Luisa and the Fulfillment of the Divine Will
Homily at the Mass for the Election of the Roman Pontiff (Excerpt)
Mass in St. Peter’s Basilica April 18, 2005 - Joseph Cardinal Ratzinger

The second element with which Jesus defines friendship is the communion of wills. For the Romans “Idem velle – idem nolle,” (same desires, same dislikes) was also the definition of friendship. “You are My friends if you do what I command you.” (Jn 15, 14). Friendship with Christ coincides with what is said in the third request of the Our Father: “Thy Will be done on earth as it is in Heaven”. At the hour in the Garden of Gethsemane, Jesus transformed our rebellious human will in a will shaped and United to the Divine Will. He suffered the whole experience of our autonomy – and precisely bringing our will into the Hands of God, He gave us True Freedom: “Not my will, but Your Will be done.” In this communion of wills our Redemption takes place: being friends of Jesus to become friends of God. How much more we Love Jesus, how much more we Know Him, how much more our True Freedom grows as well as our Joy in being Redeemed. Thank you, Jesus, for Your friendship!

"Thy Kingdom Come" in Jesus of Nazareth
http://www.ocarm.org/en/content/ocarm/thy-kingdom-come-jesus-nazareth-and-way-perfection
…Pope Benedict writes, “The essence of Heaven is oneness with God’s Will, the oneness of Will and Truth. Earth becomes ‘Heaven when and insofar as God’s Will is done there…”(pg. 147). As Jesus is the Kingdom of God, He is also “'Heaven’ in the deepest and truest sense of the word – He in Whom and through Whom God’s Will is wholly done.” (pg. 150).

V12–11.27.19 – “…Ah! My daughter, the present generation deserved to be destroyed completely; and if I shall allow a little something to be left of it, it is to form these Suns of the Sanctity of Living in My Will, who, through My example, shall repay Me for all that other creatures, past, present and future, owed Me. Then shall the earth give Me True Glory, and My "FIAT VOLUNTAS TUA, on earth as it is in Heaven" shall have Its Completion and Fulfillment."

V12 – 4.8.18 - "Have you seen what Living in My Divine Will is? It is to disappear and to enter the Sphere of Eternity; it is to penetrate into the Omnipotence of the Eternal One - into the Uncreated Mind, and take part in everything and in each Divine Act, as much as it is possible for a creature. It is to make use, even while on earth, of all the Divine Qualities; it is to hate evil in a Divine Way. It is extending oneself to everyone without exhaustion, because the Will which animates this creature is Divine. It is the Sanctity which is not yet Known, which I shall make Known, and which shall place the last Ornament, the Most Beautiful and the Brightest among all other sanctities. It shall be the Crown and the Fulfillment of all the other sanctities…”

V12 – 1.10.21 – “…Now, I asked a second ‘yes’ in My Divine Will, of you, Luisa; and you, though trembling, pronounced it. This ‘yes’ in My Volition shall accomplish Its Portents – It shall have Its Divine Fulfillment. You, Luisa – follow Me, plunge yourself more deeply into the Immense Sea of My Divine Will, and I shall take care of everything. My Mama did not think about how I would manage to Incarnate Myself in Her; She just said, ‘FIAT MIHI’, and I took care of how to be Incarnated. So you shall do."

V12 – 1.17.21 – “…Now I, Jesus want to tell you Luisa why I asked for your ‘Fiat’ - your ‘yes’ in My Volition. I want the prayer which I taught – the ‘Fiat Voluntas Tua sicut in Coelo et in terra’ - this prayer of so many centuries, of so many generations - to have its Fulfillment and Completion. This is why I wanted another ‘yes’ in My Volition - another ‘Fiat’ containing the Creative Power. I want the ‘Fiat’ that Rises every instant, and multiplies in everyone. I want, in one soul, My Own ‘Fiat’ which ascends to My Throne and, by its Creative Power, brings upon earth the Life of the ‘Fiat on earth as It is in Heaven’."

V12 – 1.24.21 - "My daughter, the First Fiat was Pronounced in Creation with no intervention of creature. The Second Fiat was Pronounced in Redemption; I wanted the intervention of the creature, and I Chose My Mama for the Completion of the Second Fiat. Now, for the Fulfillment of both, I want to Pronounce the Third Fiat, and I want to Pronounce It through you Luisa; I have Chosen you, Luisa for the Fulfillment of the Third Fiat. This Third Fiat shall bring to Completion the Glory and the Honor of the Fiat of Creation, and shall be confirmation and development of the Fruits of the Fiat of Redemption. These Three Fiats shall conceal the Most Holy Trinity on earth, and I shall have the Fiat Voluntas Tua on earth as it is in Heaven. These Three Fiats shall be inseparable - each one shall be Life of the other. They shall be One and Triune, but distinct among themselves. My Love wants it, My Glory demands it: having unleashed the first Two Fiats from the Womb of My Creative Power, It wants to unleash the Third Fiat, because My Love can no longer contain It – and this, in order to Complete the Work which came from Me; otherwise, the Works of Creation and of Redemption would be incomplete."

V12 – 2.8.21 - "Ah, My daughter Luisa, the creature rages more and more in evil! How many machinations of ruin they are preparing! They shall reach the point of exhausting evil itself. But while they are occupied with following their own way, I shall be occupied with making the Fiat Voluntas Tua have Its Completion and Fulfillment, and My Divine Will Reign upon the earth - but in a completely New Way. I shall be occupied with preparing the Era of the Third Fiat in which My Love shall show off in a marvelous and unheard-of way. Ah, yes, I want to confuse man completely in Love! Therefore, Be Attentive - I want you, Luisa, with Me, in preparing this Celestial and Divine Era of Love. We shall lend a hand to each other, and shall work together."

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

V12 – 3.17.21 – “…I behaved with you like a teacher who wants his disciple to become perfect either in medicine, or in history, or in something else: it seems that he cannot speak about anything else; he keeps harping on that point. So I did with you: I assumed the attitude of Teacher of Divine Will, as if I ignored all the rest. After I instructed you well, I Manifested to you, Luisa, your Mission and how the Fulfillment of the ‘Fiat Voluntas Tua’ on earth shall begin in you. Courage, My daughter; I see that you are losing heart. Do not fear, you shall have all of My Divine Will as your help and support."

