teachings contained in the book and then the members could share, either on the understanding, on the way of living it, or on an experience expressed by a member to the community.

The basic rule is the acceptance of the other in what he is, so that each may feel respected, accepted and loved. Conflicts and difficulties will have to be accepted as cases that reveal your vulnerability and your weakness, and urge you to turn to Me, Your Father, to hand over everything to Me and expect everything from Me.

There is one sole and unique way to enter into this New Church; that of accepting My Love, of becoming Love, of spreading Love. These little communities are learning centers, to experience what each one desires to live in the depths of his being that is growing from this true love, always and everywhere.

Do not fear; give your consent and Love takes charge of everything. Accept My Embrace of tenderness and Love.

The Father of all of you, your Father, Léandre."

July 6, 5:50

56. – ***Practical objectives in the C.I.S.***

"My little one, let yourself be filled always more

and more with My intimacy. This intimacy with Me is the basis of the transformation that is taking place in you. The complement is the relationship you have with others and which should always be experienced in this atmosphere of Love.

How difficult it is for you to live this relationship with the people who are on your way! You need to train yourself with people who have the same aspirations as you have; hence the importance of these small Communities of Love and Sharing which will allow you to learn and experience in life the following points:

- Accepting yourselves as you are, with your shortcomings and weaknesses;
- Accepting the other as he is, without wanting to change him or her;
- Learning to listen to the other in what he experiences and in what he is;
- Accepting that you are equals;
- That each one may express himself as he wishes without being forced to do so;
- That each one be invited to lead the meeting;
- That each one may express himself according to his own needs, without finding himself in too rigid a framework;
- That each one may discover the importance of seeking the truth and not of seeking to be right by justifying the opinion already expressed;
- That each one may learn to have faith in the group and in each person making up the group;
- That each one may accept the other who is expressing an opinion contrary to his own, without feeling rejected;
- Learning to forgive oneself and others;
- Rejoicing for being loved and appreciated

by the others who are part of the small community;

- Showing appreciation and love for others;
- Discovering the importance of experiencing these meetings in great intimacy with Jesus who expresses himself now through the one and now through the other;
- Being constantly guided and inspired by the Holy Spirit, constantly asking Him for His Light; and
- Asking for everything and expecting everything from the Father.

These are a few of the main points which ought to guide these meetings, keeping in mind that what is essential and must come first of all is Love. It is by welcoming the Love of the Father that an individual may live it and give it to others.

Blessed are you for being on this way that leads to Love in plenitude. Tenderly, I love you all. Tenderly, I love you, Léandre."

July 7, 4:30

57. – *To become beings of Love*

"My little one, I told My apostles that it is by the Love they would have for one another that they would be recognized as My disciples. It is still by this sign today that people will recognize that you are My chosen ones. It is equally by the Love you have for others that you may know whether or not you are a being filled with Love.

Even if you do not say any disagreeable words or words that hurt the other, if your thoughts are critical, negative or imbued with prejudices, you are

preventing Love from circulating freely in and through you. As soon as you are at grips with such destructive thoughts, you must hand them over to the Mercy of the Father, asking Him to change your heart to enable it to accept the other as he is, to let Love circulate freely among you.

On your own, it is impossible to achieve such a transformation, especially if you have been a person inclined to criticize, being very demanding on others and on yourself. Love alone has the power to exercise such a transformation, provided you give it the freedom to act and to change your habits of seeing, thinking and judging others.

The small Communities of Love and Sharing will be centers of learning for people who have the same desire, who abstain themselves from having an eye on the transformation of others. They must be centered solely on their own inner transformation, in order to discover what they must offer to the Mercy of the Father to become beings filled with Love, and to let the Love of the Father circulate through them.

Blessed are you, men and women, for being on this way that leads you to Love. Accept the fact that you are madly loved. I love you all, I love you, Léandre.”

July 9, 5:45

58. – ***Walking in pure faith***

Lord Jesus, I want to present to You the request made by a reader, a lady from Quebec, about Your Great Return. I only want you to inspire me the answer I should give her. It is her wish to hear You.

Thank You for answering her prayer and mine. I

love You.

“My little one, I have taught you to walk in pure faith, without knowing where that will lead you. I want to give the same teaching to J. To know what is coming is not important, but to live fully the present moment, as I taught you in the message of September 29, 1998 (No 219).³ Thus hearts may be ready to welcome Me, for My Return will be very soon. I want to say this to J.:

Little girl of My Heart, accept the Love that the Father, your Father, My Father, our Father wants to pour into your heart and you will be totally fulfilled. The Heavens are presently open and everything your heart desires and claims may be completely fulfilled and satisfied.

Take time to assimilate carefully the Love that I am pouring into you through the reading of the book *For the Happiness of My Own, My Chosen Ones JESUS*. I am speaking to your heart through this book. Accept My Love and My graces, and you will be fulfilled. It is in jubilation that you will await My Great Return.

I want to consume your heart in the Fire of My Love Fire. I clasp your heart against Mine as I say to you: I love you, I love you.”

July 11, 6:00

59. – *Ways of participating in the C.L.S.*

Lord Jesus, I am here to listen attentively to You, to know Your wish concerning these small Communities of Love and Sharing, be it on the level of frequency, duration, content, requirements of membership, or any other

teaching that you may find useful or necessary.

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

“My little one, let us begin by explaining the importance of these small communities. You live in a world that has placed its trust in the power of man; the New World will place its trust in the Almighty Power of the Love of God.

Therefore, an important information must be brought about, starting from the interior of each of these people, be it on the level of his way of thinking, being or acting. This transformation starts from a total, unconditional and irrevocable ‘yes,’ joined to a ‘yes’ repeated in great numbers, to a ‘no’ in great numbers to everything that is not in conformity or that puts an obstacle to the ‘yes’ to be fully realized.

You start from a structured world operating on the level of the intelligence that requires a great deal of knowledge and know-how based on performance, competition, the rise of rivalries, divisions, wars, etc. You are entering into a world that will live first on the level of the heart. This state of being requires self-denial, generosity and devotion, and brings about peace, joy and unity.

-
3. Excerpt from the message: You must learn to live fully the present, to make total abstraction of the past, good or bad. As you have been given the Mercy of the Father, the past is no longer important. The present moment, the Love that is being poured into your heart, and the intimacy that we have together, you in Me and I in you, these are the only things that matter. When you become aware of the importance of the present, of the graces and Love that are being poured into you at every instant, your heart will expand and become able to receive more at that moment. This is how you grow constantly. Since you know that the Father never withdraws His graces and His Love,

All your habits must be put to question, beginning with your way of praying, thinking, listening and speaking. This new way of doing things must be experimented with other people who have given their 'yes' to God for the transformation of their being.

This 'yes', therefore will be the sole and unique requirement to be part of these Communities of Love and Sharing. For a better understanding of this 'yes,' it would be preferable that the person read the teachings given until now in these writings and that he accept them completely.

Inasmuch as this is possible, these meetings should be weekly. It would be a good thing always to devote some time to enter into a relationship of intimacy with the Blessed Trinity, either by a prayer lasting from forty-five minutes to an hour, 'time devoted to the Eucharist or to adoration' according to possibilities. When there is adoration, it could be partly silent and partly vocal. The basis of the vocal prayer could center on the word **ARDOR** for 'adoration,' 'reparation,' 'demands,' 'offering,' and "rendering thanks".

There should be a second period of teaching or simply reading from these writings or from the Word of God – a period of approximately forty-five minutes. The third hour would be for sharing. There should be an intermission of about twenty minutes – relaxation and beverages. The meeting should not exceed three hours. It is recommended, as far as this is possible, that a certain number of these meetings

but that, on the contrary, He gives more and more of them, how could you possibly be concerned or worried about the future? You are assured of being more and more fulfilled in your inner self, no matter what the appearances are or what you will have to live on the outside.

be held in homes, alternating between the one or the other of the members of the community.

Love will be at the rendezvous of each of these meetings; thus you will become Love more rapidly. I will always be there at the rendezvous to express My Love to you, for madly I love you."

July 18, 6:30

60. – *Imbued with My Love, let Love pass*

"My little one, we are more and more united to one another. The depth of your being is the favorite bond for our meetings.

- Together, we are penetrating into the New Church and the New Society;
- Together, we have to make this Church, this New Society, based on Love, known and loved;
- Together, we will have new experiences where Love will circulate freely in hearts;
- Together, we will know the Joy, the Peace that Love produces when It is accepted;
- Together, we will know the jubilation of being led, directed and guided by Love;
- Together, we will also know the pain of the rejection of Love;
- Together, we will discover that Love is stronger and more powerful than all and everyone.

We will therefore experience many beautiful things, joined to other more painful ones, before you may know the heavenly beatitude. Remain this little

docile and malleable instrument in the hands of the Father. It is through this docility and availability that you discover your true mission, that of letting Love flow.

Remember the example of the sponge: you can spread Love inasmuch as you are well imbued with it. Let yourself be imbued with My Love, for I love you madly.”

July 21, 4:07

61. – ***Acting as a man of faith
or as a man of the world***

“My little one, always remain very attentive and accept what is happening around you. It is through these events that you experience the transformation of your being.

Your behavior before a happy or an unhappy event allows you to see whether you acted as a man of faith or as a man of the world. If you see that you behaved as a man of faith, you must give thanks to the Father, by praising and thanking Him for this great favor that he gives you, of being a witness of His action through you.

If you see that you behaved in a way contrary to that of a man of faith, as do ordinary people, you must hasten to hand yourself over to the Mercy of the Father. According to the importance or the gravity of the action, you will bring it to the Sacrament of Reconciliation so that it may be totally forgiven and so that the complete transformation of your being may take place, so that you may become this being filled with Love, Kindness and Mercy that allows the Love of the Father to flow freely.

The quality of your acceptance is an important

clue to help you discover if it is the Old Man who has manifested himself or the new being of Love.

Humility is the way that leads to Love. Because Love loves you, you are becoming Love. Tenderly and madly I love you.”

July 24, 4:50

62. – *What comes from the Holy Spirit is Light*

Lord Jesus, as I read over the message of July 4 on the small Communities of Love and Sharing, I am finding out that it says to read one of the teachings given in this book, without mentioning the Word of God. Is this an oversight? Should I add it, knowing that the Word is the basis of all teachings?

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

“My little one, I have told you and I repeat that the Word of God and the interpretation given by the Church remain the basis of all other teaching or writing and may, at any moment, replace the teachings given in this book.

From the very beginning, the Holy Spirit has inspired the one or the other to speak or write to help people to live in a closer or more intimate relationship with Me, according to the Father’s plan of Love.

When these teachings are inspired by the Holy Spirit, they never contradict the Word of God. If, at times, there is ambiguity on someone’s part, we must abide by the Word of God, recognized by the Church presently directed by John Paul II. What comes from the Holy Spirit is Light, Joy and Love, and you recognize him by the great interior Peace that dwells in you.

Since you live in a period that prepares you for My Great Return, it is normal that there be some teachings with new presentations to help you to let yourselves be prepared adequately. One sole thing is really important, that you become beings filled with Love to welcome Me.

Tenderly and madly, I love you all. I love you, Léandre.

July 26, 3:30

63. – *Anne and Joachim are accompanying you*

“Beloved child, I am the one, St. Anne, whom the Father has sent to come and answer the questions you are asking yourself and to which you have no answer.

The support you desire from persons who have been instruments in the hands of the Lord to make you grow in faith, is normal for someone set on the human level. On the Divine level, this support is not necessary. This human need reveals to you the bonds you have set for yourself to be sure you are guided well. Even if these bonds are directed to holy people and have enabled you to make progress on the level of faith and have made you feel secure, there comes a time when they must be severed.

You must agree to these prunings that give you the impression of falling into a void. It is only an impression needed to discover your great freedom as a child of God, while remaining grafted onto the Heart of the Blessed Trinity and to the communion of Saints accompanied by the Holy Angels.

How could you be totally in the service of the Father if you have to obtain a confirmation of what He is asking you from a particular person, instead of

welcoming the guides He puts on your path for your very own mission.

To help you understand what you are living at present, remember the eaglet who finds itself in a void, out of the nest, after the mother has forced it out.

For it, this is a catastrophe, but it is the only proper way to learn to fly by itself. It is the same for you at this moment: even if these bonds have been beneficial and a source of security for you, as the nest was for the eaglet, there comes a time when one must leave the nest to learn to fly. You owe it to yourself to sever these good ties to fulfill your mission.

The Father does not leave you alone all by yourself; look how He surrounds you. He has given you two of His favorite sons to assist you in the publication of these writings, besides confirming to you the value of your mission by several of his holy priests, by several women religious and by laypersons committed in faith. Your mission is only beginning and already you have received much more support than Joachim and I had received to fulfill our own mission while we were on earth.

Today, on the occasion of our Feast Day, we have the mission of accompanying you in a special way, as well as the men and women readers of the book *For the Happiness of My Own, My Chosen Ones* JESUS, and all those connected to your heart. We are the Grandma and Grandpa in charge of the little one that you are for this day.

Accept our tenderness and the Love we want to show you. This is our day to shower you with the Love that we receive constantly from the Father through the hands and the Hearts of Mary and Jesus. Do not play the game of grown-ups or of the self-sufficient; be this little affectionate child who lets

himself be showered with gifts by his grandparents.
Your grandparents who love you.”

July 30, 4:35

64. – *Tomorrow, My Great Return*

“My little one, I am guiding your thoughts, your actions and your words. You have nothing to fear for I am guiding each of your steps. This is what I do for each one who agrees to take the road I have already taught via the two rails of lowliness and of accepting My Love.

This road, accessible to everyone and easy to take, is the one that leads to the New Church that will come to meet Me at the time of My Great Return.

I inspired you to say that there was only one moment to remember for My Great Return: ‘tomorrow,’ so that we may live today as if it were the last day to prepare yourself for My Great Return.

Today is the very day when you must take this road with the two rails, one being the acceptance of your lowliness; the other, the acceptance of My Love.⁴ What is important is not to know exactly where you are on this road, but to be sure that you are on this road; and you are on this road as soon as you give your ‘yes’ to your lowliness, to your helplessness and to your limitations, and your ‘yes’ to accept My Love.

Every time you find yourself again on this road, you meet Me and your heart rejoices. It is therefore more and more capable of accepting My Love and more and more ready for My Great Return.

This is how you become Love, by accepting that, tenderly and madly, I love you.”

August 8, 6:05

65. – I will inspire you

Eternal Father, I want to thank You for the wonders you accomplished yesterday at Quebec, at the Canadian Montmartre, on the occasion of your Feast Day.

Thank you for this great favor You give us of being witnesses of Your action.

Thank You for using us to pour out Your Love.

Thank You for the wonders You are accomplishing through the book "For the Happiness of My Own, My Chosen Ones JESUS."

