

How to pray in the Divine Will

**An Introduction to
the Fulfillment of the Lord's Prayer**

**The Glorious New Era of
the Reign of the Divine Will**

THE SERVANT OF GOD: Luisa Piccarreta died on the 4th March 1947. Her cause for Beatification and Canonisation was opened in November 1994. This was completed in 2010 with a positive judgement.

Luisa Piccarreta

While Luisa is deemed by the Church to have lived a life of Virtue to a heroic degree, potential first class miracles are needed and there are some claims being investigated now. Saint Pio of Pietrelcina called Luisa ; **“That Angel in Corato!”** She would be seen in the future as the greatest Saint of all time because she lived in the Divine Will with Jesus and Mary.

The Divine Will is the Revelation by Jesus to His Mystic **“The Servant Of God”** Luisa Piccarreta.

The Divine Will is the work of Heaven and the entire universe. Jesus Says: **That the gift of The Divine Will to Creatures is the greatest of all miracles!**

The Divine Will is The Will of The Holy Trinity. There is **one will in The Three Persons – The Divine Will with Complete unanimity!** Adam and Eve created in the Image and likeness of God lived in the Divine Will until The Fall. If Adam and Eve had not fallen we would all of us be living in Paradise; in the Divine Will. As we know, Adam and Eve were cast out of the Garden of Eden to survive the hardship of life in the human will. God did not completely reject man by making a place for Himself in the souls of creatures. **But life in the Divine Will was closed to creatures!!! But the Gift of the Divine Will did not return to creatures on Earth – until Luisa Piccarreta. Jesus gave this mission solely to Luisa Piccarreta.**

Jesus, speaking to Luisa, about the growth of her earthly mission said that the human will, in the presence of The Divine Will, conforms to the Divine Will, which is the main actor in the soul. The fall of Adam and Eve was due to his departure from the Divine Will, making his human will **the main actor in his soul; thus losing the Gift of the Divine will. If The Divine Will were the main actor in Adam’s soul none of US would be suffering the consequences of the Fall, and we would all be living in the Divine Will in Paradise.**

The Virgin Mary lived in the Divine Will conferred on Her by Jesus through Her Immaculate Conception and the perfection of Her earthly life. Jesus was the Divine Will as the Son of God. **No other creature lived in the Divine Will until Luisa Piccarreta. Heavenly Life in The Divine will is now re-established on earth for those who desire it and wish to live it! This is the purpose of Lusia Piccarreta and Her mission in Her Life.**

The purpose of the gift of the Divine Will is to allow God The Father to Receive perfect love and Glory from the whole human family; from Adam, to the last person to be created. From the moment Adam was created, **he could give God a perfect return of love and Glory in everything,** all of the time, because he possessed the Gift of The Divine Will. At The time of the Fall Adam lost this gift and was only able to correspond to God in his limited human capacity; **not with the unlimited capacity of the Divine Will which he previously enjoyed. The Gift of The Divine Will is not only about doing God’s will, but possessing God’s will; letting God carry out His own Will, Himself, within you, through your consent.** This is what Adam was doing up until the fall, and what Jesus did in His humanity throughout His whole life while on earth. It is important to remember that, having desired the **Gift** after deciding to sacrifice one’s own will, that it is Jesus who does all the work. **Only** Jesus can do a Divine Act; we always remain the creature.

Everything should now be done with reference to Jesus because it is He who is doing everything within us except error i.e. Sin. If we sin, we lose the **Gift** of the Divine Will. This is because we obviously cannot make **Jesus SIN**. If we make a sincere act of contrition then we can ask Jesus to return the **Gift to us**. If our sin was of a more serious nature, such as a **Mortal sin**, then we would have to go to the Sacrament of reconciliation and then ask Jesus to Return **The Gift; which He will**.

PRAYING IN THE DIVINE WILL:

To pray in the Divine Will we should remember Jesus' instruction **to forget self**. Jesus said to Luisa: **"I want to teach you a way of how you must be with Me."** **"First you must enter inside Me, transform yourself into Me, take that which you find in Me."** **We must first desire to enter into Jesus, then we transform ourselves into Him** - So we do everything as another Jesus, since Jesus is doing everything within us. Our thoughts, words, actions, steps, movements, breaths, heartbeats – **everything, except sin**. Jesus said to Luisa: "My daughter, My Will is the Sanctity of Sanctities." "Therefore the soul that does My Will according to the perfection that I teach you, no matter how little, unknown, or ignorant she may be, she will **surpass** all the other saints despite their prodigies, striking conversions, and miracles." **Jesus went onto say "When I speak about My Will, I speak about Myself; My Will is life, and when I speak about myself I want to bilocate myself in you! - Jesus is desiring to bilocate into creatures who know about it and desire it!**

NEXT: We take what we find in Jesus.