V12 – 3.23.21 – “…Listen, I, Jesus, went round the earth over and over again; I looked at all creatures, one by one, in order to find the littlest of all. Among many I found you Luisa - the littlest of all. I liked your littleness and I Chose you. I entrusted you to My Angels, so that they might keep you, not to make you Grow, but to preserve your littleness. And now I want to begin the great Work of the Fulfillment of My Divine Will; nor shall you feel greater because of this; on the contrary, My Divine Will shall make you even smaller, and you shall continue to be the little daughter of your Jesus - the Little Daughter of My Divine Will."

V14 – 6.9.22 - "My beloved Luisa, how much Love I feel for you! All the Love which I should give to others, and which they refuse, I concentrate in you. In you I hear the Echo of My Creative Word: ‘Let Us make man in Our Image and Likeness’, and I see the Fulfillment of it. Ah! Our Will alone shall make man return to his First Origin. Our Will shall cast all the Divine Impressions into the human will, and overwhelming one shall within the Other, It shall carry him on Its Wings into the Arms of his Creator - not ugly, as sin rendered him; but Pure, Beautiful and Similar to his Creator…”

V14 – 7.10.22 – “…Now it is necessary that you Luisa, Rise and carry with you My Life, My Will, so that My Volition of the earth and That of Heaven may Fuse together, and you may Live for some time in the Womb of the Divinity, where your volition shall be Acting in Mine, in order to expand it as much as a creature can be capable of. Then, you Luisa shall descend again upon the earth, bringing the Power and the Prodigies of My Will, in such a way that the creatures shall be shaken, they shall open their eyes, and many shall Know what it means to Live in My Divine Will - to Live in the Likeness to their Creator. This shall be the Beginning of the Coming of My Kingdom upon earth, and of the Final Fulfillment of My Divine Will…”

V14 – 9.11.22 – “…Now, the Fulfillment of the Work of Creation was that man would do Our Will in everything. Our Divine Will was to be the Life, the Food, the Crown of the creature; and since it is not yet so, the Work of Creation is not yet Fulfilled, and neither can I Rest in It, nor can It Rest in Me. It gives Me always something to do, and I yearn for this Fulfillment and Rest. This is why I Love and Want So Much that the Way of Living in My Will be Known; nor shall I ever be able to say that the Works of Creation and Redemption are Fulfilled if I do not have all the acts of the creature extending in My Divine Will like a Bed to give Me Rest. And I - what Beautiful Rest shall I not give to her in seeing her coming back on the Wings of Our Will with the Seal of the Fulfillment of Creation? My Womb shall be her Bed…”

V15 – 11.28.22 – “…Now, what is your wonder, if instead of Manifesting the Fruits of My Divine Will before, I have Manifested them to you after so many centuries? If the tree was not yet formed, how could I make the Fruits Known? All things go like this: if someone is to be made king, the king is not crowned before the kingdom, the army, the ministers and the royal palace are formed - he is crowned at the very end. And if anyone wanted to crown the king without forming the kingdom, the army, etc., that would be a king for mockery. Now, My Divine Will was to be the Crown of everything and the Fulfillment of My Glory on the part of the creature, because only in My Will can she say: ‘I have accomplished everything’…”

V15 – 4.20.23 – “…The Greater the Work I, Jesus want to do, the more I cover the soul with the appearance of the most ordinary things. Now, since the persons you mention are known people, the Divine Jealousy could not maintain its watch, and the Divine Shadow - oh, how hard it is to find it! And besides, I Choose whomever I please. It is established that two Virgins must come to Humanity’s aid - one for the Salvation of man, and the other to make My Will Reign upon earth, to give man his terrestrial Happiness, to Unite two wills, the Divine and the human, and make them One, so that the Purpose for which man was created may have its Complete Fulfillment. I Myself shall take care of making My Way to make Known what I Want. What I most care about is to have the first creature in whom to Centralize My Volition, and that My Will may have Life in her on earth as It does in Heaven; the rest shall come by itself. This is why I always say to you Luisa: ‘your Flight in My Will’, because the human will contains weaknesses, passions, miseries, which are veils that prevent one from entering into the Eternal Volition; and if they are grave sins, they are barricades that form between one will and the Other. And if My Fiat ‘on earth as it is in Heaven’ does not Reign upon earth, this is precisely what prevents It from doing so. Therefore, to you Luisa is it given to tear these veils, to knock down these barricades, to make of all human acts as though One Single Act by the Power of My Divine Will, overwhelming them all, and bringing them to the Feet of My Celestial Father, as though Kissed and Sealed by His Very Will; so that, in seeing that one creature has covered the whole human family with His Will, attracted and pleased, He may let His Will Descend upon earth through her, making It Reign on earth as It does in Heaven.”

V15 – 4.28.23 – “My daughter, do you think that the Living in My Divine Will is nothing? No, no – on the contrary, It Is The All, It Is The Fulfillment of all sanctities, It Is The Absolute Dominion of oneself, of one’s passions, and of one’s capital enemies; It Is The Complete Triumph of the Creator over the creature. So, if she adheres and I come to letting her Live in My Divine Will, without her ever again wanting to know her own human will, I have nothing left to want from the creature, and she has nothing left to give Me. All My Yearnings Are Fulfilled, My Designs Realized – there is nothing left but Delighting in each other…”