I do not have the impression of having been listening to You attentively enough before presenting the exposé, in a way of delivering faithfully the order You were asking me to deliver.

I am placing everything in Your Heart of Mercy and I am asking You to take possession of my being and to inspire me totally in the future exposés I will have to give. Thus, according to the time allotted me, I will be able to respond to the essential of Your own desire. Kindly transform my shortcomings into graces and blessings poured over Your chosen people for the end times.

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

"My beloved son, I, as Father, am the one who is thanking you for accepting to be a little instrument in My hands. I want to use the little instrument that you are, which would have no value if it were acting on its own, so that others may give their consent and so that I may make of them instruments in My hands for various missions. Thus, the face of the earth will be changed into a New Earth by a completely renewed Church. Have no fear, this will never be

too burdensome for you; I have the situation well under control and I attend to the smallest details.

Again and always, accept to be guided. Every time you meet a group or even one person, ask Me what I want you to say and I will inspire you. After you have spoken, do not let the Enemy influence you by using two strategies to try to neutralize what I desire from you. Either, he suggests that what you have said was not good and does not correspond to what the Father had asked you, or was not delivered in the essential part of the message. Thus he attempts by all sorts of means to make you lose heart so that you will give up. Or, to fill you with pride, he affirms that you are the one who is good and spoke well. He will present himself now in one way, now in another.

If he does not succeed in the one or the other of these two strategies, he will invent others by trying to create fears or by creating division in you or around you. Once you are warned of these dangers lying in wait for you, do not waste time with the Enemy. Continue to look at Me, to look at My Mercy, My Joy, My Peace and My Love. It is by keeping your eyes focused on Me that you are more and more a witness of My action and that you may be used more and more by Me.

I am with you and I give you all you need to keep on progressing on the road that is yours, and to keep on accomplishing the mission I am entrusting to you through Love for My children.

Receive My embrace of a Father to His beloved son and all His tenderness with the Love that your heart can accept at this moment. My little Servant,

4. Volume I, message No 114.

Mary has the mission of accompanying you, of guiding your steps. She is there beside you; on the other side is My only Son, Jesus, who is always right close to you.

If your eyes were opened and you saw the men and women Saints and this vast Army of Angels, you would know that you are not alone, but well surrounded. Do not be afraid; keep on progressing in pure faith.

I give you My Fatherly blessing with My Love.”

August 15, 4:50

66. – *The time to accept Love is urgent*

“My beloved child, chosen son of the Father, you will have to deliver what follows this morning.⁵

My dear little children, great is the joy in Heaven to see you all assembled for My Great Feast of the Assumption. Your presence here testifies to your fervor, to your great desire to fulfill the Will of Our Father, to be more united to My Son Jesus, and to let yourselves be inspired always and everywhere by the Holy Spirit.

Your Mother wishes to thank you, not only for this weekend, but really for what you are as you let yourselves be transformed by the Love that the Father is pouring into your hearts at every moment and abundantly at the present moment.

It is on the level of your heart that you receive this Love, never on the level of your head. What opens your heart to receive this Love is the act

of acknowledging your lowliness, your limitations, your weaknesses and of giving your total, unconditional and irrevocable 'yes' to the Father.

This 'yes' must be much more than a 'yes' from the lips. It must come from your whole being, letting yourself be controlled, transformed, detached and even molded by suffering if need be, so that the Father's plan of Love may be realized first in you, around you and, then, through you.

My dear little ones, have no fear, I am watching over each one of you. I cradle you on My Motherly Heart, beseeching you to let yourselves be loved and repeating to you: because Love loves you, you are becoming Love.

In addition to creating much Joy in Heaven, by accepting this Love you are becoming a balm for our Two wounded Hearts, that of Jesus and Mine. Accept the fact that your Mother of Heaven is entreating you, even on her knees before you, for the time to welcome Love is urgent.

With My Motherly Heart overflowing with Love for each one of you, I cry to each man and woman: I love each one of you. Madly, I love you all.

Your Mother Mary."

August 23, 5:05

67. – *Like a good Mother, I am watching over you*

"My little one, it is always with a renewed joy

5. This text was used for the closure of a triduum of prayers in the parish of Notre-Dame de Guadeloupe in Beauce, QC.

that I bend over you, as a mother bends over her little one to show him her affection and to respond to all his needs.

It is the same for Me towards you. I am constantly bent over you. Moreover, you feel the affection I am giving you and I respond to all your needs, often even before you have noticed them. You feel unsettled and a little worried in the face of the mission that you are beginning to perceive more and more clearly.

These are purely human reactions that will disappear one by one, inasmuch as you deepen the union of the Covenant of the one and the Other. They will disappear when you are on the other side of the shore, when you have crossed the great passage of which I have spoken to you and in which you now find yourself.

This passage is leading you to the plenitude of Love and allows you to taste and accede always more to this plenitude.

Have no fear. Like a good Mother, I constantly keep watch over you. I am always with you. Let yourself be fulfilled and guided. It is by acknowledging your helplessness and your lowliness that you may best fulfill this beautiful and great mission.

Do not seek to understand. Accept and let yourself be loved. There lies the way that the Father is presenting to you, the way that leads you to the fullness of Love.

Madly, I love you.”

August 24, 4:20

68. – *Happy Grandpa*

Thank You, Lord Jesus, for having showered me with so much Love, Joy and Peace through my grandchildren, in the circumstances which came up yesterday and of which these are the facts:

I had to spend the day in the city for business, among others, to meet with the editor in view of the preparation of a table of contents. At about three o'clock, I phoned Elizabeth to find out that one of our daughters was at the cottage with her children. Even if I really wished to see them, Elizabeth told me that they would probably be gone before supper.

The day before, I had committed myself to meet a reader from Chicoutimi who had the book "For the Happiness of My Own, My Chosen Ones JESUS." He was in the area and wished to meet me. I agreed because he came from far. However, this type of request does not stir my enthusiasm in any way, for it makes me afraid of being overrun and of losing this atmosphere of intimacy which we enjoy with the family, as well as those periods of time set aside for the Lord.

I was then much tempted to phone him and cancel this rendezvous and go to see my grandchildren, when I recalled my decision to give priority to the Lord, then to my family and after that to my business affairs; but of course as far as this was possible.

So I went to meet this man who was accompanied by his wife and his sister-in-law. I entrusted the Lord with the task of organizing the family reunion. After some forty minutes of fruitful sharing, I excused myself telling them of the visit of my grandchildren at home. Aware of my lowliness, I was sure that my presence could not bring them 1% of the benefits derived from reading and meditating the book.

So I came back to the cottage at about five in the afternoon and, to my great surprise, two of our daughters

were there with six of our grandchildren, three girls and three boys of varying ages from six to thirteen. They all hastened to welcome me with love. I swam, played in the water with them. I had two of them do some water-skiing and I prepared a little supper for them on the barbecue. I was extremely happy; I felt no weariness at all. I found them all very pleasant and I was filled with love for each one of them. Just the fact of being called "Grandpa" filled me with happiness.

Thank you Lord Jesus for having showered so much love on me through my grandchildren and for having told me these words through my little godchild of eleven, "Thanks, Grandpa, for your book. I like it very much and, every night, when it is not too late and I am not too tired, I read a passage in it. I like that very much."

I feel my heart burning with Love. I love You.

My little one, great is My joy to fulfill you in this way, and I want to fulfill you still more. What I am doing for you, I will do for all the men and women readers who will put me first in their lives.

The moment has come for the Love of the Father to circulate freely in the hearts on earth. Happy are you all, men and women, for being little enough to accept it and make it the priority of your life.

You will be more and more fulfilled. Because Love loves you, you are becoming Love.

Madly, I love you all. Madly, I love you, Léandre."

September 1st, 2:50

69. – I love you, I need you

Lord Jesus, I present to you my meeting with

the editorial team of the newspaper "l'Informateur Catholique," planned for September 4, during which we will deal with the matter of the space it wants to give to the book.

Wishing, however, to give all priority to Your inspirations, I am listening attentively to You, to know Your Will.

Thank You for hearing and answering my poor prayer.

I love You.

"My little one, have no fear before this request. I am the One who inspired hearts to convene this meeting. I am also the One who will be the Source of inspiration at the proper moment and for the unfolding of it.

What I am asking you is to make yourself ready to accept the inspirations that will come now from this one, now from the other. At the very beginning, you will have to agree on the following points:

- Asking me the orientation I want for this newspaper; and
- Being prepared to accept the answer, no matter what orientation I will inspire.

This attitude requires much self-denial on the part of each member of the team, for even with the certitude of having accomplished good work, of having found the right way of realizing it, he must be ready to give it up to accept a new way of thinking, seeing or doing, which could be expressed by another member inspired by Me.

The members of this newspaper's team have been very good instruments of evangelization for the end of the twentieth century, in the society and the Church of today as the world knows them.

The question with the three aspects to which I wish to subject these people through you as an intermediary is the following:

- Do you agree to disappear to give Me all the space?
- Do you agree to be completely disestablished in your way of thinking, seeing and acting?
- Do you accept to give up your habits, even if they are good?

The 'yes' given by many at various times, without any reservations to this threefold question, is necessary. It is the condition for Me to be able to use this team and this newspaper as guides to build this New Society, through this New Church that is preparing to come to meet Me very soon at the time of My Great Return.

I want to tell each one on this team how precious they are in My sight! If they only knew how I love this team! If they only knew how I need them to help Me build this New World according to the Father's plan of Love!

With your unreserved 'yes,' I will give you everything you will need to be this guide, first by making each one of you beings of Love, able to accept My Love, to become Love and to give Love.

This is your beautiful and great mission. I am entrusting you to My Most Blessed Mother who is wrapping Her Cloak around you to protect you against the assaults of the Enemy and to lead you into the Heart of the Father.

You are becoming Love. Tenderly and madly, I love you all.

I love you, Léandre."

September 6, 3:10

70. – *Watch me, you will draw new strength*

“My little one, it is My Love that is more and more present in you and that is making you more and more vulnerable when you are confronted by people who are influenced by the currents of worldly thoughts.

This is what I experienced and continue to experience through the people who give themselves totally to Me. Very soon, this situation will be completely changed; the hearts of the people living on this earth will be changed.

The more people there are who accept to become vulnerable, the more people there are who are challenged in their hearts and the more rapidly the earth is transformed. The meek are the ones who will possess the earth.

Place in My Heart all these situations that you must live, where you think you are exploited; avoid confrontations as much as possible. Look at My behavior before those who were confronting Me. You will draw there a new power that will enable you to have already the behavior of the New Society, very different from the behavior of the present society.

You cannot reach this level of holiness on your own, not even a perfect behavior during confrontations. It is only by drinking deeply and constantly at the Source of the Love of the Father and by letting yourself be transformed by this Love that you may obtain the desired behavior. In other words, it is by asking and by letting the Love of the Father act in you that everything becomes possible, even what appears to be impossible.

It is always by accepting Love that you become Love.

Have no fear, for tenderly and madly I love you, Léandre."

September 14, 5:15

71. – *The Father's little messenger*

"My little one, it is by progressing in pure faith that you discover what the Father is accomplishing through you, at the same time as the transformations are taking place in you.

This morning, I want you to write this for my beloved daughter, M.:

M., sweet little flower, you who are so close to My Heart, you have just gone through the greatness of the trials of faith. Without flinching for one moment, you remained clinging to Me, your God. This morning, I want to give you, as a gift, My greatest Peace that already dwells in you, but that you will feel in greater plenitude.

Your dear spouse P., whom the Father has just recalled to Himself, is bathing in the plenitude of this Peace. He has become Love. He is in the great jubilation of eternal happiness.

You served him during his long illness, now he is the one at your service to bring you everything the Father wants to grant you at this moment.

He has become this little errand boy of unflagging devotion. As soon as he notices in you a wish or a need, he rushes to the Father to beseech Him to fulfill it and as soon as the Father calls him, he is there to take hold of the gift that the Father wants to give you to hand it to you at once.

M., you have nothing to fear. More than ever, P. is close to you, and he is at your service to fulfill your desires and needs. You are more united than ever as a couple. While you remain on earth, you are benefiting from the many graces that are now available to P.

Give thanks to the Father for things being so. Through His Love and P.'s intercession, you are becoming Love.

I love you all. I love you, M."

September 20, 5:05

72. – ***The C.L.S. are launched***⁶

Lord Jesus, I am presenting to You the project of the small Communities of Love and Sharing. I feel I am lacking everything. Are there other details to attend to? How should they start? How can we detect the signal to begin?

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

"My little one, remember that you must always move ahead in pure faith, without either seeing or knowing where I am leading you.

You began to write in pure faith. These writings have spread also in pure faith. See what this act is actually producing, or rather the acts of faith you have made.

It is fortunate that you did not let the moments of fear or suffering you felt control you. It is always by moving ahead in pure faith that you may be a witness of the action of God. It will be the same for the small Communities of Love and Sharing.

You see clearly that the time to start has come. I

confirm this to you by the wish that the readers of the book *For the Happiness of My Own, My Chosen Ones* JESUS have expressed to you. What you have heard is only a small part of the reality. I remind you that this is about My doing and not yours. As for you, all you have to do is to give the signal to begin, and I will accomplish the rest by speaking to the hearts of those who will be group leaders whom I have already prepared or who must be part of this.

The basic rule is the acceptance of the other in Love. For Love to reign, a great deal of flexibility concerning the other points will be needed, mainly the length of the meetings mentioned, which must be considered as maximum, but possibly much reduced, especially at the beginning. Nonetheless, the period set aside to enter into an intimacy with the Lord must be respected, but must never exceed forty-five minutes.

The length of the teaching period may be determined by the members, and reduced, according to the wishes of the leader, but must never exceed forty-five minutes.

It will be the same for the period of sharing, the length being determined according to the needs and wishes of the group, yet never exceeding one hour at any time.

The purpose of these small Communities of Love and Sharing is not to replace a community or a prayer group already functioning well, or even to change them.

The C.L.S. are launched to fulfill a true need of the person who has just given his total, unconditional and irrevocable 'yes.'

6. Consult Appendix 1 in this book.

This person needs the support of others who have also given their 'yes' to let themselves be nourished continually by prayer, fasting, the reception of the sacraments, long periods of intimacy with the Lord and the sound teachings on this new way of thinking, being and acting.

Moreover, this person needs to experiment with others who have given their 'yes' to this new way of living before he can integrate it into his daily life, at all times and everywhere.

It is recommended that the C.L.S. be formed as naturally as possible, with people of the same region, of the same city or town, of the same district, of the same neighborhood.

For those who have given their 'yes,' the C.L.S. will replace social encounters, often empty of meaning, values or true love, with meetings that will be true sources of nourishment for the heart, the soul and the mind.