Jesus also told Luisa "That while He was on earth during His hidden life, He took into Himself all the thoughts, words, actions, everything about everyone, from Adam to the last person to be created." **"And He redid the lives of everyone in His Divine Will."** In this way there is a Divine Version of each one's life. **Why? - because only the Divine version can give Perfect Love, and Glory to The Father.**

Now each one of us can find in Jesus The Divine Version of our own life, suspended in Him. So, take it; make it your own – All we have to do is desire it. So, ask Jesus for it and then Jesus does all the work.

Now this is truly remarkable praying; It is amazing praying – once we understand how to do this; and this is what this book is about!

How to Pray and live in the Divine Will.

The Divine Will is everything; the Holy trinity, Heaven, and all creation - and this is the way Jesus prayed to His Heavenly Father in His humanity whilst on earth.

Because Jesus **redid** the lives of everyone (From Adam to the last soul created) in His Divine Will. We can also pray, work, speak, walk, eat and sleep, in the name of everyone. Therefore finding everyone in Jesus, we can pray in the name of everyone and Jesus promises that it will be, **as if everyone is praying in a Divine way!**

We can now pray, for example, the Rosary, The Chaplet of Divine Mercy, The Angelus in the name of everyone, **So that God is receiving a perfect return of Love and Glory from Everyone; in everything we do.**

Example how to pray in the Divine Will

It is Jesus who wants to pray, and I pray together with Him, in an act in the Divine Will. In the name of the Father and of the Son and of the Holy Spirit. Amen.

Lord Jesus entered inside you taking that which I find in you, transformed in you, and making myself one with you, I desire to pray: The Rosary, The Chaplet of Divine Mercy, The Angelus. In the Divine Will, with all of my intentions, and in the name of everyone, and to diffuse it in all creatures, as at a single point, in an act in the Divine Will, bilocated main actor in my soul. Amen Fiat.

Remember !! A single act of this prayer is worth more than a lifetime of prayer in prayer in the human will because it is Jesus, praying as He Prayed to His Father when He was on earth in His Divine Will. What does God expect of a soul to whom he has chosen in, His Wisdom, to give His Adorable Will? He expects this soul to be faithful and attentive at working never to do our own will, but only God's Will, and of learning to continually call His Divine Will into all our acts.

Other Acts we can do during the Day in the Divine Will: The Preventive Act, This covers all acts daily done in His Divine Will, A Daily Morning Prayer to offer up all acts in the Day as acts in the Divine Will. There are : Current Acts These are acts we do during the day engaging Jesus in divine Will Prayer, these are acts like : Washing, Eating, Working, Praying. We should say: "It is Jesus who wants to wash, and I wash together with Him" **or**, "It is Jesus who wants to Work and I work together with Him". Also, acts like Jesus I love you with your will **or** Lord Jesus I praise you with your Will and I thank you for the beauty of your creation. In this little way, little by little, the soul will come to **fully possess God**, and God to **fully possess the soul**. This soul has also been given a great responsibility of bringing **God's kingdom to earth**, transforming the earth into a **terrestrial Paradise**.

Jesus told Luisa that the souls that are living in the Divine Will become luminous points upon the earth. The Saints in Heaven, because they are living in the Divine will, are aware of where these souls are upon the earth because we are living in the **same eternal mode!** Jesus said "These souls should **no longer** feel themselves Citizens of Earth; they are Citizens of Heaven."

Jesus said "Whatever happens in the Church or events in the world **we are to keep our eyes fixed upon him!!**" "Whatever happens around us **keep operating the gift of the divine will** and **not** to be distracted from doing this." We have been **privileged** to know about this **grace of living in the Divine Will**.