V15 – 5.2.23 - “My daughter Luisa, oh! how well your Acts done in My Will Harmonize. They Harmonize with Mine, with those of My beloved Mama, and one disappears within the other, forming One Single Act. It seems that Heaven is on earth, and the earth is in Heaven. And the Echo of One in Three and of Three in One, of the Sacrosanct Trinity – oh! how Sweet it sounds to Our Hearing, how it Enraptures Us, but so much as to capture Our Will from Heaven to earth. And when My ‘Fiat Voluntas Tua’ has its Fulfillment ‘on earth as it is in Heaven’, then shall the Complete Fulfillment of the second part of the Our Father occur - that is, ‘Give us this day our daily bread.’ I said: ‘Our Father, in the name of all, I ask You for three kinds of bread every day: the Bread of Your Will, or rather, more than bread, because if bread is necessary two or three times a day, this One is Necessary at Each Moment and in All Circumstances. Even more, it must be not only bread, but like Balsamic Air that brings Life - the Circulation of the Divine Life in the creature. Father, if this Bread of Your Will is not given, I shall never be able to receive all the Fruits of My Sacramental Life, which is the second bread we ask of You every day. Oh! how My Sacramental Life feels discomforted, because the first Bread of Your Divine Will does not nourish them; on the contrary, it finds the corrupted bread of the human will. Oh! how disgusting it is to Me! How I shun it! And even though I go to them, I cannot give them the Fruits, the Goods, the Effects, the Sanctity, because I do not find Our Bread in them. And if I give something, it is in small proportion, according to their dispositions, but not all the Goods which I contain; and My Sacramental Life is patiently waiting for man to take the Bread of the Supreme Will, in order to be able to give all the Good of My Sacramental Life. See then, how the Sacrament of the Eucharist - and not only that one, but all the Sacraments, left to My Church and Instituted by Me - shall give all the Fruits which they contain and Complete Fulfillment, when Our Bread, the Will of God, is done on earth as it is in Heaven…”

V15 – 7.11.23 – “You Must Know that this Fulfillment of My Will is So Great as to be numbered among the Greatest Works which the Divinity has Operated. And I, Jesus, Want It to be Known, so that in Knowing Its Greatness and the Immense Goods It contains, they may Love It, Esteem It and Desire It. Three Times did the Supreme Divinity decide to Operate ‘ad extra’. The first was in Creation, and it was without the intervention of the creature, since none of them had yet come out to the light of the day. The second was in Redemption, and with it intervened The Blessed Mother, Mary a Woman, the Holiest, the Most Beautiful – My Celestial Mama. She was the Channel and the Instrument I used in order to Fulfill the Work of Redemption. The third is the Fulfillment of My Divine Will to be done on earth as It is in Heaven – that is, for the creature to Live and Operate with the Sanctity and the Power of Our Divine Will; a Work Inseparable from Creation and Redemption, just as the Sacrosanct Trinity is Inseparable. Nor can We, Triune God say that the Work of Creation has been completed by Us, if Our Divine Will, as We Decreed, does not Act in the creature and Live with that Freedom, Sanctity and Power with which It Operates and Lives in Us. Even more, this is the Most Beautiful Point, the Highest, the Brightest, and the Seal of the Fulfillment of the Work of Creation and Redemption.
These are Divine Decrees, and they Must have Full Completion. And in order to Fulfill this Decree We, Triune God want to use another woman – and that is you Luisa. The woman was the incitement, the cause for which man/Adam fell into his misfortunes, and We want to use the woman to put things in order, to let man out of his misfortunes and give back to him Decorum, Honor, Our True Likeness - just as he was Created by Us. Therefore, Be Attentive, and do not take things lightly. This is not about just anything – this is about Divine Decrees, and about giving Us, Triune God the Field to let Us accomplish the Work of Creation and Redemption…”

V16 – 8.5.23 – “…Now, just as in order to form Redemption it was Necessary for My Holy Humanity and for My human will to enter into this Divine Will, for the Fulfillment of the "Fiat Voluntas Tua" on earth as It is in Heaven, it is now necessary that I Open again the Doors of My Eternal Will, that I let one creature, Luisa enter, and that, Giving her Free Field, I let her do from her greatest to her tiniest act in the All-Seeingness, Immensity and Power of My Divine Will.

V16 – 11.8.23 - "Do not afflict yourself, My daughter Luisa. You Must Know that when I came upon earth, I came to abolish the old laws, and to perfect others. But in abolishing them, I did not exempt Myself from observing those laws; rather, I observed them in a More Perfect Way than others did. Having to Unite in Me the Old and the New, I wanted to observe them in order to give Fulfillment to the Old laws, placing on them the Seal of their abolition, and to give start to the New Law, which I came to Establish upon earth – a Law of Grace and of Love, which enclosed all sacrifices in Me, since I was to be the True and Only Sacrificed. Therefore, all other sacrifices were no longer necessary because, being Man and God, I was more than sufficient to satisfy for all.
Now, My beloved daughter Luisa, wanting to make of you a More Perfect Image of Me and to begin a New Sanctity, so Noble and Divine, which is the "Fiat Voluntas Tua" on earth as it is in Heaven, I Want to Centralize in you all the states of mind which have occurred until now along the path of Sanctity. And as you offer them and move on, doing this in My Will, I Establish their Fulfillment, I Crown them, and Embellishing them, I place on them the Seal.
Everything must end up in My Will; and there where the other sanctities finish, the Sanctity of My Will, being Noble and Divine, keeps all other sanctities as Its Footstool, and gives them their Origin.
Therefore, let Me do; let Me repeat My Life and All that I did in Redemption with So Much Love. Now I Want to repeat It in you with More Love, to set the Starting Point so that the Laws of My Divine Will may be Known. But I want your human will United to and Dissolved in Mine."