When those in a C.L.S. become aware that this community is not producing the anticipated fruits, they will always have to turn to the Father to hand over everything to Him and expect everything from Him, after having asked Him for everything.

Each member will have to make his own examination based on the many teachings contained in these writings. If the situation becomes too difficult to bear, it is preferable to withdraw temporarily, gently, to spend more time in intimacy with the Lord, than try to impose our will on the group, or undertake to change the one or other person.

That there may be moments that are more difficult is normal in order to experience the true dimension of forgiveness and to see that Love is stronger than anything. What is not so normal is that these moments of uneasiness should persist.

Remember that the solution will not come from you, but really from Me, your God. It is solely because Love loves you that you may become beings filled with Love. Hand over anything that you feel may run counter to Love, to the Mercy of the Father, so that He may change it into Love.

Learn to look at the beauty the Father has created in the other rather than at the shortcomings and the failings.

By becoming beings of Love, you will spread Love and others will be transformed, not by what you will say, but solely by what you will be.

Blessed are you, men and women, for being on this way that is leading you to the plenitude of Love. You are becoming Love.

Tenderly and madly, I love you all. I love you, Léandre.”

September 27, 1:20

**73. – *A multitude of people
are setting out on their way***

“My dear little one, without your being really aware of this, I am leading you on the way of the plenitude of Love. Your docility to My Spirit allows Me to lead you on this way. While you are moving ahead on this path, a great many people are setting out on this same route.

The great difficulty for many consists in giving their total, unconditional and irrevocable ‘yes; it is absolutely necessary to be on this route. The second difficulty consists in remaining firmly on it by saying ‘no’ to the various currents of worldly thoughts. A person exercises his power to choose through these

difficulties. It is up to the individual alone to choose.

In His plan of love, the Father gave this great freedom to each of His children. The one who gives his 'yes' sincerely and freely obtains instantly the grace needed to go through the difficulties met in his life. His firm commitment lets him begin to savor what Love produces when It is given the freedom to act.

The blessings experienced after the transformation of the person confirm the fact that he is on the right path and give him the courage to persevere on this way which will be more and more fulfilling.

To be more and more fulfilled is what you are really experiencing now through the intimacy that we have together. This is what each one who gives or will give his true consent obtains or will obtain.

Continue to let yourself be loved without any merit of your own.

Continue to let yourself be transformed.

Continue to let yourself be guided.

This is how Love loves you and how you become Love.

Tenderly and madly, I love you."

October 2, 3:40

74. – *The "yes" that changes everything*

"My little one, I, Jesus, want to use you to speak to the hearts of the men and women readers of *l'Informateur Catholique* by telling each one what follows:

You, who are reading these lines, I am speaking to you personally. Unfortunately, you cannot

hear My Words nor feel what they wish to produce in you if you are not on the level of your heart. Your head, your intellect and your faculties must be put at the service of your heart and never the other way around. It is by putting yourself on the level of your heart that you can hear Me, understand and benefit from the Love I want to pour into you at this moment.

It is not in a year, six months, next month or tomorrow that I am urging you to open your heart to accept the Love that I want to pour into it. Know that it is now, at this very instant. You may wonder how you can open your heart. The answer is simple; you cannot do it on your own.

Your first step consists in acknowledging your powerlessness, your limitations and your weakness. In other words, you must admit that before God, you are nothing. Acknowledge your lowliness.

Your second step consists in acknowledging that you are a being profoundly loved by your God. You were created by a cry of Love of the Father, and since you felt this Love at the moment you were created, this thirst for Love dwells in you since that time. By acknowledging and accepting the Love I am pouring into you at this moment, you are drinking deep at the very Source of Love that slakes your thirst.

To benefit from and accept this Love, you must have given your total and unconditional 'yes' to the Father. It is through this 'yes' that the Father, your Father, My Father, our Father bends down over you to make the necessary changes, so that you may live on the level of your heart and put your faculties at His service.

The time is urgent! Give your 'yes' imme-

diately. The Father needs you urgently to spread His Love on this earth, so that His Kingdom may come and His Will be done.

Blessed are you for giving your 'yes' and for being so fulfilled by His Love. Accept that I, Jesus, bend over you and whisper in your ear: Child of My Heart, I love you, I love you, I love you."

P.S. – You are invited to give a short testimony in writing of the wonders Jesus has accomplished in you, around you or through you after your "yes" for the benefit of all the men and women readers, but especially for His own Glory. Let us be living witnesses of His Love.

October 8, 3:15

75. – Connected to Love

Lord Jesus, I present to You the many requests I receive and my desire to respond to each one of them, while I am aware of my limitations and my lowliness to perform such a task.

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

"My little one, have no fear. I, your God, know who you are, I know everything about you, as much your weaknesses and your powerlessness as what I can accomplish through you, since you have given Me the permission to do so.

Do not take upon your shoulders a responsibility that is Mine. I am the One who inspired you to write; I am also the One who placed people on your path for the preparation of this book; I am the One who is taking care of its distribution; I am also the

One who touches hearts through the reading of this book; I am also the One who will accompany these people so that they may continue to journey towards Me in faith.

It is important that none of them cling to you, and you must not allow any of them to cling to you in this way. You are not a savior, but really a very small instrument in My hands; I am using it as I wish for the type of mission that I want and for the ones I want.

I want to accomplish in the men and women readers the same thing I am accomplishing in you; I want them to be the same type of instrument that you are or are becoming. All of them have the same equipment as you have to hear and understand what I desire from them. If they do not hear, they only have to check the quality of their 'yes,' choose a good spiritual adviser to guide them in their commitment, review and deepen the teachings given in these writings.

I and I alone am their Savior, there is no other. They must learn to ask Me for everything and expect everything from Me, including the means I want to use to respond to their demands, either directly or through the one or the other person I choose, or through events.

If someone limited himself to going through you, he would be limited by what you are, whereas by being connected to Me and being so directly to Me who am one with the Father, he is connected directly to Love. Then there are no limits that may prevent him from becoming what he is called to become and to realize his mission fully.

By remaining connected to the very Source of Love, difficulties and obstacles become opportunities to grow and to surpass oneself to become

beings filled with Love.

Tenderly and madly, they are loved.
Tenderly and madly, I love you.”

October 12, 5:25

76. – *The urgency of preparing hearts*

“My little one, you are more and more a witness of the transformation taking place in you, because you have given Me the permission to bring about such a transformation. Not only is it being made in you but, at the same time, you are becoming an instrument in the hands of the Father so that it may occur in many others. This is how the New Society is being built, this New Church, by hearts that are totally renewed, changed and transformed.

There is little time left. This is the very last minute before the great events, when you should start out. You are so close to these great events that everything else, that is, everything outside your hearts, has no importance whatsoever.

One sole and only thing is important and urgent: the preparation of hearts. A prepared heart is a heart able to enter into a great intimacy with its God.

This intimacy that the person discovers within, in the depths of his being, allows him to have a true refuge to recover the Peace, Joy, Serenity and Love to which he has aspired since the beginning of his creation.

Besides fulfilling him at the present moment, this refuge, which fulfills the person every time he enters into it, prepares him to live in jubilation with all the tribulations that are presently on his doorstep.

Blessed are you, men and women, for being able

to grasp within yourselves what is essential and of prime importance for the times in which you are living now.

This is the way that leads you to Love, that makes you beings filled with Love. You are all becoming Love. You are becoming Love. Léandre.

Madly, I love you all. Madly, I love you, Léandre."

October 13, 4:25

77. – Total surrender into the hands of the Father

Lord Jesus, on February 22, 1997, You told me that the Father wanted me to stay in business to teach me another way of seeing problems and solving them. He wanted to teach me to see everything with the eyes of faith and to abandon everything into the hands of God..."Remain in wonder, praise and jubilation and you will be a witness of His action."

Even if on several occasions, I was a witness of Your action, and I thank You for that, I want to present to You once more the two filed cases that remain unresolved. One of these is costing me a large sum of money each month and it has been so for almost two years. The situation of the other case is only getting worse: buyers desist from buying or put it off. I know that these money matters are of no importance, but if I were rid of them, it seems to me that I would be freer to be at Your service.

What must I discover and change to fulfill the Will of the Father? Open my eyes, my heart, my mind and my intelligence so that I may understand what You wish to teach me through these situations that I consider to be unfortunate and restraining like a millstone around my neck. Although I believe I have been faithful to Your recommendations, I do not see there any teaching that

may be applied to me or to others.

I surrender to You my helplessness, my weaknesses and my limitations. I cry to You, come to my aid.

Thank You for hearing and answering my poor prayers. I love You and I want to be faithful.

“My little one, My dear little one, first, come and snuggle up in My arms to let yourself be flooded with My Peace and My Joy that you are seeking, no matter what is going on outside yourself.

The true teaching is there: total surrender into the hands of the Father. You may live in Peace and Joy in a situation that causes anguish, disarray and great anxiety for the common run of people. By seeing everything with eyes of faith, by knowing you are lowly and loved by God, you are receiving within yourself what you need to bear with what is going on outside yourself and beyond your control.

Rest assured that the Father has these situations that you are deploring under control. The fact is that the time has not come yet. You have but to act according to your inspirations, nothing more or less. It is through these situations that appear difficult to you that you are formed from within and that the quality of your ‘yes’ is proven.

You are trying to use external events to understand whereas the answer lies within you. You thought you were seeing wonders happening in your affairs to share this teaching with others; no, the wonders you see happening in you enable you to handle the external unfortunate events. That is what you will have to testify to others.

When these unfortunate external events have produced in you the transformation desired by the Father, you will see that these situations will resolve themselves on their own.

As gold in the crucible must be purified by fire, so must you go through many sufferings and difficulties to become this being filled with Love that the Father is making of you at present.

Keep on praising the Lord that things are so. Through His Love, you are becoming Love.

Tenderly and madly, I love you."

October 14, 5:15

78. – *The teaching of your life*

Lord Jesus, as you have asked me on January 6, 1997,⁷ I accept this situation of failure that I am experiencing with the two filed cases of which I spoke to You yesterday, and I thank You. I know that You are there to help me resolve them. Once again, I hand over my helplessness to You and I expect everything from You.

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

"My little one, this failure that seems total to you is and will be for you one of the most important teachings of your life. Keep on acting like a little one by letting yourself be guided entirely by Me, your God.

Yesterday, I told you that you would have liked to be a witness of My action through external events, whereas you must first be a witness of your inner transformations. Today, I am telling you that you would have liked to be a witness of My action by dazzling events, whereas you will be so by tiny little signs. You would have liked Me to act promptly, whereas I act slowly. You gave me your will, you have admitted your helplessness and lowliness, but you would like Me to act according to your will and

inspire you with power and strength.

What you desire especially is that by acting, I may save your face so that those around you might be able to say: "Léandre was right in placing his trust in God." And suppose the Father wished the opposite, would your 'yes' hold out always?

The Father is entrusting a great mission to you, a mission you are beginning to see. The greater the mission, the greater the need to check the authenticity of the 'yes.' You are always entirely free, and it is through this freedom that Love is received. When Love is accepted, it transforms and this is how you become a being filled with Love.

Tenderly and madly, I love you."

My "yes" remains, no matter what the results are. I want my freedom to be used to respond to the call of the Father, no matter what the results or the fortunate or unfortunate events are.

I place my entire trust in You, for I am sure of your Love. Come to my aid so that my "yes" may never fail.

Thank You for everything, I love You.

October 15, 5:10

79. – **The Father Himself transforms**

Lord Jesus, I wish to present to you this Center and the people I met there yesterday who are devoting themselves and seeking to know what You desire from them and from this Center.

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

"My little one, this Center exists because there has been a breath of the Holy Spirit. It is this same Spirit, and no other, that will give it a new life.

Before it can be a Center of evangelization for My Church, it must be a Center purely evangelized according to My Spirit, by a new breath filled with Peace, Joy and Love, such as I wish for My totally renewed Church.

Before it can be a purely evangelized Center, the people assuming responsibilities, the people I have chosen, including those I am calling upon for volunteer help or those offering their help to this Center, must be completely evangelized, that is transformed by My Spirit, and living in deep intimacy with Me.

Each of these persons must understand that the Center will never be better than the people who assume the responsibilities for it. The transformation of the Center comes through the transformation of the people. None of them may be transformed on his own; it is only by giving a total, unconditional and irrevocable 'yes' to the Father that He Himself comes to accomplish this transformation.

I would like to say this to each one who works at the Center:

I have chosen you for a beautiful and great mission by calling you to this Center, because of the profound Love I have for you. I want to pour this Love into you first before I can through you, as an intermediary, pour it into others.

Inasmuch as you become and are transformed into a being filled with Love, this same Love passes through you to reach others.

There is only one unique road to become,

7. Volume I, message No 34.

and remain this being filled with Love: it is that of being nourished directly from the Source.

In His design of Love, the Father has allowed Me to be present to you by means of My Eucharistic Presence. Therefore, it is by spending some time, a great deal of time before My Sacred presence, even if no words are said, that you will be transformed.

This Center must first be a Center of adoration where people are invited to come and adore Me. The more time they will devote to adoration, the more rapidly the people will be transformed. The more rapidly this Center will become a Center of Evangelization, not only by what the people will be able to learn, but especially by what they will become by being in contact with you and with beings of Love.

This is the beautiful mission to which you are called:

Accepting Love, becoming Love, spreading Love.

If you only knew how much I love you! I am consumed with the desire to fulfill you with My Love and to enkindle My whole Church with My fire of Love Fire.

You are all becoming Love. You are becoming Love, Léandre.

Tenderly and madly, I love you all.

I love you, Léandre."

October 19, 4:45

80. – *Purification through the acceptance of My Love*

My Good Father in Heaven, I know that all the diffi-

culties and sufferings I am experiencing are absolutely necessary for my purification. With Your grace, I accept everything as coming directly from You and I thank You for this.

Thank You for things being so. I offer You everything for my purification and that of all the sinners of the world and, in a particular way, for the purification of the men and women readers of the book "For the Happiness of My Own, My Chosen Ones JESUS," for Your greatest Glory. I love You.

"My beloved son, it is in the joy of My heart that I accept what you are offering Me. Everything that is offered to Me is welcomed and purified to be returned to the earth as graces and blessings for you and for the people I choose at every moment.

You will become more and more witnesses of the purification of the earth. How I desire to see this purification being carried out through the acceptance of My Love! The 'yes' given repeatedly to Me contributes to reduce to a minimum the periods of tribulation that are necessary at present to enter into this New Society where My Love will reign.

Dear little children of My Fatherly and Motherly Heart, the times are urgent. In all haste, come and throw yourselves in My arms. If you only knew how wide open they are. I look at none of your failings or sins.