We are living in a **time of God's great mercy!!** God is doing everything to be known more and loved more by all of His children, so that all of us will be able to live as His beloved children. He is giving us all **numerous signs** of His presence through many revelations of Our Blessed Mother, Mary. He wishes to **save** all **people** as we are all His children. Some people have recognised the **signs** of the **time** by trusting Him and letting Him lead them by the power of His Holy Spirit. We are all **craving today** for a **new** and **better world but this is impossible without God in it!!**

Man needs **God**! To become a better man, a new Man, a more righteous and more blessed man. But, with the **denying** of God and the withdrawal from God that we are witnessing in the world today, man is pulling **darkness down** on himself and is more and more **degraded**. Today, we are witnessing a great degradation of society; the family is being diminished along with the Sacrament of Holy Marriage. It is incomprehensible to see the **pleading** of many in the world today for: abortion, drugs, assisted suicide, euthanasia, pornography, prostitution, and same sex marriage. With these we are **undermining** our **future** and **rushing headlong into destruction** and The Tribulation.

Man has **never** been more **insecure**, more **anxious**, more **worried**, **unsatisfied**, and more **sinful** and **sick** and never in **greater misery** and **torment** than he is **today** because many are far from God today and many don't believe He exists!! **God** Loves us all and wants us all to be happy with Him for all **eternity**.

That is God's **merciful call echoing** all the **time** in us **today**. The call to seek God and to **return** to Him and **live** according to **His Divine Will**.

That is **God's great gift** to us all **today** - **this great gift of the Divine Will**. And never more in **history** has God and His Blessed Mother **needed** prayer warriors. Divine Will prayer warriors whose prayer will take on an **infinite value** as it is Jesus who is doing it! We can then **pray** in the **Divine Will** to become the **luminous points** upon the earth and **citizens of heaven**. And, because this Prayer in the Divine Will **has infinite value and power**, and all of heaven will be praying with us because **it is Jesus who is doing all the work**.

Remember Jesus said this about Prayer In The Divine Will "In My will you will find yourself in Me and in everyone, you do My Life, you will pray with Me, and The Divine Father will be content with it . And all heaven will say "Who is it that wants to embrace this Holy Will in Herself, enclosing **all of us together**.

This Prayer in The Divine Will, will bring **many souls** back to Jesus and His Eternal Father And this prayer is **vital today** with so many souls far from God and with the looming **tribulation** which is sure to come! I personally think that the Tribulation is **very near!**

And I would like to tell what John Paul 2nd Said in Fulda in Germany when a question about the 3rd Secret of FATIMA was raised.

The Pope replied "We **must** prepare ourselves to **suffer great trials** before long such as will demand of us, a disposition to give up even life and a total dedication to Christ and for Christ. With your and my prayers it is possible to mitigate the coming **tribulation**, but it is no longer possible to **avert** it because only thus can the Church be effectively **renewed**." How many times has the renewal of The Church sprung from the shedding of Blood? This time too it will not be otherwise. We must be prepared and **trust** in **Christ** and in His Holy Mother, and be very assiduous in **praying** the Holy Rosary and The Chaplet of Divine Mercy.

How to say this Daily exercise of Prayer in the Divine Will, and **ask you all, please, today**, to commit yourselves to this daily exercise of Prayer in the Divine Will. Jesus said "My Will comes from Heaven to dwell in Souls; blessed is the soul that receives it and lets it **reign!**

A short daily exercise of Prayer in The Divine Will to become a Luminous Point upon the Earth and a citizen of Heaven.

By Philip Illsley Jan 2014.

www.holyishisname.co.uk

“Thy Kingdom come, Thy Will be done on earth as it is in Heaven”

The gift of the Divine Will

How to start the day in the Divine Will.

Start:

It is Jesus who wants to Pray, and I pray together with Him in an act in the Divine will. In the name of the Father, and of the Son, and of the Holy Spirit. Amen.

Lord Jesus entered inside you taking that which I find in you transformed in you making Myself one with you.

I desire to say this exercise of prayer in the Divine Will.

This begins with The Gift of the Divine Will, followed by The Preventive Act followed by an Act of Consecration to The Divine Will, followed by an Act of Consecration to the Divine Mercy, followed by the prayer for Protection through the Precious Blood of Jesus, followed by an Act of Consecration to The Immaculate Heart of Mary, followed by the Morning offering of reparation, followed by the Prayer of Contrition, followed by the Prayer Come Holy Spirit Creator Come, followed by Psalm 51, followed by The Consecration Prayer to God our Father and finally The Prayer to our Lady Queen of the Most Holy Rosary.

I desire to say this daily exercise of prayer in the Divine will with all of my intentions and in the name of everyone to diffuse it in all creatures as at a single point in an act in the Divine will bilocated main actor in my soul. Amen Fiat.

START NOW: Jesus, with the dawn of each new day through Your Dearest Mother Mary I renew my acceptance of this Gift of the Divine Will and I thank You with all my heart and soul. May I live every moment in your Divine Will.