V16 – 11.15.23 – “…The Purpose of Creation was already Fulfilled, so We, Triune God, got to the facts – that the Word be Made flesh, first to Redeem man, and then, so that Our Will be done on earth as It is in Heaven. Ah, yes, it was My Mama, who, taking into herself All Our Will, delivered for the Good of Creation, darted the Divinity with Divine Arrows, in such a way as to draw, like a Powerful Magnet, the Word into Her Womb, wounded by Our Own Arrows.
We can deny nothing to Luisa, the one who Possesses Our Will. See then, the necessity for which I want another creature to offer herself to receive into herself All the Acts of My Will, which I delivered in Creation, so as to Give Fulfillment to that FIAT which I brought upon earth, and which was welcomed and understood only by Mary, My Mother. And this is why there was no division between Me and Her…”

V17 – 10.6.24 – “…In sum, in Everything, My Divine Will has Its Life, and with Its Power, It Forms the Act It wants. So, It maintains Harmony in All Created things and forms in them the different effects, colors, offices which each of them contains. But do you know why? To make Myself Known to the creature; to go to her, to Court her, to Love her, with as many different Acts of My Divine Will for as many things as I Created for her. My Love was not satisfied with placing in the depth of her soul My Will as heartbeat of Life, but wanted to place My Will in all Created things, so that, also on the outside, My Will might never leave her, and so that the creature with reason might be Preserved and Grow in the Sanctity of My Own Will, and all Created things might be an incitement, an example, a voice and a continuous Call to her, to make her always run in the Fulfillment of My Will – the Only Purpose for which she was Created…”

V17 – 4.23.25 – “…every act the creature does in My Divine Will is a Kiss that she gives and receives from the One Who Created her, and from all the Blessed.
But do you know what this Kiss is? It is the Transformation of the soul with her Creator; it is the Possession of God within the soul, and of the soul in God; it is the Growth of the Divine Life in the soul; it is the Accord of the Whole of Heaven, and it is the Right of Supremacy over all Created things. The soul, purged by My Will through the Omnipotent Breath which We, her God, Infused in her, no longer produces the nausea of the human will, and so God continues to Breathe upon her with His Omnipotent Breath, so that she may Grow with that Divine Will with which He Created her. On the other hand, the soul who has not yet been purged, feels the attraction of her own human will, and so she acts against the Will of God, doing her own. God cannot approach her to Breathe on her again, feeling repugnance, until the soul Gives All of herself to the Exercise and the Fulfillment of the Divine Will…”

V17 – 5.4.25 – “…So I did with My dear Mama: I filled Her with So Much Grace, that She can give Graces to All without ever exhausting even one of them. So I did with My Humanity: there is no Good which It does not Possess – and the very Divinity, to be able to Give It to whomever wants It. So I did with you Luisa: I Enclosed in you My Will, and with It I Enclosed Myself. I Enclosed in you Its Knowledges, Its Secrets, Its Light. I filled your soul up to the brim; So Much so, that what you write is nothing other than the Outpouring of what you Contain of My Will. And even though it now serves you alone, and a few glimmers of Light serve some other souls, I AM content, because being Light, it shall make Its Way by Itself, more than a Second Sun, in order to Illuminate the human generations and to bring about the Fulfillment of Our Works: that Our Divine Will be Known and Loved, and that It Reign as Life within the creatures. This was the Purpose of Creation - this was Its Beginning, this shall be Its Means, and End.
Therefore, Be Attentive, because this is about rescuing that Eternal Will which, with So Much Love, Wants to Dwell in the creatures. But It Wants to be Known, It does not want to be like a stranger; rather, It Wants to give out Its goods and become Life of each one, but It Wants Its Rights whole - Its Place of Honor. It Wants the human will to be banished – the only enemy for It, and for man.
The Mission of My Will was the Purpose of the creation of man…
…Therefore, do not be surprised at the Great and Marvelous Things I may tell you for the sake of this Mission, or at the Many Graces I may Give you; because this is not about making a saint, but about Saving the generations. This is about Rescuing a Divine Will, for which Everything Must Return to the Beginning, to the Origin from which everything came, so that the Purpose of My Will may have Its Complete Fulfillment.’"

V18 – 1.10.26 - “My daughter, My Will is always on the Way in the Created things, in order to go toward creatures. But who Fulfills It? Who places the Final Point on the Work of My Will? The creature; or rather, Luisa, the creature who takes all created things as the Fulfillment of My Will.
My Will makes Its Way in the seed, as It makes the earth receive it, giving it the virtue of making it germinate and multiply. It performs Its crafting by calling the water to water it, the sun to fecundate it, the wind to purify it, the cold to make it take root, the heat to develop it and make it reach the proper maturity. Then It gives virtue to the machines to cut it, to thresh it, to grind it, so as to be able to give it the substance of bread; and calling the fire to cook it, It offers it to the mouth of the creature, that she may eat of it and preserve her life. See, then, how long a way and a crafting has My Will done in that seed; how many things It has called over that seed, to make it reach, as bread, the mouth of creatures! Now, who gives the final Step to the Way of My Will, and the Fulfillment of the Final Act of My Supreme Volition? Luisa, the one who takes that bread and eats it as bearer of the Divine Will within it; and as she eats that bread, she eats My Will in it, to increase the strengths of her body and soul, as the Divine Will’s Fulfillment of everything. The creature, one can say, is the Center of the Rest to which My Will aspires in all the Ways and crafting It makes in all Created things, in order to reach the creature. The same with all other Created things which serve man. My Will makes Its Way in the sea, and works in the multiplication of the fish; It makes Its Way on the earth, and It multiplies plants, animals and birds; It makes Its Way in the Celestial Spheres in order to have everything under Its eyes, so that nothing may escape It, and It may make Itself feet, hands and heart for each creature, to offer each of them the Fruit of Its Innumerable Harvests. But all Its Feast is only for those who take of Its own as the Final Point and Fulfillment of Its Supreme Volition. If it wasn’t for My Will, which, as Its Fiat was released, left Itself on the way in all Created things in order to make them reach man, so that the Supreme Fiat might have Its First Place in the one for whom all things had been Created, therefore being the Ruler and the Actor of the very Life of the creature, all things would remain paralyzed and like many painted pictures in which the life of the things that they portray is absent. So, poor creature, if My Will withdrew from making Its Way in all Created things, these would all remain like painted pictures, no longer producing the good that each thing contains toward man. Therefore, I can say that it is not created things that serve him, but it is My Will, veiled, hidden, that makes Itself the servant of man. Is it not right, then, and the most Sacred Duty, for him to look at My Supreme Will in all things, and to Fulfill It in everything, and, returning the service, to serve the One who does not disdain to serve him even in the smallest things? And I feel as though compensated, repaid of My Crafting, when I see that they reach him, and he takes them as the Fulfillment of My Will. And therefore I make Feast, because the Purpose of My long Way in the Created things has obtained My Intent and the Fulfillment of My Will realized in the creature.
…Therefore, My daughter, let nothing escape you; take all things as a Gift that My Will gives you; whether they are small or great, natural or Supernatural, bitter or sweet, let them all enter into you as Gifts and as the Fulfillment of My Will.”