Acknowledge yourselves as sinners, give me your 'yes,' accept My Love. I am taking care of the rest to guide you. I will do so either by way of inspirations, by placing persons on your way who will be instruments in My Hands. Or I will do so by events that you will have to live so that the purification may be complete, so that you may discover the true freedom of the child of God and enjoy the

happiness reserved for you even before you were created.

With my Creator's finger, I sever the ties that prevent you from enjoying this freedom that I gave you with so much Love. I restore your original beauty. This is how I complete the Creation that I began by making each of My children of the earth beings that are filled with Love.

There is only one way; there is no other. It is through My Love that the New Society of Love will be built. It will pass through My Church entirely renewed by My Love, burning at the Fire of My Love Fire.

My Joy is very great; the time has come. My Heart is wide open to welcome you, to take you in My Fatherly and Motherly arms, to hold you against My Heart burning with Love, so that you may hear the words 'I love you' softly murmured in your ears.

I love you, I love you, I love you.

The Father of all of you, your Father, Léandre."

October 24, 3:20

81. – *The great combat*

Lord Jesus, I want to thank You for this great favor that You give us by being witnesses of Your action. Thank You for the beautiful testimonies heard each day; thank You for the one heard yesterday at Quebec.

I am presenting to You this engineer's request who desires more detailed information. What more do You wish me to tell him?

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

“My little one, you are only beginning to be a witness of My action. The Fire of Love that I have kindled in you is becoming more and more consuming, and it is already spreading at a very great speed. You only have to let it grow into a blaze by responding to the calls you receive according to the inspirations I place in your heart.

As far as G.’s particular request is concerned when he tells you, ‘It seems to me, after having read your book, that being chosen for a beautiful and great mission is very possible,’ you can answer him the following:

Have no fear, you have heard correctly: I want to confirm to you that you are good and well chosen for a beautiful and great mission.

To the questions you are asking yourself, that is if that mission will come to be and when, the answer is in your hands: it will come through your ‘yes’ and through the quality of your ‘yes’. In order for these to be of good quality, you must give the ‘no’ to everything that is irreconcilable with the ‘yes.’

The ‘yes’ to live on the level of your heart cannot be lived completely if there is not a ‘no’ given repeatedly concerning the security you hoped for and are still hoping for, that is the first place given to your intellect and your faculties. The great combat you are experiencing at present lies there. On your own, you are unable to accomplish the transformation; the Father awaits your consent before acting.

This consent would be easy if you knew how much you are loved. It is by traveling on the two rails of the acceptance of your lowliness and of the acceptance of My Love,⁸ and by giving your

'yes' to the Father that the great passage leading you to your beautiful and great mission will be accomplished in you.

You have found favor in my sight. No longer play being great. Agree to be this little one so that I may pick you up in My arms, hold your heart against Mine to pour a torrent of Love into it; you will then hear this gentle murmur in your depths saying to you: 'I love you.'

You understand, G., madly, I love you. Tenderly, I love you."

October 27, 3:20

82. – *Come and slake your thirst at the Source*

Lord Jesus, I offer You all the problems of material order that I had these recent days.

I offer You my helplessness and my desire to be within the order of Your Will and not in the order of business affairs which have become an obligation that I must accept because I see no other solution since there is no buyer.

Thank You for hearing and answering my poor prayer.

I expect everything from You. I love You.

"My little one, if you only knew how the situations you deplore are necessary for you and for your very own mission.

These business affairs, of no importance whatsoever with respect to the transformation of your inner being, are necessary and even obligatory to let yourself be transformed according to the Father's design of Love.

By accepting these situations that you deplore and that come from outside of yourself, you are

learning to accept yourself as you are in your helplessness and limitations. You are also learning to accept the other in what he is with his weaknesses.

Through these attitudes of acceptance, together with the acceptance of the Love poured into you constantly by the Father, your inner being is transformed. Thus you are becoming a being filled with Love.

Each of these difficulties you encounter on your way force you to go to greater depths in yourself to nourish yourself better or to slake your thirst at the very Source of the Love that the Father has deposited in the depths of your being.

Blessed are you for discovering their richness. Richness that makes of you a new being, filled with Love.

You are becoming Love through My Love.

Tenderly and madly, I love you."

October 28, 5:30

83. – *I thank you for placing your trust in Me*

Lord Jesus, I am presenting to you this video project and the people You have placed on my path to carry it out and, in a particular way, M., whom I must meet again this weekend about this project.

Thank You for hearing and answering my prayer. I am ready to listen attentively to You so that I may receive everything You may wish to teach me about this.

I love You.

8. Excerpt from Volume I, message No 86:

- To say 'yes' to Love is to say 'yes' to the Father for what you are, by accepting yourself as He has created you.

“My little one, once again, move on in pure faith. You can see that I am the One who has inspired you. I am also the One who has confirmed your inspirations through Elizabeth and the others I have put on your path about this matter. I am also the One who is sending you M. to do this work.

You only have to move on and you will continue to be a witness of My action, as much at the time of the production of this video-cassette as after its distribution.

I will let you have a few little echoes of what I will realize in hearts in order to confirm to you that I am the One who is acting.

My dear little one, I thank you for placing your trust in Me and for continuing to move on without knowing where I am leading you. You see very well that you are making progress and that I am the One leading you.

-
- To say ‘yes’ to Love is also to say ‘yes’ to the Father for what others are, accepting them as God has created them.
 - To say ‘yes’ to Love is also to say ‘yes’ to the Father for the happy or sad situation in which you find yourself at this moment.
 - To say ‘yes’ to Love is also to say ‘yes’ to the Father for the happy or sad events that you must face.
 - To say ‘yes’ to Love is also to say ‘yes’ to the Father for your helplessness.
 - To say ‘yes’ to Love is also to say ‘yes’ to the Father for letting yourself be transformed.
 - To say ‘yes’ to Love is also to say ‘yes’ to the Father to let yourself be detached from all the baggage you have accumulated: intellectual baggage, baggage of knowledge, of influences, images, reputation, material possessions and even of good friendly relationships.
 - Finally, to say ‘yes’ to Love is to accept that one sole thing is important: the Will of the Father, and to acknowledge that everything else has no importance, no importance, no importance.

The important thing for you is to know that I am always with you. I am with you and in you to make of you someone who is filled with My Love, for tenderly and madly, I love you.”

November 2, 3:25

84. – *An apostle with a heart of Fire*

Lord Jesus, I present to You J. and his book, as well as all his difficulties.

Come to his help, I beg You. If You wish to use me to speak to him, I am at Your disposal.

Thank You for hearing and answering my poor prayer.

I love You.

“My little one, I am bending towards you to tell J., My beloved son:

My little J., you whom I have set apart to be at the service of the Father, you did not hesitate to give your ‘yes’ to follow Me and become My disciple.

I, your God, cast my eyes on you, loved you and chose you. You have found favor in My sight. I am walking with you. You have nothing to fear. I am always with you.

You wanted to be one of My disciples; I want more than that for you. Through your ‘yes’ given repeatedly, I am making an apostle of you, an apostle with a heart of Fire, able to set ablaze a large part of the universe.

You thought that you could be of use to Me through your knowledge. I tell you that it is through your heart, this heart that I am burning

with the Fire of My Love Fire, through your sufferings. Give me your burden, you will find that My yoke is light.

Do not distance yourself from Me, your God, come to meet Me. I am there, really in you, in the depths of your being. Do not look for me elsewhere; I am in you. The road is your heart, always your heart, never your faculties or your knowledge although they are important, as long as they are at the service of your heart.

You have left everything to follow Me; you still have to leave your faculties and your knowledge so that the heart of an apostle that I have placed in you may be first, always and everywhere.

Acknowledge your lowliness. Especially acknowledge and accept that I love you.

Yes, J., My little J., I love you.

Tenderly and madly, I love you.

Every time you experience a difficulty, repeat in your heart: because Love loves me, I am becoming Love. You will feel My Presence and you will be more and more fulfilled.

You are becoming Love. What more do you want? Once again, I am telling you, because you have difficulty in accepting it well:

Tenderly and madly, I love you."

November 4, 3:00

85. – *An accepted challenge always produces light*

Lord Holy Spirit, You who were sent to be the Light of the world, come and enlighten me about the various challenges I have heard for about a week.

Also tell me that the difficulties I find in certain

business cases are there to reveal to me my weakness on this level and that I should therefore entrust the management of my own affairs to someone else.

Another points out to me that the exposés I make, when I meet with groups, are too structured and too technical, that they are on the level of reason and not enough on the level of the heart. That person says that refusing to speak about myself is false humility, humility being the truth.

A fourth person tells me that when I use the polite "You" ("vous" in French) when I am speaking to the Lord, I am not conforming to the Vatican's line of thought which requests that the informal "You" ("tu" in French) be used for greater intimacy. Even if I use the "tu" in my oral prayers, I changed in favor of the "vous" in writing, for the sake of greater respect.

A last person was urging me to ask for the Lord's confirmation before releasing the writings that followed the publication of the book.

Holy Spirit, come and enlighten me so that I may become a docile instrument in the hands of the Father and so that my pride does not become an obstacle.

Thank You for hearing and answering my poor prayer.

I love you.

"Little child, beloved of the Father, continue to ask for everything and expect everything from your God.

These challenges come first to deepen your humility. Is it easy or difficult for you to be put to the question? Are you open or closed to this type of challenge? Are you ready to acknowledge your mistakes? Are you ready to amend your ways?

In order that total light may come in you, you must accept these challenges with joy. This is

necessary and obligatory, whether or not they are founded. An accepted challenge always produces light. If it is true, it will enable the individual to amend his ways. If it is false, it will foster a greater awareness of what must be accomplished in full light.

A challenge that is not accepted prevents the light from passing through. It is like a closed door that prevents us from knowing what is on the other side.

As for the answers to the questions that you ask after these various challenges, rest assured that when your heart is truly open to accepting the answer no matter what the direction may be, light will be given to you, abundantly, at the time chosen by the Father.

Remain at peace. By becoming Love, you are entering into Light: the entrance door is humility. Blessed are you for discovering and opening it.

While the Father is pouring His Love into you through the hearts of Jesus and Mary, I, the Holy Spirit, I am showering Light upon you.

This is how you are becoming a being of Light and Love.

You are tenderly and madly loved."

November 9, 2:10

86. – A "yes" is given by many at every moment

"My little one, the Love that is guiding you at this moment is guiding a multitude of souls. These are souls who let themselves be guided, who have given their 'yes' without any reservation or condition. At every moment of day and night, there are some who are giving their 'yes.' Through this total, unconditional and irrevocable 'yes' given by

many, a multitude of people are setting out on their way and entering into this great passage that leads them to Love.

In this great passage of purification that is preparing them to come to My Encounter, they must all experience moments of tribulations and jubilation. Several experience fear and dread because they feel they are on a new way and they do not know where it is leading them.

Through you as an intermediary, I want to reach them from now on in the Invisible, and later in the visible by telling them this:

You whom the Father has chosen even before your conception, who were created by a cry of Love of your Father, of My Father, of our Father and from whom you have felt Love at the moment of your creation, do not fear the 'yes' that you have given to Love.

The passage within which you feel you are committed 'unless you say "no" and turn back' leads you to the plenitude of Love, of the same Love you felt for an instant at the moment of your creation. Now you will be able to feel it in periods that are longer and longer, more and more frequent, with an increasingly greater intensity.

Hand over your fears to the Father's Great Mercy. These fears do not come from Him; and they are not founded since you are moving towards this happiness to which you are aspiring since the moment of your creation. This happiness is revealed within yourself as you let yourself be transformed by Love, to become Love.

Blessed are you, men and women, for being so fulfilled by accepting My Love. You are becoming Love.

Tenderly and madly, I love you, Léandre.

I love you all.”

November 12, 5:00

87. – Go forth in pure faith

Lord Jesus, I want to give You thanks for Fr. David whom You have placed on my route to accompany me, to guide and counsel me about the publication of the book. Thank You for setting up Communities of Love and Sharing (as presented in Appendix 1), and for the many other blessings.

He has been very precious to me; I am distressed at the thought that he must return to his country very soon. I am placing in Your heart the desire to organize a celebration for him to show him our appreciation and our love. Could You put in someone’s heart the desire to help me or to take charge of the organization of this little celebration, and make us know Your wish as much for the content as for the place and day of this event?

Thank You for hearing and answering this prayer.

I love You.

“My little one, you must always go forth in pure faith, without knowing beforehand where I am leading you.

Yes, I am really the One who is placing this desire in your heart. When I place a desire and it is accepted, I make it My action.

Remain attentive to what I will continue to inspire in you through others, be attentive to the doors I will close and to those I will open. Listen attentively to Me and remain in My Love.

Tenderly and madly, I love you all. I love you, Léandre.”

November 17, 4:15

88. – ***Towards this beautiful and pure New Church***

“I, Saint Gertrude, have the mission from the Father to inspire you to write what follows:

The Church you have known is falling in ruins and will keep on collapsing piece by piece to yield space to this New Church that will be absolutely beautiful, absolutely pure.

This New Church is being built at a very great speed. This change is occurring in the Invisible, but we are allowed to witness more and more the resulting transformation of hearts.

- by the acceptance of the Love that the Father is pouring into her;
- by becoming intimate with the Hearts of Jesus and Mary;
- by being inspired by the Holy Spirit; and
- by being in union with the women and men Saints of Heaven and Earth; under the constant protection of the Holy Angels.

No living person on this earth will be able to boast having rebuilt the New Church. This is not a human movement but really a divine one. This divine movement may be accelerated solely by docility in accepting it. Acceptance is first the unconditional and irrevocable ‘yes’; it is prayer and reception of the sacraments, especially of the Eucharist; it is the long moments of intimacy with the Lord allowing ourselves to be transformed by Him. Once the heart is transformed, it becomes an instrument in the hands of the Father to transform others.

Do not try on your own to be or to become this instrument; you will not succeed unless the Father is acting in you and is accomplishing this transformation.

If the Father has given Me the Mission to inspire you, it is to confirm to you that the Heavens are open and that the Saints of Paradise have the Mission to act now and promptly on earth as they have never been able to do so in the past, for the times are urgent. Jesus' Great Return will occur soon. The great preparation is made starting from the hearts that allow themselves to be transformed.

Blessed are you for being of this group.
Through Love, you are becoming Love."

November 24, 2:20

89. – *What makes you an apostle*

"My little one, the world in which you live will be transformed. The Father is preparing this new world. He is choosing many to dispose them to assume responsibilities in this new world and to become guides for others.

Father David is one of His chosen ones. He left his country to receive formation and to have concrete experiences, enabling him to integrate the foundations that will foster the acceptance of what the Father in His plan of Love wants to transmit to him directly, making him an apostle with a heart of Fire, burning in the Fire of His Love Fire. Therefore, I want to tell him this:

David, My beloved, you whom I have chosen and set aside, I am preparing you for a beautiful and great mission. Do not think that your forma-

tion is complete, it is only beginning.