Jesus, I Desire to enter into You to be one with You and I take what I find in you. Jesus, I find in You my own life and the lives of everyone from Adam to the last one to be created, which You have perfectly re-done in Your Divinity, and I offer them to the Father with you for His Glory and a perfect return of Love. Amen.

My Jesus, in Your loving providence You have allowed us to learn that Your Kingdom is now coming on Earth, that we can enter into this Kingdom, and this is what I wish with all my heart.

I want Your Divine Will to reign in me all day long as it did in Paradise in Adam and Eve as it did in Your home in Nazareth, in Mary and with Joseph.

I want Your Divine Will to reign in me as it did in Luisa, the first-born in the Divine Will in these times.

I want You to animate all that I do, to think my thoughts, speak my words, and do my actions.

I want the Divine Will to have complete freedom in my humanity so that at every moment of this day and night Your Will may be done in me.

To give You all the Love, adoration, praise, thanksgiving, honour, glory and reparation, on behalf of the human race and especially on behalf of those who do not **yet know** that they can **enter** into the Kingdom of Your Divine Will. **AMEN.**

THE PREVENIENT ACT:

The First Act must be an act of love in the Divine Will. Let us make this act diffuse into the Intelligences of all creatures in all glances in the words, in the movements, in the steps, in the heartbeats, and in each breath. Let us then tie all our acts to the last one done by Adam in the Holy Will of God.

Let us also tie all our acts to the acts which the creatures who will live in the Will of God will do unto that last one that will be completed on earth.

Let us then elevate ourselves a little higher in the creation. For the Love of the creature God has created The Sun, The Stars, The Sea, The Earth, The Birds, The Flowers; and we take all this Love spread in creation. Let us make it ours, and offer it to Our Creator as so many other acts of Homage, Of Love, Of Blessings, and Of Praise.

And now let us go higher up there in Paradise; Let us make our rounds for all the Angels and for all the Saints; Let us unite ourselves to all the Heavenly Court and for each and every one. **Let us give an act of Love to Jesus.**

Let us then draw near to The Blessed Virgin; To Our Dear Mother.

She is ready to make a Gift to us of all Her Merits; and we, with the confidence of little children, let us take that which She has done from the first instant of Her Conception to the last breath ; And, as if all were ours, let us offer it to our God as the **Most beautiful act**.

And then, let us go to The Word and let us ask Him to make us partakers of all His Acts: His Conception, His Birth, His escape into Egypt, The Thirty years of His

hidden Life, The years of His public Life, His Passion, His Death and His Ascension to Heaven. He did all this for us; Let us make it ours and offer it to The Sacrosanct Trinity. Only thus, as miserable creatures that we are, can we offer Him an act the most complete and most holy because, in such a way, the creature does not give anything of his own but returns to God all the Glory that is His, due from that which He Himself has done.

An Act of Consecration to the Divine will. By Luisa Piccarreta .

Oh adorable and Divine Will, behold me here before the immensity of Your Light. That Your Eternal Goodness may open to me the doors and make me enter into it to form my life all in Your Divine Will.

Therefore, Oh adorable Will, prostrate before Your Light, I, the least of all creatures, put myself into the little group of the Sons and Daughters of Your Supreme FIAT.

Prostrate in my nothingness, I invoke Your Light and beg that It clothe me and eclipse all that does not pertain to You, Divine Will. It will be my Life, The centre of my intelligence, the enrapturer of my heart, and of my whole being. I do not want the human will to have life in this heart any longer.

I will cast it away from me and thus form a New Eden of Peace, of Happiness, and of Love.

With It, I shall be always happy. I shall have a singular strength and a holiness that sanctifies all things and conducts them to God. Here, prostrate, I invoke the help of the Most Holy Trinity that they permit me to Live in the cloister of the Divine will and thus return in me the first order of Creation; just as the creature was created.

Heavenly Mother, Sovereign Queen of the Divine Fiat, take my hand and introduce me into the Light of the Divine Will. You will be my guide my most tender Mother and will teach me to live in and to maintain myself in the order and bounds of the Divine will .

Heavenly Mother, I Consecrate my whole being to Your Immaculate Heart.

You will teach me the doctrine of the Divine will and I will listen most attentively to your lessons. You will cover me with Your Mantel so that the infernal serpent dare not penetrate into the Sacred Eden to entice me and make me fall into the maze of the human will.