V19 – 3.9.26 – “…And just as through the Holy Virgin Mary - because I had made up in My Game - I made the Sun of Redemption Rise in order to save the lost humanity; in the same Way, through you Luisa, I shall make the Sun of My Will Rise again, that It may follow Its Course in the midst of creatures. This is the Reason for So Many Graces of Mine which I pour into you, and for the Many Knowledges about My Will: it is nothing else but My Risky Game which I AM Forming in you. Therefore Be Attentive, that you may not cause Me the Greatest Sorrow I could receive in the whole history of the world: the failure of My Second Game. Ah, no, you shall not do this to Me - My Love shall be Victorious, and My Divine Will shall find Its Fulfillment.”
“…Now it is your turn Luisa to place the little flame of your little human will near that of My Inseparable Mama Mary, so that you too may be formed in the Divine Fire, and may Grow with the Reflections of your Creator, in order to find Grace before the Supreme Majesty to be able to obtain the longed for Fiat. These two little flames shall be seen at the Foot of the Supreme Throne for All Eternity, having had no life of their own; and one of them obtained Redemption, the other, the Fulfillment of My Will - the only Purpose of Creation, of Redemption, and of My ‘return match’ in the Risky Game of Creating man.”
	“…The operating of the soul in My Divine Will comes to partake in the Ways of the Divine Operating: when it operates, it does always the same act, with no need of repeating it. What shall your many ‘I love You’s’ in My Divine Will be, always repeating their refrain: ‘I love You, I love You…’? They shall be many Wounds for Me, and shall prepare Me to Concede the Greatest Grace: that My Divine Will be Known, Loved and Fulfilled…”

V19 – 4.28.26 – “…Therefore, do not be surprised if I point out to you Luisa, the Creation and Mary, the Sovereign Queen, because I Must point out to you the Most Perfect Examples in which My Will has Perennial Life, and has never found an obstacle to Its Field of Divine Action, in order to be able to Operate things worthy of Itself. My daughter, if you want My Supreme Fiat to Reign as It does in Heaven – which is the Greatest Thing that is left for Us to do for the human generations – let My Divine Will have the Place of Sovereign in you, and Live as Whole and Permanent. Do not be concerned about anything else, be it your incapacity, or the circumstances, or the New Things which may arise around you, because as My Divine Will Reigns in you, they shall serve as raw Material and Nourishment so that My Fiat may have Its Fulfillment.”

V19 – 5.1.26 - “My daughter, this Fountain of Light which Descends from My Hands is My Will which Descends from Heaven and makes Its Way into the soul in order to Accomplish what It Wants to do within her. This Action of My Will forms the other Fountain of Light which, through My Hands, Ascends again toward Heaven to bring the Fulfillment of My Divine Will from the creature to the Eternal Creator. But while Ascending, at the same time it Descends again doubled, to continue Its Divine Action in the creature…”

V19 – 5.23.26 – “…Everything was Created for the Total Fulfillment of the Supreme Will, and until Heaven and earth return into this Circle of the Eternal Volition, they feel their works, their glory and beatitude as though halved, because, not having found Its Complete Fulfillment in the Creation, the Divine Will cannot give what It had Established to Give – that is, the Fullness of Its Goods, of Its Effects, Joys and Happiness’s which It contains. This is why they are all longing; My Will Itself is all for you and intent on you; It holds nothing back of Graces, of Light and whatever it takes to Form in you the Greatest of Prodigies, which is Its Fulfillment and Its Total Triumph. Which one do you think is a Greater Prodigy: that a little light remains enclosed in the sun, or that the sun remains enclosed in the little light?”
And I: ‘It would certainly be more prodigious if the little light enclosed the sun; and indeed, it seems impossible to me that this may happen.’ And Jesus: “What is impossible for the creature is possible for God. The little light is the soul, and My Will is the Sun. Now, My Will Must Give So Much to the little light as to be able to make of it a Circle and be Enclosed in It. And since the nature of light is to spread its rays everywhere, while remaining in Triumph within this Circle, It shall spread Its Divine Rays to give the Life of My Will to All. This is the Prodigy of prodigies, which the whole of Heaven longs for. Therefore, give broad Field to My Will – be opposed in nothing, so that what was Established by God in the Work of Creation may have its Fulfillment.”

V19 – 6.6.26 – “…My Redemption was to serve to plant the Tree of My Will which, watered with My Blood, cultivated and hoed with My Sweats and unheard-of Pains, fertilized with the Sacraments, first would make the Tree develop, then would make the Flowers bloom, and finally would make the Celestial Fruits of My Will mature. And in order to make these precious Fruits mature, the course of My thirty-three years was not enough, nor were the creatures prepared and disposed to receive a Food so delicate, all of Heaven, which I was Giving. Therefore I contented Myself with planting the Tree, leaving all possible means to make it Grow, Beautiful and Gigantic; and at the appropriate time, as the Fruits are about to mature and so that they may be picked, I Chose you Luisa in a Way All Special, to Make Known to you the Good It Contains, and how I want to Raise the creature back to her Origin. Banishing her human will, the cause for which she descended from her Happy State, she shall eat of these precious Fruits, which shall Give her such Taste as to remove from her all the infection of passions and of her own human will, and give back the Dominion to My Divine Will. Embracing Everything as though in One Single Embrace, My Divine Will shall Unite Everything Together: Creation, Redemption, and the Fulfillment of the Purpose for which all things were Created - that is, that My Divine Will be Known, Loved and done on earth as It is in Heaven.”