From now on, you have only one sole and unique Master, Professor, Formation Master, Guide and Educator. I am He, your God. You will therefore have to devote much time to Me every day by listening to Me attentively.

It is alone with Me that I will transmit to you each day what you will need to fulfill your mission. Remember, that it is not your knowledge that makes you an apostle, but what you are.

I, your God, am on the level of your being, in the depths of your being. It is always there that I set a rendezvous with you so that we may become more and more intimate, so that you may feel My Love more and more.

David, whom I love deeply, do not play proud. Remain this little one, still and always more humble, so that I may pour My Love into you without delay and ever more. I want to make you My true dwelling always and everywhere.

With the consent you are constantly giving Me, you will be more and more a witness of the fact that I am really the One who is living, speaking and acting in you. You will be more and more in wonder as you watch Me act in you, around and through you. Together, we are beginning a new life of love, a life of communication, even a contagious one for everyone coming close to you.

Blessed are you, David, favored son according to My Heart. You are becoming Love.

As you are making yourself very small, accept what I whisper in your ear: You are My chosen one, I love you.

Tenderly, I love you. Madly, I love you.”

November 26, 22:45

90. – Your role is not to understand but to bless

Lord Jesus, tonight I feel the need to dispose myself to listen to You attentively to help me understand what I am living at present, and to dispel the concerns in me. Thank You for hearing and answering my prayer.

“My little one, you do not have to understand what you are experiencing, you only have to accept it and bless the Father for this situation. It is only much later that you will understand.

You have nothing to fear; you have given your ‘yes’ and you give it over again regularly. You know that you have found favor in My sight and that I take care of the smallest details in your life.

Your concerns do not come from Me. It is by entering into yourself and by accepting the Love that the Father is pouring into you, at this moment, that the transformation of your being is taking place. You are becoming Love.

Tenderly and madly, I love you.”

December 5, 3:10

91. – Life without Me is meaningless

Lord Jesus, I am presenting to You the difficult situations of B. and R. as well as all the couples who are experiencing similar situations.

Come to their aid; send Your Spirit abundantly on them; make the power of their sacrament of matrimony burst forth; heal their wounds; open their eyes so that they may discover the power of Your love.

Thank You for hearing and answering this poor

prayer.

I am listening attentively to You and I love You.

“My little one, life without Me is meaningless. I am the center of Love. I am Love. The Father has entrusted the mission of spreading His Love on the earth to Me. During these times that are the end times, everyone must discover this truth and reality.

Many believe that they can find happiness on their own, or by using means other than those I have entrusted to My Apostles and transmitted through My Church. They are mistaken; they are giving up the prey for the shadow. They are choosing the way of suffering and darkness. Since they are not on the way of light, darkness prevents them from seeing their wayward ways and they tend to immerse themselves in them more and more, hoping that they will manage to build their happiness on their own.

Suffering is there to make them discover that they are not on the right path. As soon as some people begin to experience this suffering, they throw themselves in My arms and discover there that I am the Way, the Truth and the Life. Others, influenced by worldly thoughts, persist in their wayward ways and accept to come to Me only after many sufferings.

It is up to the individual alone, as a free being, to decide on the direction to take. However, I want to make use of you to say the following to B. and R.

Little children of My Heart,

- You whom I chose before you were conceived to pour My Love into you;
- You whom I have joined by the sacrament of matrimony to receive and give this Love;

- You whom I have fulfilled in many ways;
- You whom I am continually pursuing in order to transmit this Love to you;
- You who are suffering presently because of the distance you have taken with respect to Me;

Do not try, by your own means or by worldly means, to build your happiness: you will not succeed.

Come to Me immediately and throw yourselves in My arms. Acknowledge your helplessness and your limitations.

Acknowledge that I, Jesus, am your Savior and that there is no other.

Acknowledge that I love you with a Love much greater than the one you can accept now.

B., accept this situation without understanding it.

Give Me everything and you will be a witness of My action in you, around and through you.

R., without your knowing this, I am the One, your God, whom you are seeking. I am in you in the depths of your being. The love you desire can come only from Me, and the person I have chosen to transmit it to you is B. Do not look elsewhere.

If both of you only knew how I love you, you would throw yourselves in My arms and your life would be changed. Besides experiencing a new happiness, you would be witnesses of My Love. Receive My Kiss of Tenderness, Mercy and Love.

You, B., I love you as you are.

You, R., I love you as you are.

I love both of you."

December 10, 4:55

92. – *Love is at work in ways unbeknown to you*

“My little one, the Love which is taking more and more space in you and in a multitude of hearts which have given their ‘yes’ is continually at work, but very often, unbeknown to you.

That you be aware of this or not is not important. What is important is that the transformation is taking place.

The means that the Father uses are very different from those you could have imagined and created. They also vary greatly from one person to another. He alone knows what each one needs to live, hear and receive as inspirations, so that the transformation may take place completely in the depths of their being.

It is only when this transformation is well established that the individual notices the change, either because he does not behave as he did previously, or that he no longer perceives persons or events in the same way.

Here is an example among many: ‘whereas in the past he tended to take pride in receiving or refusing a token of gratitude or appreciation,’ now he can accept it and offer it to the Father. Instead of being inflated with pride, this is the occasion for him to go down to greater depths of humility.

This person can see and understand the transformation that has taken place in him solely from his experience.

Blessed are you, men and women, who experience this transformation while you are still on this earth and before the great events that will take place very soon.

Because Love loves you, you are becoming Love, for tenderly and madly, you are loved.

I love you all. I love you, Léandre.”

December 11, 3:30

93. – *The Kingdom of God is very near*

“My little one, My beloved children, remain in joy and gladness; raise your head for the Kingdom of God is very near. Only a tiny little veil prevents you from seeing this Kingdom.

It is the transformation of your being that prepares you for this great entrance. The entrance door is your heart. What unlocks the door is your unconditional and irrevocable ‘yes’ given repeatedly.

I am the one who has the mission of opening this door. What helps the opening is the time that you devote to Me to be alone with you. During these long moments of intimacy that we have together the transformation takes place through the Love that the Father has poured into Me and which overflows into you.

This is how you become a being filled with Love. These beings filled with Love are the ones who have the mission of welcoming Me at the time of my Great Return that will occur very soon.

At that moment, the veil will fall and My Love will be felt. You will see Me. You will discover how you are loved and the meaning of what I have been repeating for a long time:

I love you.”

December 17, 3:00

94. – *The Father has planned everything*

“My little one, you are closer and closer to the great events that will lead you into this New Society, guided by a New Church, that is, an entirely renewed one.

Have no fear, for all these events will be under the Father’s control. He has seen to everything; no detail will escape Him.

You are already witnesses of His action. You see how he is acting in a multitude of hearts. The more hearts there are who have given their ‘yes’ to enter into this intimacy with the Lord, the more hearts there are who are challenged, who give their ‘yes’ and who are transformed.

This is the great process that leads you and allows you to enter into this New Society. The great events will increasingly challenge the most hardened hearts and purify to a greater extent those who are already on the path of purification.

At the same time that you are experiencing this purification through tribulations, you are more and more in this jubilation that many have begun to feel and will increasingly feel as the purification takes place.

You are invited to accept in your heart this jubilation that gives you a new hope and an unprecedented strength to live through the tribulations and the purification.

Little by little, you will discover the beauty, the greatness, the breadth, the height and the depth of the infinite Love of the Father. You will discover Love by being transformed by Him. It is somewhat like a tasty food; you discover it by eating it. You discover Love by allowing it fill all the space in you.

Blessed are you, men and women, for being so close to the goal and for already experiencing the effects of this Love or about to experience them.

This is how you become Love.

Tenderly and madly, I love you all. I love you, Léandre."

December 21, 3:30

95. – *Your suffering will be changed into joy*

Lord Jesus, during this night, I want to present to You the sufferings of my brother A. and of his wife J. On the one hand, a paralysis afflicts my brother and, on the other hand, a heavy task befalls on his wife in giving him all the care he needs in his condition.

I beseech You that these sufferings may not be useless but that they may be beneficial to them, to their respective family and to any one in a similar situation.

Thank You for hearing and answering my poor prayer.

I love You.

"My little one, I accept your prayer and present it to the Father, as well as all the people you recommend to Me, mainly those you are mentioning today. I want to say this to your brother:

A., beloved son of the Father, you who have been chosen since the beginning of your adult life to make Me known and loved; you who have responded to the call by devoting over a year of your life to this mission entrusted to you, have no fear. Accept the Mercy and the Love of the Father. My Blessed Mother is holding you in Her arms as Mother and Mediatrix. She is constantly interceding on your behalf.

Your sufferings are presented to the Father to be transformed into graces and blessings for you

and yours, for the men and women you recommend to Me and who are in a situation similar to yours.

J., remember these words: 'Everything you do to one of Mine, you are doing to Me.'

No matter what the past was, when it is handed over to the Mercy of the Father, it is obliterated. The future is in the hands of God. What is important for you is the present moment. By accepting to be and to remain at the service of your paralyzed husband, to give him all the care he needs and to do so with Love, you are fulfilling the Will of the Father.

You are presently in the most important period of your life. Your suffering will be transformed into joy. Your captivity will be transformed into a great interior freedom. Your distress will transform you into a flourishing being.

Blessed are you, men and women, for living such a beautiful period of purification and sanctification. By being reduced to your helplessness, you are discovering the most beautiful and the most important of treasures, previously hidden within you. This treasure is the true Love, the discovery that you are loved profoundly by the Father and able to accept His Love and be transformed by it.

When your yoke becomes too heavy, give it to Me. You will see that My burden is light. Come and throw yourself in My arms. They are wide open to welcome you, to clasp you against My Heart and tell you:

You A., I love you as you are.

You J., I love you as you are.

Tenderly and madly, I love you."

December 22, 2:10

96. – ***This is not your Church,
but really My Church***

“My little one, it is always in pure faith that I ask you to move on. During this night, I want to use you for a very particular mission by asking you to give what follows to Father P. I see that you are hesitant and that you would much prefer to desist. Thank you for continuing to write without knowing the purpose of this. I want to say the following to Father:

P., my beloved son, My chosen one, whom I set apart long before your conception to entrust to you a beautiful and great mission in My Church, I have prepared you from your mother’s womb to be one of My favorite sons, the closest to My Heart.

You responded to My call with generosity and I thank you for that.

In these times, which are the end times, I am using a tiny little instrument, a layman, to tell you how precious you are to Me, your God. If you only knew the Love I have for you and for the mission I have entrusted to you.

With the great Jubilee that is beginning, I want to pour a new breath, a new spirit. I want to take on My shoulders the burden you are carrying at this moment. Remember that this Church is not your Church, but is really My Church.

You are a witness of the fact that I am an acting God. What I do on a small scale in small groups or in certain milieus, I can do everywhere and on all levels of My Church.

What you desire for this Church that I have

entrusted to you and for which you are working with so much zeal, I alone can accomplish by acting in hearts. It is through long moments of intimacy with Me before My Sacred Presence that I make hearts over.

You who are weary, come more and more often to rest before My Sacred Presence. The more time you will spend before Me, the more you will be a witness of My Presence acting in you, around and through you.

You are the one I have chosen to add new beauty to My Church; it is through you that I wish to accomplish this.

I am waiting for your answer! With your 'yes,' you will witness that I act quickly, for times are urgent. A multitude of souls will benefit from this 'yes.' Have no fear, you have found favor in My sight and I am always with you.

Tenderly and madly, I love you."

December 27, 4:00

97. – *Come and rest on My Heart*

Lord Jesus, I am presenting Madam T. to You, the contents of her letter describing what You are accomplishing in her, as well as her request.

Thank You for hearing and answering her request and mine.

I love You.

"My little one, I accept this request to present it to the Father. I want to say this to T.:

T., dear little daughter of the Father, you who have been showered with His Love and who are

so in a particular way during these times which are the end times, I urge you to remain more attentive to Me. You owe it to yourself to place a greater trust in the answers I put in your heart.

You who are chosen to spread My Love on this earth, you must take for yourself more time, much more time so that you and I may become intimate. In these long moments of intimacy, I will pour into your heart the Love that the Father continually pours into Mine. By accepting My Love, you will become a being filled with Love and you will witness what I will accomplish through you, after you have witnessed what I will have accomplished in you.

My Heart is burning with Love for you. Do not waste time looking at yourself. Turn your eyes to Me, your God. Have no fear, you have found favor in My sight.

Come and rest on My Heart. Accept My Love, you will become Love, for madly and tenderly, I love you.”

December 29, 5:20

**98. – *Agreeing to devote some time
with one’s God***

“My little one, the Love you receive in your hearts, in these end times, is of a power surpassing all you can imagine.

- Love welcomed in a heart makes this heart its home;
- Love transforms the heart and the person to make that person transparent with the Love of Christ;

- Love transforms others around this person;
- Love also transforms events that arise around this person;
- Love transforms by using this person for missions in the visible and in the Invisible;
- Love transforms through this person whether or not this person is aware of it; and
- Love fills hearts with Peace, Joy and Love.

Here is briefly what Love achieves when it is welcomed in a heart. It is accepted when the person acknowledges his lowliness to let it have the necessary space to act.

It is fully accepted when this person accepts to disappear, to renounce himself and let Love take all the space, direct his thoughts, his desires and his actions.

For it to be fully accepted, it is important to devote long moments of prayer and contemplation in order to enter into a great intimacy with the Lord, agreeing to devote some time, a great deal of time with one's God.

In other words, it is by slowing down that the person allows Love to bestir itself in, around and through that person.

Bless the Father for things being so and live fully these moments of exceptional graces that make you beings of Love.

You are all becoming Love, You, Léandre, are becoming Love.

Tenderly and madly, I love you, Léandre."

1999

For the Happiness of My Own, My Chosen Ones JESUS

1999

2000

January 4, 2:40

99. – ***Passing into Year 2000***

Thank You, Lord Jesus, for the great protection You gave to the entire world on the occasion of the passage into Year 2000.

I present to You the humanity which attributes this situation to its know-how and knowledge and forgets to thank You. Many have omitted turning to You, when the event of the moment was first of all Your Birthday. Worldly and earthly festivities had priority among many.

Thank You for Your great tolerance and Mercy.

I am listening to You attentively. I love You.

“My little one, you have just lived great manifestations on the occasion of the change of the millennium; it is only a change in number in the calculation of years. What is important is not the date you write on a calendar, but first of all what is going on in hearts.

You who are My chosen ones to be the foundation of the great renewal that is coming, I am asking you with great insistence not to let yourselves be distracted by the external events of which you are

witnesses. It is not these events, nor the importance given to them by people, that must hold our attention, but solely the transformation of hearts.