Heart of my greatest Good Jesus, You will give me Your flames that they may burn me, consume me and feed me to form in me the Life of the Divine will.
Saint Joseph, You will be my protector, the guardian of my heart and will keep the keys of my will in your hands. You will keep my heart jealously and shall never give it to me again that I may be sure of never leaving the Will of God. My Guardian Angel, Guard me, defend me in everything, so that my Eden may flourish and be the instrument that draws all men into the Kingdom of The Divine Will. AMEN.

An Act of Consecration to the Divine Mercy.

DIVINE MERCY IMAGE

Consecrate yourself and your Families, your Friends, Daily, including your Parish Priest and venerate the Divine Mercy Image DAILY.

(Diary St Faustina 1;49)

The Enthronement of the Miraculous Divine Mercy Image in your Homes.

Jesus said to Faustina:

“I am giving people a vessel to which they are to keep coming for graces“

“The Vessel is My Image with the words Jesus I Trust in You“

This Image should be placed in your homes and exposed in a position where it can be seen by all who dwell in the house as they go about their daily life.

ACT OF CONSECRATION:

Jesus, we consecrate our entire life, from here on, to you without reserve. Into Your hands we abandon our past, our present and our future. Jesus, we ask you, from this day on, to look after this family. Help us to be true children of God and children of your Blessed Mother Mary.

Through this image may Your Divine Mercy triumph over all the powers of evil the world over. May all who venerate it never perish. May it be their joy in life, their hope in death and their glory in eternity. This we ask through Christ Our Lord, AMEN.

“JESUS, I TRUST IN YOU“

PRAYER FOR PROTECTION THROUGH THE PRECIOUS BLOOD OF JESUS

PRAYER FOR PROTECTION THROUGH THE PRECIOUS BLOOD OF JESUS

Lord Jesus, by Faith in Your Merits, I now take **Your precious blood** and sprinkle it over myself and my family, right from the crown of my head to the very soles of my feet. I claim total and complete protection for my life and my family. **Lord Jesus,** keep me free today from Evil Sin Temptation, Satan's attacks and afflictions, fear of darkness, fear of man, sickness diseases, doubts, anger, all calamities, and from all that is not of Thy Kingdom. Fill me **Lord Jesus** with the gift of **Your Holy Spirit** and grant me the gifts of wisdom so that I will live today in **Your Glory** by doing what is right.

I praise You, Jesus; I thank You, Jesus; I Love You, Jesus; I Adore You, Jesus; Holy Spirit, You who makes me see everything, show me the way to reach my ideals. You who gives me the divine gift to Forgive and Forget the wrong that is done to me; You who are in all instances of my life with me; I, in this short dialogue, want to thank You for everything and affirm once more that I never want to be separated from You, no matter how great the material desire may be.

I want to be with You, and my loved ones, in Your Perpetual Glory.

(Here, mention your requests)

Thank You Holy Spirit, for Your love towards me and my loved ones. AMEN.

www.holyishisname.co.uk

**An Act of Consecration to the Immaculate Heart of Mary.
Consecrate yourselves, your homes, your families, daily!**

Act of Consecration:

O Virgin of Fatima, Mother of Mercy, Queen of heaven and earth, Refuge of sinners, we consecrate ourselves to Your Immaculate Heart. To you we consecrate our hearts, our souls, our families and all that we have. And, in order that this consecration may be truly effective and lasting, we renew today the promises of our Baptism and Confirmation, and undertake to live as good Christians, faithful to God, The Church and the Holy Father. We desire to pray the Rosary, partake in the Holy Eucharist, attach special importance to the First Saturday of the month, and work for the conversion of sinners.

Furthermore, we promise, O Most Holy Virgin, that we will

zealously spread devotion to You so that through our consecration to Your Immaculate Heart, and through Your own intercession, the coming of the kingdom of Christ in the world may be hastened. Amen Fiat.

Morning Offering of Reparation:

O Jesus, through the Immaculate Heart of Mary (Here kiss your brown scapular), and in union with the Holy Sacrifice of the Mass being offered throughout the world today, I offer You all my prayers, works, joys, and sufferings of this day in reparation for the offences committed against the Immaculate Heart of Mary, for my sins and the sins of the whole world.

Amen . Fiat.

Prayers of contrition

O My Jesus, I love You over and above everything else. For the love of You, I am sorry for all my sins.

O Merciful Love, I ask pardon for the sins of the whole world. United with the Immaculate Heart of our Heavenly Mother, I ask pardon for all my sins, and for all the sins of my brothers and sisters that have been committed and will be committed, until the end of the world.