V19 – 6.15.26 - “My daughter, the Triumph of My Will is connected with Creation and with Redemption – it can be called One Single Triumph. Since a woman was the cause of the ruin of man, it was a Virgin Woman, Mary that, after four thousand years, letting My Humanity, United to the Eternal Word, be Born of Her, provided the Remedy for the ruin of fallen man. Now that the Remedy for man is formed, is My Divine Will alone to be left without Its Full Completion, while It has Its Prime Act both in Creation and in Redemption? This is why, after two thousand years more, We have Chosen another virgin as the Triumph and Fulfillment of Our Will. Forming Its Kingdom in your soul, Luisa and making Itself Known, with Its Knowledge, My Will has given you Luisa Its Hand to Raise you to Living in the Unity of Its Light, so that you may form your life in It and the Divine Will may form Its Life in you. And having formed Its Dominion in you, It forms the connection through which to communicate Its Dominion to the other creatures; and just as, in descending into the Womb of the Immaculate Virgin, the Word did not remain in it for Her alone, but I formed the connection of communication for creatures, and I gave Myself to all and as a Remedy for all - the same shall happen with you: by having formed Its Kingdom in you Luisa, My Supreme Volition forms the Communications to make Itself Known to creatures…”

V20 – 10.26.26 – “…In fact, since My Will is the Origin of every Good and the only Purpose of Creation and Redemption, It is therefore the Ultimate Fulfillment of all Our Works. Without It, Our Most Beautiful Works remain within a frame and without completion, because It alone is the Crown of Our Works and the Seal that Our Work is Complete. Therefore, for the Honor and Glory of the very Work of Redemption, It was to have, as Prime Act, the Purpose of the Kingdom of My Divine Will.”
	…“Jesus, my Love, I want to annihilate my human will in Yours, that it may never have life, so that Your Divine Will may have Life in everything and forever, in order to Repair for the first act that Adam did, and return to Your Supreme Volition all the Glory as if Adam had never withdrawn from It. Oh! how I Wish to give back to him the Honor he lost because he did his own human will and rejected Yours.
“And I intend to do this act for as many times as all creatures have done their own human will—the cause of all evils, and have rejected Yours—the Origin and Fount of All Goods. Therefore I pray You that the Kingdom of the Supreme Fiat may Come Soon, so that everyone, from Adam up to all the creatures who have done their own human will, may Receive the Honor and the Glory that they lost, and Your Will may receive Triumph, Glory and Its Fulfillment.”

V20 – 11.4.26 - “Now, in the Kingdom of the Supreme Fiat, We shall have the copies of Mary, the Sovereign Queen. So, She too longs for and awaits this Divine Kingdom on earth, in order to have Her copies. What a Beautiful Kingdom It shall be—a Kingdom of Light, of Infinite Riches, a Kingdom of Perfect Sanctity and of Dominion. Our children of this Kingdom shall all be kings and queens; they shall all be members of the Divine and Royal Family. They shall enclose all Creation within themselves; they shall have the Resemblance, the Physiognomy of Our Celestial Father, and therefore shall be the Fulfillment of Our Glory and the Crown of Our Head.”

V20 – 1.30.27 - “Therefore, Our pains were all voluntary, Chosen by Our very Selves as the Office that We came to Fulfill—they were not fruits of the human nature, of fragility, or of the imposition of a degraded nature. And besides, don’t you remember that your pains too are pains of Office—voluntary pains? In fact, when I called you Luisa to the State of Victim, I asked you if, voluntarily, you would accept; and you, with full will, accepted, and pronounced the Fiat. Some time passed, and I repeated to you My Refrain—if you would accept to Live in and with My Divine Will; and you repeated the Fiat that, Regenerating you to New Life, made you Its daughter, to Give you the Office and the pains that befit It for the Fulfillment of the Kingdom of the Supreme Fiat…”

V20 – 2.13.27 - “This is My Purpose—that in My Kingdom there be no servants, but My children, and kings like Me. This shall happen with My Divine Will. Oh! how It Awaits to be Given Back Its Complete Glory in the Creation; and that it be Recognized that everything belongs to It, so as to be able to say: ‘Everything is yours—let us Reign Together.’ How It awaits for Its Knowledges on the Supreme Fiat to cover the paths in order to Stir, to Call—to Press creatures to Come into My Kingdom, so as to Form My True children, to whom I can Give the Title of kings.
“This is why I have So Much Interest that these Manifestations on My Divine Will be Known—because this is about My Greatest Act, that is the Fulfillment of My Glory and the Complete Good of creatures.”

V23 – 1.13.28 - “Now, this Love of Ours was broken by man; and by withdrawing from Our Divine Will, he himself removed from himself the Imprint of Royalty and the Insignia of king. However, on Our Part nothing changed, and We persisted in Our Will of making of the Work of Our Hands the son king, not servant. And therefore, in the whole history of Creation, We now come back to Storm It, and to the Fulfillment of Our Divine Will, and We Call the one, Luisa, from their stock; and putting everyone aside, as if no one else existed, We Renew the Solemnity of the creation of the first man. The ardor of Our Love Forms Huge Waves and Makes Us see Everything as Love; and placing this creature Luisa, in the midst of these waves, even though Our All-Seeingness sees everything, We put everything aside, and with this one Luisa, We, Triune God, Renew the Great Prodigy of the First Act of Creation.

V24 – 3.19.28 - “All, even those who are said to be more good, feel that something necessary is missing in them; they feel that their works are not complete, and everyone longs for some other Good, but they themselves do not know what it is. It is the Fullness and the Totality of My Divine Fiat that is missing in their acts, and therefore their works are as though halved, because only with My Will and in My Will can Complete works be done. Therefore, It yearns to be Known in order to bring Its Life and Fulfillment to the works of Its creatures; more so, since I AM preparing Great Events—sorrowful and Prosperous, chastisements and Graces, unforeseen and unexpected wars—everything in order to dispose them to Receive the Good of the Knowledges of My Fiat. And if they let them sleep without flinging them into the midst of creatures, they shall render the events that I AM preparing fruitless. What an account shall they not have to give Me?...”