One sole and single heart transformed by Love is much more important in the eyes of the Father than all these outside events. A tiny little sincere 'yes' given to the Father triggers this process of transformation. The 'yes' alone, the happy 'Fiat' of My Blessed Mother, Mary, changed the course of Salvation history of humanity!

Every little sincere 'yes' has great repercussion on current events. Its effect is felt first in the Invisible and becomes progressively visible.

You must consider external events as the result of the 'yes' responses that are given, or as challenges to give unconditional and irrevocable 'yes' responses. The more numerous you are to give a 'yes' response, the more you will be witnesses of the Father's action.

Happy are you, men and women, for being or for becoming such important instruments in the hands of the Father to build this New World, filled with Love.

Acknowledge that you are profoundly loved by the Father to become, in turn, beings filled with Love.

Tenderly and madly, I love you all. I love you, Léandre."

January 6, 5:05

100. – ***Priority of priorities***

"My little one, it is always by listening attentively to Me that you will gradually discover what the Father expects of you.

Your main mission lies in the Invisible. It is important for you not to lose sight of this reality, even if you are more and more a witness of the action of your God. This might lead you to believe that your mission is visible, while what appears visible to you is but a pale reflection of what is taking place invisibly.

You must not reverse things and come to think that what is going on visibly is what must be given priority. The priority of priorities is what is going on in the Invisible, either this great relationship of intimacy we have together or the transformation of your heart and your whole being.

Firmly set on the way of this perpetually changing transformation, the Father entrusts you with tiny little visible missions that may appear gigantic in the eyes of the world, whereas they are really small. But because of the scope of the intervention in the Invisible 'as far as the preparation of hearts is concerned,' the visible result may appear striking, whereas the visible mission amounts to very little.

Keep on listening to Me and be more and more attentive to what presents itself to you in the concordance of events and people that the Father places on your path to make you discover and understand what He expects of you. Keep the priorities and what comes in second place present in your heart and mind.

You know what your priority is, it is that you accept My Love, that you become Love to spread My Love.

Tenderly and madly, I love you."

January 9, 2:15

101. – *Let your God act in you*

My little one, may Peace, Joy and the Love of the Father be with you. This is what comes to dwell in you every time you go down into the depths of your being.

You are only beginning to savor what the Peace, Joy and Love of the Father are. You will never come to the end of discovering the beauty, goodness, sweetness, serenity, trust and power lying within this Peace, Joy and Love, besides many other attributes that you will be able to discover, after you have given your great ‘yes,’ and many little responses of ‘yes’ and ‘no’.

The great discovery may be made only in long moments of intimacy with Me, together with short moments of intimacy as soon as you have a moment to be alone with yourself, no matter where you are or what you must do.

This transformation, already begun, will go on, unless you stop it deliberately. Its quality or depth is determined by your readiness to accept it and let your God act in you. It is always through your lowliness and your helplessness that He acts with power and force.

Thus you all become and you, Léandre, are becoming beings of Love.

Because Lover loves you, you are becoming Love.

Tenderly and madly, I love you, Léandre.”

January 10, 3:55

102. – ***Missionaries without borders***

“My little one, I wish to address all the missionaries.

You whom I have chosen for a great and beautiful mission, remember that My greatest desire with regards to you is the intimacy we have together: you with Me, I with you; you in Me, I in you.

- Thank you for having given Me your consent;
- Thank you for acknowledging your lowliness;
- Thank you for accepting the Love that the Father is continually pouring into your heart;
- Thank you for being and for becoming more and more this little errand boy of My Love;
- Thank you for witnessing to others what I have accomplished in you, around and through you;
- Thank you for accepting refusals and rejections to offer them to the Father; and
- Thank you for accepting the testimonies of gratitude and appreciation and for offering everything to the Father.

One single soul saved by your intercession, not only guarantees your salvation, but also gives you a more beautiful place in My Kingdom.

You think you have been fulfilled by this intimacy that we have together and by what you have received by responding to My call with generosity... Yet what you have received is very little compared to what you will receive in the future.

The graces and the Love of the Father are always given to you abundantly. It is the openness of your heart that determines what you receive. Since you

have entered into this great process of openness of heart, you will be more and more fulfilled.

I have one important request to make to you:

Besides being this little messenger of the Good News in this book, I want you to become this missionary without borders by praying for the world. I want you to become this missionary in a particular way for those who have been reached in their hearts by this book, who are so today or who will be tomorrow.

In the communion of the Saints and of the Holy Angels, I and My Blessed Mother will be united to you as we say to each one:

‘Because Love loves you, you are becoming Love.’

To you personally, I wish to say:

Blessed are you for being on the way that leads you to the plenitude of Love.

‘Because Love loves you, you are becoming Love.’

I, your God, burn with Love for you as I say to you:

Tenderly and madly, I love you.”

January 22, 2:40

103. – *The little remnant*

“My motherly heart is bending over the little one that you are and on all the little ones of the earth.

I come to take you up in my arms, to clasp your heart against mine to let Love pass there, the Love I continually receive from the very Source of Love.

The Father is asking me to take this initiative at the moment. The times are urgent. I see the Father accelerating his pace. He would not like to lose any of His children of the earth; the task is huge, many are on their way to perdition.

The great movement of the transformation of hearts occurring presently began in a very small remnant. They were very few. The men and women, who agreed to give their total, unconditional and irrevocable 'yes,' were very rare.

Every time there is a sincere agreement, that there is prayer, fasting and reception of the sacraments, the Father makes these actions, initiatives and agreements break forth in a multitude of hearts throughout the world.

This is what makes the group grow rapidly. It is presently a very great joy in Heaven to see the speed with which these consents are spreading.

You are witnesses of the speed with which the book *For the Happiness of My Own, My Chosen Ones JESUS* is spreading... This visible activity is very small compared to the invisible activity.

It is thanks to the acceptance of the very great suffering of some great saints on earth at this time that the consents can be spread so rapidly in the invisible.

Become hearts of prayer, thanksgiving and praise to accompany these suffering souls whose head is no other than Pope John Paul II. If you only knew how great his suffering is at this moment. If you were allowed to see the multitude of hearts that are receiving abundant graces from their sufferings, you would be absolutely dumbfounded to note the current gigantic movement.

Come and rest on your Mother's heart so that together we may give thanks to the Father for this

great activity of His Spirit who is preparing the Great Coming of My Son Jesus.

Let your heart be opened to full capacity in order to be able to accept Love always more and more. You are deeply loved and it is through this Love poured into you that you become Love.

With my Motherly Heart and clasping you in my arms, I cradle you while saying repeatedly that tenderly and madly,
I love you. *Mary.*"

January 31, 4:30

104. – *So that others may be reached*

I let My Love circulate in you.

Lord Jesus, I offer You the kind wishes of Sr. J. I felt so fulfilled by Your Love through this thoughtful attention. How amazed I am to see the Love you pour into and through her!

Not knowing how to thank her, I am asking you to supplement my weakness by inspiring me so that, in turn, she may be fulfilled again with Your Love. Thank You for hearing and answering my poor prayer.

I love You.

"My little one, it is with a Heart burning with Love for My beloved that I respond to your request by saying this to her:

J. of My Heart,

You whom I have chosen since all times to fulfill Me by what you are thanks to the Love that you let Me pour into your heart, and that through you, a multitude of other hearts, in turn, accept My Love.

You are a witness of the fact that I use you often to spread My Love. If you only knew the Love I pour into a multitude of hearts in the world, by and through you!

With the unconditional and irrevocable 'yes' you have given repeatedly, you have become a missionary without borders. I am consuming you at the Fire of My Love Fire. I am taking you in My arms to clasp your heart against Mine so that Love may circulate freely, while whispering softly in the ear of your heart: Beloved Bride, you who fulfill me with your love each day, tenderly and madly, I love you."

January 31, 20:35

105. – ***Participation through prayer***

Lord Jesus, I am presenting to You the invitation to witness next April within the framework of a convention.

I am asking You to be favored by Your Presence at this convention. As for myself, kindly indicate clearly what you expect from me for this event.

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

I love You.

"My little one, you are the witness I wish to use and whom I am using more and more visibly, which does not mean that you must accept all the invitations.

Every time you receive a request, you must present it and address it to Me. Your role in this convention will to be present invisibly by your prayer, to challenge the participants to tender their unconditional and irrevocable 'yes.'

I also want to use you to say what follows to those responsible for this convention:

Little children of My Heart, you whom I have chosen to labor at My work, thank you for responding generously to My call. Remember that what I desire most is My intimacy with each heart. This may be done when a person gives Me permission by his consent.

Do not think that the success of this convention is proportional to the number of participants or to the number of speakers who will be visibly present. The success of this convention will be measured by what I will have accomplished in hearts. The exposé of a speaker is there to urge the individual to give his 'yes' and to accept the Love I desire to pour into his heart after he has acknowledged his lowliness and helplessness.

For this to happen, much time must be devoted to prayer, to adoration and silence. Freely, you are invited to read this message to the participants of the convention.

With My Blessed Mother, in union with the men and women Saints and the Holy Angels, I will be present at this convention and you will be witnesses of My action.

It would be a good thing to let certain participants testify to the wonders of the Lord that they noticed after they had given their 'yes.'

Blessed are you, men and women, for entering into the fullness of Love.

Because Love loves you, you are becoming Love.

2000

To each of you, I want to say:

You who are here at this convention, I love you as you are. Do not be afraid to come and throw yourself into My arms. I am a God of Love.

Tenderly and madly, I love you."

January 31, 23:00

Madam O.

Dear Madam, I am enclosing what I was inspired to write after I prayed for your 'convention.'

It seems clear to me that my role is not to be present there.

I will be there in thought and prayer, and if Gods wills it, through certain witnesses.

My presence is not what is important, but that of Jesus. He will be there. He said so and He does what He says! He does not lie.

Thank you for your kind invitation. I am asking God to shower His Graces and Blessings upon you.

Fraternally in Jesus, L.L.

February 1st, 24:10

106. – To My favorite son according to My Heart, Father D.

"My little one, thank you for being this little instrument in spite of your need to rest.

I want to use you to deliver this message to one of My favorite sons according to My Heart, who is very, very close to My Heart.

You know that this is about My friend and yours, Father D. to whom I am saying:

You who have been consumed at the Fire of My Love Fire;

You who are already more present in Heaven
than on earth;

You who have let Me take up all the space in
you;

You who have no other motive but to love
Me;

You whom I use to spread My Love solely
through your presence;

You who are living fully in the New Church;

You who fill Me with happiness every time
you breathe.

I want to thank you for being for Me and My
Vicar John Paul II, a balm for our hearts that
suffer from the waywardness of our people and
from many of our favorite sons.

If your days are prolonged, it is so that you
may still spread My Love on this earth and
obtain a place still closer to My Heart in Heaven.

I thank the Father for the wonder that you are.

I am in immense joy at the thought of the
great jubilation I will have in presenting you to
the Father when the time comes.

I burn with Love for you. You have become
Love.

Little treasure of My Heart, I love you."

February 7, 2:35

107. – *The scale of values*

*Lord Jesus, I want to present to You the little lecture
that I will deliver this evening to a section of the C. of C.,
the theme of which is: How to live our faith in the
business world.*

*On the same occasion, I am presenting to You the
person who is wondering about the money deposited in a
bank account. She refers to a passage of the book For the*

Happiness of My Own, My chosen Ones JESUS where there is question of money as having no value! – Must I give it?... Invest it so that it may yield some profit?... What must I do? –

I am asking You to give me Your light on this subject or to give it directly to the persons concerned so that the Father's plan of Love may be fully realized. Thank You for hearing and answering My prayer.

I love You.

“My little one, in the society which is yours at present, money, material goods, comfort, being well-to-do, leisure activities, technology and all the consumer goods have taken on excessive proportions as far as their use is concerned.

It is impossible for an individual to live his faith fully while giving so much importance to worldly goods like money, material possessions, etc. It is very difficult for an individual to try to manage his possessions while making compromises; sometimes placing God as the prime value; at times, money; at times, material goods; at times, comfort; at times, leisurely activities, trips, etc.

On the other hand, it becomes very easy for one to live his faith - even in the midst of your society – when that person has established clearly in his mind and beyond any doubt that the prime value is ‘God’ and that he has given Him a total and unconditional ‘yes.’ Once this last orientation has been established, that person owes it to himself to pray and to listen attentively to the Lord to discover what the Lord wants him to do with his possessions or money:

Totally disposed to accept the answer

- As much when it is a matter of making donations or of managing them;

- To attempt to make a good use of them or to manage them effectively, not because of their value, but uniquely because they have been entrusted to him by God and that he has the mission of fulfilling the small daily tasks well and regularly.

To fulfill this mission well, the individual must have integrated into himself the values that were taught you at the very beginning of your life as a business man and which consisted in this:

Every decision that you make must respect the scale of values as they are set by the Creator. These may be stated in a short list easy to remember!

God
man
material goods
money

Money as such has no value, but it is simply an invention of men to allow the transaction of material goods.

Material goods are at the service of man to enable him to have food, clothing, shelter, etc.

Man is a being created by God to know, love and serve Him.

If the order of Creation were respected, no decision would be contrary to the Will of God. Man would always be respected when dealing with material goods or money. Unfortunately, because of the false values that are spread, many begin life by reversing these values:

money
material goods
man
God

What the person desires most is to have money to acquire everything he wants. Then, it is the race for material goods and everything that goes with that.

Once these two desires have been fulfilled, this person will see to the human side: only then will he think of God. Which is a non-sense: God cannot find himself relegated to the bottom of the scale.

It is this reversal of values that causes so many woes and sufferings.

With this explanation, I am not asking you to change the world, but to agree to let yourselves be transformed by your God:

- in order to be able to live while respecting the order established by Him at the moment of Creation; and
- in order that each of your decisions or choices may be made in conformity with your faith, for the Glory of God.

By accepting totally what Love wants to accomplish in you, you will become beings filled with Love. Tenderly and madly, I love you."

February 18, 4:10

108. – ***Humility gives the space due to God***

"My little one, My arms are wide open to welcome you as you are with your woes. The more you acknowledge your miseries, the more you feel lowly, weak and vulnerable, the greater the space I can take in you.

I told you that the entrance door is your 'yes.' Once you have entered the door, I occupy the space

that is free. The virtue that favors space for Me is humility. Therefore, the more humble you are, the more space there will be for Me.

I urge you to meditate on this teaching; it is the basis for an ever more intimate relationship between us. I had asked you to write this: admit that you are nothing, nothing, nothing. Now you only have to live this. That does not mean that you are good for nothing; on the contrary, you have great value in the eyes of the Father. You are loved profoundly.

It is humility, not only accepted but lived, well lived in you, that places value in the great riches that the Father has placed in you at the moment of your creation.

Blessed are you for moving on to the discovery of these riches and of what prevents them from being obvious.