My Dear Jesus, united with Your Holy Wounds, I offer my life to the Eternal Father according to the intentions of Our Sorrowful Mother, The Virgin Mary, Queen of the world Mediatrix of humanity our only refuge and hope. Pray for Us!

My Children who are carrying the Cross of Illness!

The sacrifice you carry out by your

patient sufferings becomes a **great act** and a **giant source** of energy to **convert souls**. With this noble currency You can pay for the most offensive sins.

Together with Our Lady, You can **free slaves** of **sin**. Even hardened sinners chained by the evil one and, by becoming free, they may find their way to the house of the Lord.

Jesus and Mary we love you save souls!

(To accept our Cross and our sufferings in life, my friends, and offer them to Jesus and his Blessed Mother for All poor sinners is a great act to save and convert sinners chained by the evil one!)

(This act of Contrition is so important today and, through this patient suffering on our part, we can pay for the sins in our life or for the things we have failed to do. If this has already been paid, then the merit of Your patient suffering can be applied to the conversion of hardened sinners. Our Blessed Mother tells us **“I am the woman** who sets **slaves free!**” Thus, holding the hand of Our Heavenly Mother, we too become Fishers of Men and partake in the work of Redemption.

We are, all of us, craving for a new and better world today, **but this is impossible without God in it!** Man needs God to become a new man, a better man, a more righteous and more Blessed man, but with the denying of God and the withdrawal from God we are all witnessing in the world today and man is rushing headlong into destruction. **The Gift of the Divine Will is God’s Great gift to us today!**

Come Holy Spirit – Creator Come !

Philip Illsley Feb 2012.

Jesus Said: “Whoever invokes the Holy Spirit will look for Me and find Me.”
“His conscience will be as delicate as a flower in the field.” “If this person is the Father or Mother of a family, Peace will reign in this family and their hearts will be in Peace in this world and in the next.” “They will not die in darkness but in Peace.”
We all need to say this prayer below for all the poor sinners in this world who are far from God and for those who do not believe that God exists.

That all these poor sinners will return to their Fathers House before the coming Tribulation, The Warning, The Miracle, and the possible chastisement foretold by Our Blessed Lady the Queen of Prophets at Garabandal in Spain in 1960’s.

Come Holy Spirit as you came to the Apostles; Open our minds to see the hidden things of God. Send love in our hearts like a flame of fire; that our lives may be changed by the power of Spirit to do God’s work on earth and bring people with us to Heaven. Holy Spirit inspire me, Love of God consume me, along the right path guide me. Mary my Mother, look down upon me with Jesus; Bless me from all harm, all Illusion, all danger, all evil preserve me.

Fill me now, O Lord, with the Gift of your Holy Spirit, to carry your most Holy word to sinners who I must help to save in Your Name. Help me to cover them in my prayers with Your Precious Blood so that they may all be drawn back to Your Sacred Heart. Give me the Gift of Your Holy Spirit so that these poor souls can all return to their Father’s House before the coming Tribulation, the Warning, the Miracle and the possible Chastisement. Amen Fiat

PSALM 51

(A wonderful Psalm of sincere contrition which should be said every day, and especially after your penance, when you have been to your monthly confession to confess your sins; essential in remaining in a state of Grace today)

PSALM 51.

- 1) Have mercy on me, O God, according to your steadfast love; according to your abundant mercy, blot out my transgressions.
- 2) Wash me thoroughly from my iniquity and cleanse me from my sin.
- 3) For I know my transgressions and my sin is ever before me.
- 4) Against You, You alone, have I sinned, and done what is evil in your sight so that you are justified in your sentence and blameless when you pass judgement.
- 5) Indeed, I was born guilty, a sinner when my mother conceived me.
- 6) You desire truth in the inward being; therefore teach me wisdom in my secret heart.
- 7) Purge me with hyssop, and I shall be clean; wash me, and I shall be whiter than snow.
- 8) Let me hear joy and gladness; let the bones that you have crushed rejoice.
- 9) Hide your face from my sins, and blot out all my iniquities.
- 10) Create in me a clean heart, O God, and put a new and right spirit within me.
- 11) Do not cast me away from your presence and do not take Your Holy Spirit from me.
- 12) Restore to me the joy of your salvation and sustain in me a willing spirit.
- 13) Then I will teach transgressors your ways and sinners will return to you.
- 14) Deliver me from bloodshed, O God, O God, of my salvation, and my tongue will sing aloud of your deliverance.
- 15) O Lord, open my lips, and my mouth will declare your praise.
- 16) For you have no delight in sacrifice; If I were to give a burnt offering, you would not be pleased.
- 17) The sacrifice acceptable to God, is a broken spirit; a broken and contrite heart O God, you will not despise.
- 18) Do good to Zion in your pleasure; rebuild the walls of Jerusalem.
- 19) Then you will delight in right sacrifices, in Burnt offerings and whole burnt Offerings; then bulls will be offered on your altar.