V24 – 4.30.28 - “My daughter Luisa, everything you saw shall serve to Purify and Prepare the human family. The turmoil’s shall serve to Reorder, and the destructions to build more Beautiful things. If a collapsing building is not torn down, a New and More Beautiful one cannot be formed upon those very ruins. I, Jesus, shall stir everything for the Fulfillment of My Divine Will.
“And besides, when I came upon earth, it was not Decreed by Our Divinity that the Kingdom of My Will should come, but that of Redemption; and in spite of human ingratitude, It was accomplished. However, It has not yet covered All of Its Way; many regions and peoples live as if I had not come, therefore it is Necessary that It make Its Way and Walk everywhere, because Redemption is the Preparatory Way for the Kingdom of My Will. It is the Army that goes forward in order to form the peoples to Receive the Regime, the Life, the King of My Divine Will. And so, what was not decreed for that time We, Triune God, decree today, for the Fulfillment of the Kingdom of Our Fiat.
“And when We Decree, all is done; in Us, it is enough to Decree in order to Accomplish what We Want. This is why what seems difficult to you shall all be made easy by Our Power. It shall Act like those mighty winds after long days of thick and rainy clouds: the power of the wind dispels the clouds, takes rain away, and makes the good weather return and the sun embrace the earth. In the same way, more than ruling wind, Our Power shall put to flight the darkness of the human will, and shall Make the Sun of My Eternal Will Reappear to embrace the creatures. And everything I Manifest to you—the Truths that pertain to It, are nothing other than the Confirmation of what We have Decreed.
“Furthermore, if the Kingdom of My Divine Fiat and the time of Its nearing Fulfillment had not been Decreed before by the Divinity, there would have been no reason, nor necessity, nor Purpose for Choosing you Luisa, for keeping you sacrificed for so many years, and for Entrusting to you, as to Its little daughter, the Knowledges of It, Its Admirable Truths and Its Secret and Hidden Sorrows…”

V24 – 9.24.28 - “My daughter, because the First Purpose, Act and End of Creation was that Our Divine Will alone Reign; and in order for It to Reign, it is Necessary to Know It. It was Our Will that entered the Field of Action in Creation, that imposed Itself on the ‘nothing’ with Its Creating Fiat, and Created heavens, suns and many Beautiful Works—and also man. And in all the Works It Created It placed the Seal of Its Omnipotent Fiat as the Indelible Sign that It would Remain inside each of Its Works as Ruling King inside His Kingdom.
“So, the Purpose of Creation was not Our Power, Our Goodness, Our Justice, Our Immensity, and the like; and if all of these, Our Attributes, concurred in It, it was as consequence, not as Purpose. And if We do not Obtain the Purpose, it is for Us as if We had done nothing; and since all Created things were made for man, and man for Us, here is why, by Necessity of Love, by Right of Justice, for the Honor and Decorum of Ourselves and of All Our Works, and as the Fulfillment of Our Purpose, We Want Our Divine Will to Reign in man as Origin, Life and End of his whole being.
“If you knew How Much My Fiat suffers in looking at man; It looks at him, and says in Its sorrow: ‘I made him, truly, with My Creative Hands; he is My Work, he is truly the one whom I so much Delighted in Creating. Yet, I AM not inside of him as in My Kingdom; he broke My Seal, and putting Me out, he destroys for Me the Purpose for which I Gave him Life.’
“See then, how it is of Absolute Necessity that My Divine Will be Known and Reign; and until It does, Our Most Beautiful Works cannot Produce for man the Goods that They contain; the Very Work of Redemption is without Fulfillment.”

V25 – 10.17.28 - “Here, in this Tabernacle, I pray continuously; but do you know what My first Prayer is? That My Divine Will be Known, that Its Rule that keeps Me hidden may Rule over all creatures, and may Reign and Dominate in them. In fact, only when My Divine Will is Known and forms in them Its Kingdom—then shall My Sacramental Life have its Complete Fruit, the Fulfillment of the So Many Sacrifices, the Restoration of My Life in creatures. And I AM here hidden, Making Many Sacrifices to Wait for the Triumph—the Kingdom of My Divine Will…”

V26 – 5.28.29 – “…I Jesus, can say I have done More than in Creation and Redemption, because My Will encloses both one and the other, It is Origin and Means of them, and It shall be End and Crown of Creation and Redemption, in such Way that, without My Will, unknown and not Reigning and Dominating upon earth, Our Works would be Works without Crown and incomplete. And so, this is the Reason for So Much Interest in Making It Known. Our very Works, done with So Much Love and Magnificence, are in the nightmare of an unutterable moan, and almost of a profound humiliation, because the Life, the Essential Substance that they hide, is not yet Known. The veils, the exterior of Creation and Redemption are Known, but the Life that they hide is ignored. How can they Give the Life they hide and the Goods they possess? Therefore, Our Works long for—demand their Just Rights: that My Divine Will be Known. Ah! yes, It alone shall be the Glory, the everlasting Crown and the Fulfillment of Our Works…”

V29 – 5.19.31 – “…And then, since Mary, the Celestial Lady is the True Queen of the Kingdom of My Will, it is Her task to Help and Teach the Fortunate creatures who want to enter, to Live in It. By this, they show as if I did not have the Power to Elect whom I Want, and when I Want. But, after all, time shall say Everything, and just as they cannot deny that the Virgin of Nazareth is My Mama, so shall they not be able to deny that I have Elected you, Luisa for the sole Purpose of making My Will Known, and that, through you Luisa, I shall obtain that the ‘Thy Kingdom come’ may have Its Fulfillment. It is certain that creatures are an instrument in My Hands, and I do not look at who it is, but I look at whether My Divine Will has decided to Operate by means of this instrument. And this is enough for Me to Fulfill My Highest Designs; and of the doubts and difficulties of creatures I make use, in due time, to confound them and humiliate them. But I do not stop, and I move forward in the Work that I want to do by means of the creature…”

V30 – 3.27.32 - “…all My Manifestations on My Divine Will, from the first to the last Word that I shall speak, Must Serve to Form the Fierce Army, all of Love, of Invincible Strength, of Irresistible Light, of Transforming Love. They shall cast a Net around the creature, such that, if she wants to get out, she shall be caught inside, she shall remain so entangled as to be unable to get out of it; and while she tries to get out, My Many Manifestations about My Will shall continue to assail her, in such a Way as to extend Its Net even more. So, seeing herself entangled, she shall get a Taste for the So Many Beauties of Truths, and shall feel Happy for having been caught in the Net of So Many of My Truths Manifested. So, they shall form the Fulfillment of the Kingdom of My Divine Will! Therefore, each of My Manifestations on It is a Weapon that Must serve to Complete a Kingdom so Holy. If I manifest it and you do not say it, you shall cause the Necessary Weapons to be lacking. Therefore, Be Attentive.”