Little treasure of mine, accept My Love. You are the one I love.”

February 29, 3:20

109. – ***Letting ourselves be ‘demolished’
so that we may be ‘rebuilt’***

“My little one, do not be skeptical. I am guiding you more and more. By becoming a more docile instrument in My hands, I can better inspire you, whether it be on the level of thoughts, words or deeds.

It is also easier for Me to inspire people who address you and to shed light on the events that revolve around you. This does not mean that you will always hear the words you desire to hear or see the events unfold as you wish.

What you desire is not always what is best for you. What is important is My Own Desire and not yours. I know what you must live to become this docile and perfect instrument in the hands of the Father, whereas you do not know this. It is precisely by not knowing this that you let yourself be guided and that you may become what I want you to be.

You have lived in a world of darkness; you are about to leave this world to enter into a World of Light. In this New World, everything must be discovered! This discovery is made as you let yourselves be 'demolished' in order to be 'rebuilt' according to the Father's plan.

This is not a human achievement but a divine one. Do not try to understand, you cannot do so. This is not within your means; yet, in faith, you may accept it. It is by accepting it that you benefit from all the graces that you need to leave this world of darkness and enter into this World of Light.

Your 'yes' in acknowledging your lowliness and accepting Love makes you into a being of Love, able to enter into this New World of Light.

You are living in a period of extraordinary graces. You will not have enough of eternity to thank the Father for having lived on this earth during this period of transformation that is leading you to the fullness of Love.

Tenderly and madly, I love you."

March 8, 3:15

110. – ***Together to spread Love***

Thank You, Lord Jesus, for my woes and the difficulties that are beyond me;

Thank You for this great favor You are giving me of being a witness of Your action;

Thank You for the many testimonies You are allowing me to hear each day and for revealing the wonders you are performing through the book For the Happiness of My Own, My Chosen Ones JESUS;

Thank You for volume 2 that will soon be launched;

Thank You for accomplishing much by using such a fragile, sinful, weak and vulnerable instrument;

Thank you for demonstrating to us the Almighty Power of Your Love;

Thank You for everything. I love You.

“My little one,

Together we are walking;

Together we are writing;

Together we are speaking;

Together we are meeting people;

Together we love them because together we have let the Father love us;

Together we are on a mission in the Invisible to reach a multitude of hearts;

Together we give thanks to the Father for pouring out so much Love.

The great combat against the forces of darkness is good and well started. Our sole and unique Weapon is Love. You are only beginning to discover or have a glimpse of the great power of this Weapon that is Love.

The more you will use it, after you have let yourself be imbued and transformed by it, the more you will be witnesses of its power.

Receive again this torrent of graces and Love that the Father is pouring into your hearts at this very moment.

The Great Banquet of My Great Return is very soon. It is urgent for you to let yourselves be clothed in the proper garment for this Banquet, the one of Love. At the thought of this Banquet, I am consumed with Love for you.

Accept, accept, accept My Love. The time is urgent: today is the day, for tomorrow it may be too late.

I have often repeated to you that I love you madly and tenderly. Today, I want to say it again and more with this word:

Divinely, I love you all.

Divinely, I love you, Léandre."

March 15, 4:00

111. – ***Jubilation, Tribulation, Purification***

"My little one, the time is urgent. Be converted and believe in the Good News!

The true and only Good News is My Great Return to come very soon!

This takes nothing away from the contents of Scripture; on the contrary, this unique Good News fulfills what is already in the Scriptures.

My Heart that is one with the Heart of the Father is burning more and more with Love.

The Holy Spirit has, at this time, a power that was never paralleled on this earth. This is what enables you to be witnesses of His action in an overwhelming way in a multitude of hearts.

I entreat you, stop looking at yourselves, at your woes, at what is going wrong around you. Raise your head.

Believe in My Great Return;

Believe in the Father's Love;

Believe in the action of the Holy Spirit;
Become receptors of My Love;
Become true witnesses of My Love;
Become transmitters of My Love;
Be secure, as is the little one in the arms of his
mother or father;
Be lights throughout the world of darkness; and
Be beings of Peace, Joy and Love.

This is the beautiful and great mission that is entrusted to the men and women who give their total, unconditional and irrevocable 'yes' to the Father. It is through your accepted lowliness and helplessness:

- that the Love that the Father wants to pour into you is received;
- that you become true missionaries without borders; and
- that you can go through tribulations in jubilation.

Thus purification is brought about; it allows you to savor Jubilation in tribulations more and more.

Raise your head. Be in gladness.
Soon, I will be there!
Divinely, I love you.

APPENDIX 1

The Love and Sharing Communities

December 8 1999

After the book *For the Happiness of My Own, My Chosen Ones JESUS* appeared, I heard several positive comments from people who had given their “yes” to the Lord and who were looking for one or more means to continue to make progress and remain faithful to their “yes.”

On July 4 1999, I made the following prayer:

<Through the hands of the Lord Jesus, through the intercession of Mother Mary, in union with the men and women Saints of Heaven and earth, in the company of the Holy Angels, I want to present to the Father the men and women readers of the book *For the Happiness of My Own, My Chosen Ones JESUS*. I present those who feel the need to share and deepen along with others what they have learned from this reading, and receive from others the fruit of their reflections.

May the Holy Spirit pour His Light into the hearts of people who wish to experience mutually this new way of living. May they let this new being of Love live as it takes more and more space in them and acknowledge their solidarity with others to fulfill themselves completely. Thank You for hearing and answering my prayer.>

What follows was realized according to the five messages received on July 4, 6, 7, 11 and September 20, 1999, and that you will find regrouped in connection with the establishment of the small Love and Sharing Communities.

These were written in an attitude of attentive listening to the Lord. They must be read with this same attitude.

L. L.

THE IMPORTANCE OF SMALL COMMUNITIES

Particular goal: to become a being of Love

“You are setting out from a structured world and operating on the level of the intelligence; this requires much knowledge and know-how related to performance, competition, the rise of rivalries, divisions, wars, etc. You are entering into a world that will live first and foremost on the level of the heart where intelligence, knowledge and know-how will be at the service of the heart. This state of being, requiring self-denial, generosity and commitment, will bring about unity, joy and peace.”

General goal: to enter into this New Church and Society

“You are living in a world that has placed its trust in the power of man; the new world will place its trust in the Almighty Power of the Love of God.

Before you can live in this New Society, you must be part of this new Church. When we speak

Appendix 1

of Church, we are speaking of collegiality and community.

The Love I am pouring into the hearts must be shared with others, hence the importance of being in small communities to share and receive the Love that was accepted by the one or other person.

There is only one unique road to enter into this New Church: accepting My Love, becoming Love and spreading Love. These small communities will be places of learning to make available to all what each person experiences deep down in his being in order to live this true Love, always and everywhere.”

THE WHAT AND THE HOW OF THE C.L.S.

Definition

“The small Love and sharing communities are places of learning for people who are filled with the same desire. They abstain from casting their eye on the transformation of others, but are concerned solely about their own inner transformation. Thus they may discover what they must offer to the Father’s Mercy to become beings filled with Love and let the Love of the Father circulate freely through them.

A community is when there are two or more persons assembled together. For the sharing to be good, the group must not be greater than fifteen members. These small Love and Sharing Communities may be formed starting from the initiative of one or more individuals.”

Modalities

“It is recommended that the C.L.S. be formed as naturally as possible with people of the same milieu, of the same region, of the same town or village, of the same district, of the same neighborhood.

For Love to reign, there must be much flexibility concerning the other points, particularly the time mentioned as being the maximum, possibly reduced much, especially in the beginning.

However, the time set aside to enter into an intimacy with the Lord must be respected but never prolonged.

Inasmuch as this is possible, these meetings will take place on a weekly basis.”

Unfolding in three stages:

- “A first stage to enter into a relationship of intimacy with the Blessed Trinity, possibly by prayer for a period representing a third of the length of the meeting – time devoted to the Eucharist or adoration
- according to the possibilities. When there is adoration, it will be partly silent and partly directed. The basis of the directed prayer may be centered on the word “ARDOR” (adoration, reparation, demands, offerings, rendering thanks).”
- “For the second part (time devoted to teachings, a maximum of forty-five minutes)) the suggestion is to start with the reading of an excerpt from the Word of God, perhaps a psalm, according to the inspiration. The second reading may be drawn from the book

Appendix 1

For the Happiness of My Own, My chosen Ones JESUS. Another choice: a text or a cassette dealing with spirituality apt to inspire the group.

The task of teaching may be carried out with the collaboration of members. It may also be reduced according to the wishes of the leader of the teaching.”

- “The third period will be that of sharing. Members may exchange views either on the understanding of the texts presented, or on the way of integrating it into one’s daily life, or on an experience related by one of the members of the community.”

Location and length of the meetings

“The group will choose a suitable location for these meetings. Private homes are most suitable places, provided they do not disturb or are not disturbed by the other occupants.

It is recommended that an alternation of residences be established, taking into account the availability, and without any obligations imposed on anyone.

The group will decide on the length of these meetings, which may vary from one to three hours, according to the wishes of the members and their prayer habits, and according to the number of participants.

When the meeting lasts two or more hours, a break (relaxation and beverages) would be convenient.”

Basic rules

“All your habits must be questioned, starting with your way of praying, thinking, listening and speaking.

- ★ Therefore, an important transformation must take place starting from the interior life of each person, on the level of his way of thinking, being and acting. This transformation starts from a total, unconditional and irrevocable ‘yes,’ added to a little ‘yes’ repeated a countless number of times; and from the ‘no’ to everything that is irreconcilable with and an obstacle to the full realization of the ‘yes’ given repeatedly.
- ★ This ‘yes’ will be the one and only requirement to be part of these Love and sharing communities. For a better understanding of this ‘yes,’ it would be preferable that the person read the teachings given up to this day in the volume and adhere to them completely.
- ★ The C.L.S. are launched to meet the true need of the person who has just given his total, unconditional and irrevocable ‘yes.’
- ★ That person needs the support of people who have also given their ‘yes’, to be nourished continually by prayer, fasting, the reception of sacraments, long periods of intimacy with the Lord, and the good teachings on this new way of thinking, being and acting.
- ★ Moreover, that person needs to experiment with other people who have given their ‘yes’ to this new way of living, before he can integrate it into his daily life, always and everywhere.

Appendix 1

- ★ The basic rule will be the acceptance of the other as he is, so that everyone may feel respected, welcome and loved.
- ★ For people who have given their 'yes,' the C.L.S. will replace social gatherings, often empty of meaning, values or real love, with meetings that will be true nourishment for the heart, the soul and the mind.
- ★ These small communities of Love and sharing do not aim at replacing a community or a prayer group that is functioning well, or even of changing them."

SIXTEEN PRACTICAL OBJECTIVES

"My little one, let yourself be imbued more and more with My intimacy. This intimacy with Me is the basis of the transformation that is taking place in you. The complement is the relationship you have with others and which should always be lived in this atmosphere of Love.

Since it is difficult for you to live this relationship with people who are on your path, you need to train yourself with people who have the same aspirations as you have. Hence the importance of the small Communities of Love and Sharing that will enable you **to learn and experience the following points:**

1. Accepting yourselves as you are, with your shortcomings and weaknesses.
2. Accepting the other as he is, without wanting to change him.
3. Learning to listen to the other in what he is and what he is living.

4. Accepting that you are all equal.
5. That each may express himself as he wishes, but without being forced to do so.
6. That each may be invited to lead the meeting, without however imposing this responsibility on anyone.
7. That each may express himself according to his needs, without being in a framework that is too rigid.
8. That each may discover the importance of seeking the truth and not of seeking to be right by justifying the opinion already expressed.
9. That each may learn to trust the group and each individual composing it.
10. That each may accept another's expression of an opinion contrary to his own, without feeling rejected.
11. Learning to forgive oneself and others.
12. That each may know he is loved and appreciated by others who are part of the small community.
13. Showing one's appreciation and Love to others.
14. Discovering the importance of living these meetings in great intimacy with Jesus who expresses himself now through this one, now through another.
15. Being constantly guided and inspired by the Holy Spirit, asking Him constantly for His Light.
16. Asking for and expecting everything from the Father.

Appendix 1

These are a few of the main guidelines for these meetings, keeping in mind that what is essential and must come first is **Love**. It is by accepting the Father's Love that one may live and give it to others.

Blessed are you for being on this road that leads to Love in its plenitude.

Tenderly, I love you all.

Tenderly, I love you, Léandre.

OFFERING EVERYTHING TO THE FATHER'S MERCY

To become beings of love

"My little one, I told My apostles that they would be recognized as My disciples by the Love they would have for one another. It is still by this sign that you will be recognized today as My chosen ones. It is also by the Love you have for one another that you may see whether or not you are a being full of Love.

Remember that the solution will not come from you, but really from Me, your God. It is solely because Love loves you that you can become beings full of Love. Give all that you will feel contrary to Love to the Father's Mercy so that He may change it into Love."

If your thoughts are negative

"Even if you do not say any disagreeable or hurting words to others, if your thoughts are critical, negative or imbued with prejudice against others,

you prevent Love from circulating freely in and through you. As soon as you are at grips with such destructive thoughts, you must hand them over to the Father's Mercy, asking Him to change your heart to enable it to accept the other as he is, to let Love circulate freely among you.

Learn to see the beautiful that the Father accomplishes in others rather than point out the weaknesses and the failings."

If there are conflicts

"Conflicts and difficulties must be accepted as situations to demonstrate to you your vulnerability and your weakness, and to urge you to turn to Me, your Father, to hand everything over to Me and expect everything from Me.

It is impossible to bring about such a transformation on your own, especially if you are a person inclined to criticize, having been very demanding on others and yourself. Love alone has the power to exercise such a transformation provided you give it the freedom to act and provided you change your habits of seeing, thinking and judging others."

If there are profound difficulties

"When we are aware that the anticipated fruits are not produced in a C.L.S. we must turn immediately to the Father to hand over everything to Him and expect everything from Him after having asked Him for everything.

Appendix 1

Each member must examine himself starting from the many teachings contained in these writings. If the evidence becomes too difficult to bear for a particular member, the latter should preferably withdraw temporarily, gently, to spend more time in intimacy with the Lord rather than impose his will on the group or undertake to change the one or the other of the members.

That there be moments that are more difficult is normal in order to live the true dimension of forgiveness and be aware that Love is stronger than everything else. What is less normal is persistent uneasiness."

Conclusion

"By becoming beings of Love, you spread Love and others will be transformed; not by what you will say, but solely by what you will be.

Love will be at the rendezvous of each of these meetings: thus you will become Love more rapidly. I will always be there at the rendezvous to express My Love to you for I love you madly.

Blessed are you, men and women, for being on this way that leads you to the plenitude of Love. Have no fear, give your consent and Love takes care of everything. Receive My Kiss of tenderness and Love."