The consecration prayer to God our Father for the world today in crisis.

Consecration Prayer: My Dearest Father, Please accept this offering of myself; my body, my mind and my soul. I praise You for Your Creation and All Your Works and Wonders. I thank You for giving me life and for all that You have done for me.

I offer up to You all that You have so generously given to me. I am sincerely sorry for not knowing, loving, serving, and honouring You, as I should. I embrace my inheritance as Your child; both the joy and responsibilities.

I give You my “Yes” so that I may be an instrument of Your Will. I pledge my Fidelity and I ask for the grace of steadfastness and perseverance in my Faith.

Most loving, caring, and merciful of Fathers, in Your Divine Presence, I sincerely proclaim my love for You; I give myself, (and my family) to You; and I solemnly consecrate myself, (and my family) to You; now and forever.

Dearest Father, as Your child, I ask That You send Mary to guide me to Jesus, and that Jesus sends me the Holy Spirit so that they may all bring me to You.

That You dwell with me and in me, a living temple prepared by Mary, dedicated by Jesus, and purified by Your Holy Spirit, and may I always be with You and in You.

That You permit me, as Your child, to be Your true and intimate friend, one who loves You above all things and that You come for me when I die, to bring me home to You.

I further ask You, Father, for the sake of all mankind, to have mercy on all Your children, past, present and future. To bring peace to the world and to gather all Your children to Yourself and that Your Kingdom comes and Your Will is done on earth as it is in Heaven.

AMEN, FIAT.

God the Father of all Mankind

Prayer to OUR LADY for the Consecration of Russia to Her Immaculate Heart.

- Queen of the most Holy Rosary, we come before you seeking an end to the punishments you foretold when you requested that our Holy Father, the Pope in union with all the Bishops, should Consecrate Russia to your Immaculate Heart.
- O Holy Mother of God, we pray that this Consecration will be made speedily, exactly as you specified, so that with, Russia under your powerful protection, you will be able to make her a new Kingdom for Our Lord Jesus Christ. We pray that this Kingdom, united in the unity of one fold under the leadership of the Vicar of Christ, will play her part in leading the nations back to Christ through your Immaculate Heart.
- O Queen of Peace, we look forward to you fulfilling your promise to bring us, not only Peace from weapons and war, but also through Your Immaculate Heart, the Peace of Christ the world cannot give AMEN.
- SAY THIS PRAYER, my Friends, **daily, without fail** and as many times as you can **every day!**
- Be a **prayer warrior** of **Jesus and Mary**. So that **peace** may reign in All Hearts in **all** Families , in **all** Countries and in **all** Nations
- **The peace of Christ the world cannot give!**

You have all now completed this daily exercise of prayer in the divine will.

You are all now a prayer warrior of Jesus and Mary. Jesus said “If the whole of humanity prayed in a human way **even** this volume of prayer would **not compare** with just one Prayer said in the Divine Will.” Because this Prayer in the Divine Will has **infinite** value as it is Jesus and all of Heaven who are praying with us and doing all the work.

Jesus said “My daughter, My Will is the Sanctity of Sanctities, therefore the soul that does My will according to the perfection that I teach you, no matter how little, unknown, or ignorant she may be **she will surpass** all the other saints, despite their prodigies striking conversions and miracles.” The souls that are living in the Divine Will become Luminous Points upon the earth. The saints in Heaven, because they are living in the same Eternal mode these souls should no longer feel themselves citizens of earth; they are citizens of heaven. Jesus Said “Whatever happens in the Church, or events in the world, we are to keep our eyes **fixed upon Him!**” Whatever happens around us, keep operating The Gift of the Divine Will and do not be distracted from this. We have, all of us, been privileged to know about this grace of Living and praying in the Divine Will.

Stay blessed all of you.

February 2014 – Philip Illsley .

Acts and prayer in The Divine Will

ACTS AND PRAYER IN THE DIVINE WILL .