V31 – 9.18.32 - “Now, every act of one who does his human will does nothing other than ruin Our Design, forming some erasures on Our Written Page. Every Written Word of Ours contained a Special and Eternal Love. It contained the development of his life according to Our Likeness, in which he would enclose his story of Love and of Fulfillment of His Divine Will toward his Creator. The human volition does nothing other than counterfeit this Page, throwing Our Likeness into confusion, and instead of forming the copy of Our Page, Written with So Much Love for him, he has formed his page written with notes of sorrow, of confusion, and with a story so vile and base, that the centuries won’t make a memory of it, and the Eternal One shall not find in him the Echo of the Story Written on His Page, in which His Divine Story Must be Praised by the creature…”

V31 – 11.13.32 – “…The Purpose Forms the exchange of whatever work, little or great, that is done. And you Luisa Must be convinced that no one, as Much in the Divine Order as in the human, works without Purpose and in order to obtain his exchange. The Purpose can be called the Beginning and Life of a work, the exchange, the Fulfillment. O! how many works would not have beginning if it were not for their Purpose, and would be left halfway if it were not for the certainty of exchange. The exchange makes one sustain unheard-of sacrifices, and Gives excessive Heroism to God and to creatures.
“Now if My Divine Will does not Form Its Kingdom in souls, and they do not Give It the Freedom to let It Dominate with Its Creative and Operative Virtue, True Exchange shall not be Given to Us. And therefore We are always waiting, and We see Our Most Beautiful Works halfway and without the Fulfillment of Our Purpose, such that there lacks the Most Beautiful thing, the Most Important Act, there lacks the Purpose for which all things were Created. See, therefore, how Necessary it is that the Kingdom of My Divine Will Come….”

V35 – 8.9.37 - “Our Love for The Blessed Mother is such that, just as We have Our Hierarchy of Angels in Heaven as well as the various orders of Saints, the Blessed Mother, the Great Lady—Celestial Empress and Owner of the Great Inheritance of Our Will—shall Call Her own children to Possess Her Inheritance when Our Kingdom shall be Established on earth. We shall give Her the Great Glory of having Her Form the New Hierarchy that shall be similar to the Nine Choirs of Angels. So, Mary shall have the choir of Seraphim, of Cherubim and so forth, as well as the New Order of the Saints who Lived in Her Inheritance. After Mary shall have Formed them on earth She shall take them to Heaven, surrounding Herself with the New Hierarchy, the Newborn in the Divine Fiat, Reborn in Her own Love—those who Lived in Her Inheritance.
“This shall be the Fulfillment of the Work of Creation—Our ‘Consumatum est.’ We shall have the Kingdom of Our Will among creatures, thanks to the Celestial Heir who Wanted to Give Her Life for each of them, to make It Reign. How Glorified and Happy We, Triune God shall be, because the Sovereign Queen shall have Her Own Hierarchy just as We keep Ours; even more so, since Our Own Hierarchy shall be Hers too, while Hers shall be Ours, because all that is done in Our Divine Will is inseparable…”

V35 – 11.29.37 - “My daughter Luisa, How Much you Must Thank Me for all that I have disposed for you, and for all that I made you suffer. Everything served to form My Life in you, as well as the Triumph of My Will. What a fortune for the creature, seeing that her pains served My Life, so Holy, which shall have, as Fulfillment, My Divine Will Palpitating within her! Do you think it’s trivial that the Creator shows His Need for the creature; He, Who is Omnipotent and Gives Life to all? Isn’t this the Greatest Excess of Our Love?”

V35 – 12.6.37 - “The company of Luisa, the creature is So Dear to Us that We Form with her Our Recreation; We Make the Most Important Decisions for Our Glory and for the Good of the human generations; We accomplish Our Designs while being in her company. Our Love Rises to New Life, and keeps making up New Devices of Love and New Surprises in order to chain the creature to Our Love—Always and More. If it wasn’t for her company, with whom could We pour ourselves out? Over whom could We form Our Designs? Where could we place Our Ever Rising Love? Without the company of the creature, Luisa, Our Goods would be depressed, without being able to give Life to what We want to do for Love of the creatures. See then, how Necessary her company is to Our Love, to Our Works—to the Fulfillment of Our Divine Will.”

V35 – 1.24.38 - “Now, having completed My Office down here, I, Jesus, left for Heaven, remaining imprisoned inside each Sacramental Host. Do you know why? Because My Love, being My Sweet Imprisonment, told me: ‘The Purpose for which You descended from Heaven to earth is not accomplished. Where is the Kingdom of Our Will? It does not exist, neither is it known. So, remain there as a Prisoner in each Sacramental Host. In this way, there shall not be only one Jesus, as in Your Humanity, but a Jesus for each Sacramental Host that shall exist. In a Fury of Love, Your many Lives shall make a Way to the Divinity, as well as in each heart that shall Receive You. These Lives shall have a little word to say to make Our Will known, because when they descend into each heart, they shall not be mute, but Speaking, and You shall Speak about Our Fiat in the secret of their hearts. You shall be the Bearer of Our Kingdom.’ I recognized the demands of My Love as just, so I remained Willingly on earth in order to Form the Kingdom of My Will—until the Complete Fulfillment of the Work…”
[bookmark: _GoBack]May Everything be for the Glory of God and for the Fulfillment of the Divine Will.
Deo Gratias!
Fiat!
15