APPENDIX 2

Prayers of yesterday... and of today

Prayer is...

- “This loving attention that keeps us before the unique Face.”

(Maurice Zundel, priest)

- “Love is a fire. Prayer is the wood nourishing it.”

(Stan Rougier)

Prayer of surrender

Father, I surrender myself to You,
do with me what you please.
For whatever you do with me,
I thank You,
I am ready for everything, I accept everything,
provided Your Will be done
in me and in all Your creatures...
I desire nothing else, my God.
I hand over my soul into Your hands;
I give it to You, my God,
with all the love in my heart,
because I love You
and it is a necessity of love for me
to give myself,
to hand myself over into Your hands,
in an unlimited way,
with an infinite trust,
for **You are my Father.**

(Fr. Charles de Foucauld)

*Prayer of Jesus to His Father,
Our Father*

'Father, I glorify You for the torrent of graces You are pouring at this moment on Your chosen ones.

Father, I glorify You for perfecting Your creation in Your chosen ones.

Father, I glorify you for making them beings of Love, united to My Heart and to That of My Mother.

Father, I glorify You for the multitude of hearts that You will reach through them.

Father I glorify You for this new Church that You are rebuilding at this moment.

Father, I glorify You for this new society that is being rebuilt through Your chosen ones.

Father, I glorify You for making Your Mercy, Your Love and Your Almighty Power burst forth in them, around and through them.

Thank You, Father, for so much Love, for this Fire of Love Fire that is burning in the hearts of Your chosen ones at this moment.

I am asking You that this Fire of Love may be diffused in all hearts.

Thank You, Father, for always answering My prayer.

Show Your Love again upon Your chosen ones.

Fulfill in a special way the little one who is writing these lines as well as all the men and women he bears in his heart or whom We have grafted onto his heart.

May he and his be filled with Our Trinitarian Love. Amen.'"

(Volume 1, No 71)

Prayer to the Holy Spirit

1. Come, Holy Spirit,
Almighty Sanctifier,
God of Love,
You who have showered immense graces,
on the Virgin Mary;
who have transformed in a prodigious way
the hearts of the Apostles;
who have gifted your martyrs
with miraculous heroism:

Come to sanctify us,
Enlighten our minds,
Strengthen our will,
Purify our conscience,
Straighten our judgment,
Kindle our hearts
And shield us from the misery
of resisting Your inspirations. Amen.

Our Lady of Interior Life
O Immaculate Bride of the Holy Spirit,
Grant us Your fidelity
To all the inspirations of grace.

Appendix 2

2. O Holy Spirit,

Soul of my soul, I adore You,
enlighten me,
guide me,
strengthen me,
comfort me;
tell me what I must do,
give me your commands.

I promise You that I will submit myself
to everything You wish from me
and accept everything that
You will allow to happen to me;
only let me know
Your Will.

(Cardinal Mercier)

Magnificat

Mary's Song of Praise (Lk 1)

“My soul magnifies the Lord,
my spirit rejoices in God, my Savior!

He has looked with favor on the lowliness
of his servant: from now on, all the generations
shall call me blessed.

The Mighty One has done great things for me;
Holy is his Name!

His Love extends from generation to generation
for those who fear him.

He shows strength with his arm,
He scatters the proud away.

He brings down the powerful from their thrones,
He lifts up the lowly.

He fills the hungry with good things,
sends the rich away empty.

He helps his servant Israel,
in remembrance of his Love,
according to the promise he made to our ancestors,
to Abraham and to his descendants forever.”

*Prayer to
Saint Michael, the Archangel*

(to crush the hosts of devils)

Saint Michael, the Archangel
defend us in battle;
be our protection against the wickedness
and snares of the devil.
May God rebuke him,
we humbly pray;
and you, O Prince of the Heavenly Host,
by the power of God entrusted to you,
cast into hell Satan and all the other evil spirits
who prowl throughout the world,
seeking the ruin of souls.
Amen.

(Pope Leo XIII)

*Saint Michael, the Archangel,
come and prepare Jesus' return!*

Saint Michael, the Archangel,
Prince of the Heavenly Host,
come and prepare the Return of Jesus Christ.
May your legions of Angels
travel the heavens in every way;
May they make heard everywhere
in minds and hearts,
the Supreme call of the Lord;
May they stamp on us the seal
Of the children of God;
May they brand the sign of Mercy
on those who refuse to respond to the call
and whom, through our ardent prayers
and our petitions, we hope that
the Lord will save.

(A moment of silence to recommend these persons)

We accept here on earth,
to belong to your Army,
by joining your Heavenly Host,
and all the Angels, Saints,
Martyrs and the Elect, to proclaim and sing
the Glory of the Lord Jesus Christ. Alleluia.

Morning Prayer

Lord, in the quiet of this dawning day,
I am asking you for peace, wisdom and strength.
I want to look at the world today
with eyes filled with love;
To be patient, understanding, gentle and wise;
To see Your children beyond appearances
as You Yourself see them,
And so to see only the good in each one of them.
Close our ears to all slander;
Keep my tongue from all ill will;
May only thoughts that bless
Remain in my mind;
Grant that I may be so kind and so happy
That all those who come near me
May feel Your Presence.
Clothe me with Your Beauty, Lord,
and may I reveal You throughout this day.

(Cardinal Suenens)

Evening Prayer

Father, I come to You, this evening,
in the name of all Your children;
to thank You for the blessings
you have poured upon us;
to ask for Your forgiveness for our failings
and to love You for those who do not love You.

Father, so kind, give the sick
and the suffering:
relief, strength and hope.

Grant to those called to appear
before You, this night,
a holy and peaceful death, so that,
all together, we may sing eternally
Your Infinite Mercy.

O my God, I offer You all the Masses
that are being celebrated in the
entire world for all my brothers
who must appear before You this night.

May the Precious Blood of Jesus,
the Redeemer,
obtain Mercy for them.

Amen.

(Cardinal L. J. Suenens)

Testimonies

from readers of the first volume

Your writings have helped renew my relationship with God. After a great weariness that led me to a depression, I had lost my zest for life and prayer. In the days following those moments of suffering, I realized that through these trials, the Lord had never let me down.

When darker moments come to me and depression wants to reappear, I open in the Spirit a page of your book... That helps me a great deal.

Every time Jesus tells you that He loves you madly, I make His Words mine and I benefit from them.

Sr. B.D., St-Elie, Qc, Canada

I give thanks to the Lord for the availability of your hearts and the surrender that you live in faith. You, Léandre and Elizabeth, are docile instruments, and the Lord works through these messages to reach my heart.

I rediscovered myself in these writings and, many times, I had to do violence to myself to stop reading and accept the prayer of praise and adoration rising in me. They are nourishing and simple messages that lead us more and more into the intimacy of the Trinity.

M.D.-L., Thetford, Qc, Canada

I want to thank you for the precious volume. The attentive reading of this book stimulates my faith. I know that "I run great risks of being caught by Love." May He continue to transform me... this is my desire! I hope that many will benefit from these messages of Love.

G.T., St-Damien, Qc, Canada

I still nourish myself from Jesus' writings that are inspired to you. Every morning the Word is new and relevant to the heart of my daily life with my eighteen youngsters of the 1st and 2nd year. They are charming and thirsting for God. I speak to them of the immeasurable Love of Jesus for each one of them.

Sr. J.J., Portage, Qc, Canada

I have just discovered the book and I am overwhelmed by what Jesus is preparing for our hearts. Day and night, I, too, feel like telling Him: yes! yes! Yes! Fire must be kindled in hearts, says Jesus!

He chooses You to be part of His Army that sets out to conquer other hearts (like Joan of Arc). Jesus wants to use you because of his overflowing LOVE.

O.C. France

Contents

Numbers	Pages
1999	
1. <i>My intimacy: your treasure</i>	17
2. <i>Listening in to My Will</i>	18
3. <i>Accept My Plan without understanding it</i>	21
4. <i>On the Father's Way</i>	22
5. <i>My Presence transforms you</i>	24
6. <i>The Communion of the New World with Heaven</i>	25
7. <i>My suffering made My Mission fruitful</i>	27
8. <i>All for Him, all for you, all for others</i>	28
9. <i>Do not look for another master</i>	30
10. <i>Your true mission is Love</i>	31
11. <i>A new being is being built in you</i>	32
12. <i>On Earth as it is in Heaven</i>	34
13. <i>I am your security</i>	36
14. <i>The answer is given in the availability of the heart</i> ...	37
15. <i>Blessed are the readers who accept graces</i>	38
16. <i>You are attending My School</i>	40
17. <i>Everything belongs to Me</i>	41
18. <i>The time is urgent... become Love</i>	42
19. <i>I am presenting your prayer to the Father</i>	43
20. <i>Associated with the Father's Creation</i>	44
21. <i>Pray for the universe</i>	45
22. <i>Sick little chick with broken wings</i>	47
23. <i>The Father provides for this great crossing</i>	48

24. <i>Humility lightens the burden</i>	50
25. <i>Know Who is leading you</i>	51
26. <i>Hand over your desires to Me, I make them</i> <i>My action</i>	53
27. <i>You will experience a new Paschal event</i>	54
28. <i>You receive wisdom and discernment in humility</i>	55
29. <i>The hope of the chosen one of the end times</i>	55
30. <i>You are unique... so is your mission</i>	56
31. <i>The Communion of Saints</i>	57
32. <i>My Presence wants to be more discreet</i>	58
33. <i>The true Life</i>	59
34. <i>The New Society</i>	61
35. <i>Keep on listening to Me</i>	62
36. <i>You contribute to the purification of the Earth</i>	63
37. <i>Your suffering makes your mission fruitful</i>	65
38. <i>I am with you</i>	65
39. <i>The source of Love is the Father</i>	66
40. <i>Accept to disappear and the Holy Spirit will act</i>	67
41. <i>This is not your doing</i>	68
42. <i>Burning with His Fire</i>	69
43. <i>You are balm to My wounded Heart</i>	71
44. <i>Whoever labors in My work will receive</i> <i>his reward</i>	72
45. <i>The gates of Heaven are open to him</i>	73
46. <i>This New Earth</i>	75
47. <i>Remain attentive to your heart</i>	76
48. <i>Go down to greater depths in yourself</i>	78
49. <i>Burning with the zeal of spreading the Love</i> <i>of the Father</i>	78
50. <i>You in Me and I in you</i>	79
51. <i>United to the Father through the heart</i>	81
52. <i>A new being for a New Church</i>	82
53. <i>Hastening the project of Love by consent</i> <i>and prayer</i>	83
54. <i>Remain in a state of praise</i>	84
55. <i>The Communities of Love and Sharing (C.L.S.)</i>	85
56. <i>Practical objectives in the C.L.S.</i>	87
57. <i>To become beings of Love</i>	88

Contents

58. <i>Walking in pure faith</i>	90
59. <i>Ways of participating in the C.L.S.</i>	91
60. <i>Imbued with My Love, let Love pass</i>	93
61. <i>Acting as a man of faith or as a man of the world</i>	94
62. <i>What comes from the Holy Spirit is Light</i>	95
63. <i>Anne and Joachim are accompanying you</i>	96
64. <i>Tomorrow, My Great Return</i>	98
65. <i>I will inspire you</i>	99
66. <i>The time to accept Love is urgent</i>	101
67. <i>Like a good Mother, I am watching over you</i>	103
68. <i>Happy Grandpa</i>	104
69. <i>I love you, I need you</i>	106
70. <i>Watch me, you will draw new strength</i>	108
71. <i>The Father's little messenger</i>	109
72. <i>The C.L.S. are launched</i>	110
73. <i>A multitude of people are setting out on their way</i> ...	114
74. <i>The "yes" that changes everything</i>	115
75. <i>Connected to Love</i>	117
76. <i>The urgency of preparing hearts</i>	118
77. <i>Total surrender into the hands of the Father</i>	119
78. <i>The teaching of your life</i>	122
79. <i>The Father himself transforms</i>	123
80. <i>Purification through the acceptance of My Love</i>	125
81. <i>The great combat</i>	127
82. <i>Come and slake your thirst at the Source</i>	129
83. <i>I thank you for placing your trust in Me</i>	131
84. <i>An apostle with a heart of fire</i>	132
85. <i>An accepted challenge always produces light</i>	133
86. <i>A "yes" is given by many at every moment</i>	135
87. <i>Go forth in pure faith</i>	137
88. <i>Towards the beautiful and pure New Church</i>	138
89. <i>What makes you an apostle</i>	139
90. <i>Your role is not to understand but to bless</i>	141
91. <i>Life without Me is meaningless</i>	141
92. <i>Love is at work in ways unbeknown to you</i>	144
93. <i>The Kingdom of God is very near</i>	145
94. <i>The Father has planned everything</i>	146
95. <i>Your suffering will be changed into joy</i>	147

96. <i>This is not your Church, but really My church</i>	149
97. <i>Come and rest on My Heart</i>	150
98. <i>Agreeing to devote some time with one's God</i>	152

2000

99. <i>Passing into the Year 2000</i>	155
100 <i>Priority of priorities</i>	156
101 <i>Let your God act in you</i>	158
102 <i>Missionaries without borders</i>	159
103 <i>The Little Remnant</i>	160
104 <i>So that others may be reached</i>	162
105 <i>Participation through prayer</i>	163
106 <i>To My favorite son according to My Heart, Father D.</i>	165
107 <i>The scale of values</i>	166
108 <i>Humility gives the space due to God</i>	169
109 <i>Letting ourselves be 'demolished' so that we may be 'rebuilt'</i>	170
110 <i>Together to spread Love</i>	171
111 <i>Jubilation, Tribulation, Purification</i>	173

Appendix 1 • <i>The Communities of Love and Sharing</i>	175
Appendix 2 • <i>Prayers of yesterday... and of today</i>	187

Léandre Lachance

To learn to be detached and freed from things which tie us down, is not easy. This is especially true when, like Léandre Lachance, you are used to getting things done in the world of business.

We see in him this wrestling, this fight, a tug of war between his exterior: "Reputation success" etc... and his interior "tenderness, softness, sensitivity". What a battle!

***Jean-Marc Audet
Sherbrooke, Qc,
Canada***

A first volume with the same title was published in April 1999. The spiritual messages of The Author were delivered by Léandre, the messenger. These messages have continued for another year and are being published in a second volume.

The content differs in that the accent is on community. We are invited to join in a community of love and sharing. The accent is always on the *invisible ministry*... *I want you to become missionaries without boundaries.*

A spirituality develops around the "yes" that we give to the Lord... *like Mary's "yes" in the "Fiat" which changed the course of human salvation.*

We hope that the reader will take in this second volume of *inexhaustible treasures as one would continue to unwrap endless gifts.*

*La Fondation
des Choisis de Jésus*