Currant Acts : These are acts we do during the day engaging Jesus in Divine Will Prayer:

Acts like Washing, Eating, Working.

We should say: It Is Jesus who wants to wash and I wash together with him in an act in the Divine will.

It is Jesus who wants to eat and I eat together with Him in an act in the Divine will.

OR

It is Jesus who wants to drive the car and I drive together with Him in an act in the Divine Will.

OR work

OR pray.

Also acts like: Jesus I love you with your Will.

Or Jesus I praise You with Your will.

Or Jesus I bless You with Your Will

Or Lord Jesus I praise You with Your Will and thank you for the beauty of your creation .

When I go for my morning walk I do it In The Divine Will.

Lord Jesus entered inside you Taking that which I find in you transformed in you making myself one with you I desire to make my daily walk of prayer in the Divine Will. I thank You, Lord Jesus for the beauty of all Your creation and Your Goodness to creatures. I compassionate with You for all those who do not love You or believe in You or thank You for the beauty of Your creation. I desire to pray this in the Divine Will with all of my intentions and in the name of everyone, to diffuse it in all creatures as at a single point in an act in the Divine Will bilocated main actor in my soul. Amen Fiat.

Jesus, I desire to thank You for my food and ask You to bless it in an act in Your Divine Will bilocated in me and main actor in my soul. Amen Fiat .

If you want to pray: The Chaplet of Divine Mercy, or The Rosary, or The Angelus, or The Passion of Christ, or spend my Holy hour before the Blessed Sacrament --- Whatever it is you want to pray.

This is how you do it!!

It is Jesus who wants to Pray, and I pray together with Him in an act in the Divine Will. In The Name of the Father, and of the Son, and of the Holy Spirit Amen.

Lord Jesus entered inside you taking that which I find in you transformed in you and making myself one with you I desire to pray The Chaplet of Divine Mercy in the Divine Will with all of my intentions and in the name of everyone to diffuse it in all creatures as at a single point in an act in the Divine Will bilocated main actor in my soul . Amen Fiat.

In The Name of **everyone!** – because Jesus **redid** the lives of everyone (From Adam to the last soul created) in His Divine Will. We can also **Pray, Walk, Sleep, Eat, Speak** In the name of **everyone**, and Jesus promises that it will be as if **everyone** is praying in a Divine Way

Pray these three Special Intentions in The Divine Will:

It Is Jesus who wants to pray, and I pray together with Him, in an act in the Divine Will. In the Name of the Father, and of the Son, and of the Holy Spirit. Amen.

Lord Jesus entered inside you taking that which I find in you transformed in you making myself one with you.

I desire to pray that Pope Francis 1st and all his Bishops will Consecrate Russia to The Immaculate Heart of Mary. I pray for Our Blessed Mother, The Queen of Peace. I pray for all of her Intentions and that all Her plans will come to Fruition. I pray for all the unbelievers in the world, all the poor sinners in the world, and all who are far from God and especially those who do not believe God Exists. I pray that all these poor souls will return to their Father's house before the coming Tribulation, The Warning, The Miracle, and the possible Chastisement foretold by Our Blessed Lady, the Queen of Prophets at Garabandal in the 1960's. I desire to pray this in the Divine will with all of my intentions and in the name of everyone to diffuse it in all creatures as at a single point in an act in the Divine Will bilocated main actor in my soul. Amen fiat.

Jesus told Luisa: That the souls that are living in the Divine will, become Luminous Points upon the earth. The saints in Heaven, because they are living in Beatitude in the Divine Will, are aware of where these souls are upon the earth, because we are living in the same Eternal Mode. As Jesus said: "These souls should no longer feel themselves citizens of earth. **They are citizens of Heaven!**

Jesus said: "If the whole of humanity prayed in a human way even this **Volume of Prayer** would **not compare** with Just **one prayer** in the Divine Will. Because it has **infinite Value** as it is Jesus who is doing all the work!

Jesus said: "My Daughter, My Will is the Sanctity of Sanctities. Therefore the soul that does My Will according to the perfection that I teach you . No Matter how little, unknown or ignorant she may be, **She will surpass** all the other Saints, despite their prodigies striking conversions and miracles".

Jesus said: "Whatever happens in the Church or Events in the world, **we are to keep our eyes fixed upon Him!** Whatever happens around us **keep on operating the Gift of The Divine Will** and do not be distracted from this. We have, all of us, been **Privileged** to know about this **Grace** of Living in, and Praying in, The Divine Will.