Within these pages is the heart’s response to Jesus’ call to the various spiritual experiences of the Agape Community. The words you are about to reflect on in the following pages is a heart to heart dialogue with Jesus given through the leader of Agape to help others have a personal love relationship with Jesus and form Agape Communities.
You are embarking on a forty day reflection journey into the Heart of Jesus in your heart. This will be a life changing experience for mind, body and soul for serious believers who desire to be serious followers --- people who are determined to let go of their attachments to the things of this world, people who are determined to let God be God in every circumstance.

This is an opportunity, when united with the Holy Spirit, to join Jesus in the desert of your heart through reflection, prayer, and fasting.
Each day you will read a daily dialogue, and with your journal next to you, reflect on what Jesus is speaking to you in your heart regarding the dialogue you read; then prayerfully write your response to Him.
Ideally this reflection/fast is best done in 40 consecutive days. However, life being what it is, has its interruptions. Given this fact, there may be times when you may feel the need to pause this 40 day fast due to holidays, birthdays, family celebrations, etc. It would be wise, however, to make the decision to resume immediately following your interruption.
It is helpful during these forty days that you make a meaningful fast – such as leaving the junk food behind and instead eating 5 small healthy meals each day, adding more water and exercise to your life, watching less TV, etc.

Our body is the Temple of the Holy Spirit. Our body is the vessel that allows the Invisible to become visible. Our body, hands, eyes, lips, arms are all part of the vessel Jesus uses to bring His Love to this world. Care for this vessel that Jesus desires to use for His glory.
Following is a daily schedule to help prayerfully unite your life activities with the life of Jesus and pray the indicated virtue fill the hearts of His priests.
(It may help to plan your meals around the times of uniting. Giving thanks for the meal, and uniting with Jesus’ life may remind us of our choice to love and fast for His glory.)

12am Incarnation, pray for purity
3am Birth, pray for rebirth
6am Childhood, pray for obedience
9am Ministry, pray for zeal for souls
12noon Passion, pray for charity
3 pm Descent, pray for prayfulness
6pm Resurrection, pray for empowerment
9pm Ascension, pray for hope
1. Lord Jesus, I unite with the mystery of Your ________,

(See Jesus’ living in this time/mystery of His life, join with Him, see His love pouring out from Him to those around Him, join with Him, allow His love to pour forth from you to those around you and those you carry in your heart, especially His priests.)
2. Pray that His virtue (in italics) fill their hearts to overflowing so that they too would allow the Invisible Jesus in them to become Visible to those around them.
3. Commit to living in His love through the next 3 hours by His grace and for His glory.
As a loving, believing disciple of Jesus choose to make a plan to enjoy these 40 days in discipline and love. Plan a way to be successful. Choose to make plans to create joy and laughter during these 40 days in the “desert” with Jesus.
Enjoy being renewed in His love as you reflect on the following passages, listen to and converse with Him. Make plans for quiet time, healthy food preparation time, exercise time (allow this to be a heart/spirit, mind and body experience).
Create a plan for the redeemed self to enjoy the presence of Jesus throughout the day - giving Him your energy of love through all your activities, and He giving you His energy of love ...what an exchange!!
With Mary our blessed mother we can proclaim, “My soul proclaims the greatness of the Lord, my spirit rejoices in God, my Savior, for He has done great things for me and holy is His name.”
Holy Mary, mother of God, pray for us sinners, now and at the hour of our death. Amen
Preparation Prayer Before Each Daily Reflection
Before I get going: (I take my journal of love and go to the quietest place I can find.)
Pray:
 God of love, fill my very being. I now close the door of my heart to every thought and desire that is not from You.
O, Holy Spirit, Beloved of my soul, I adore You. Enlighten me, guide me, strengthen me, and console me. Tell me what I should do. Give me Your orders. I desire to submit myself to all that You desire of me and to accept all that You permit to happen to me. Let me only know Your will.
 Come Holy Spirit, fill me with Your presence, and power that I will be open to the illumination of the words I read, quiet to their truth giving insights, and open to the possibilities of change in my life today.
 Lord Jesus, by Your cross and resurrection free me from my ego-selfishness and self-will that wants life to go my way. Forgive me for being pushy with name trying to get my will done. Forgive me for not listening to You in the quiet of my heart. Forgive me for not seeking Your will and praising whatever You choose or allow in my life each moment. Holy Spirit, show me God’s loving will for me through Your words of love.
1. Read gently each daily reflection,
2. Write the illumined line. Close the book. Ask Holy Spirit to show you why this is your guiding light.

3. Write possibilities for change, pray for courage. (I write what I believe He is desiring of me. I decide to live love. I write a response of love.) Holy Spirit, I expect the infilling of agape love all day long. I love You, my God!

Day 1

God’s Will
“I choose You because of Your weakness. I send You forth from all eternity to be lovers. I will call You forth in a moment of love. I will judge You in love.” Jesus, these words explain why I am, where I am going and what will be my ultimate act with You.

Everything must tell me You love me. I open my heart to Your love. I do not have to enjoy what I am doing. I want to do it because the Father wills I do. I will do the Father’s will and give Him great joy as I open my heart to Your word of direction and leave all that would hold me back from receiving the word and living in fullness with You. O, imprint Your very being, Your Spirit, Your soul on mine! I will die to all that is not of You with joy when I reach out to anothers. I cry out to You, I need to hear a word, Lord. I need to hear a word. I come not in my own abilities but in the abilities You give me now to know and to do Your will. I want to redeem this world and to die to my self. I do accept You and come all the way into Your holy will…not mine, but Yours. All, all the way into Your will. I will not speak to You of love until I desire to do Your will. There is no other way but to do Your will. I put myself before You not to analyze. I lay my will here.

Seeking Your will is not waiting for everything to happen. I seek Your Spirit to lead the way and follow what brings peace to the new heart. I don’t want what brings peace to the mind or to the feelings, but peace to the deep, deep heart. I don’t ask for satisfaction but for PEACE. Let me know the peace of heart in the depths of my being my love. Let my motive only be love… my ongoing desire be love…the act be love…and the terminating joy be that You were loved. You want to say of me, “he/she was a lover and love filled the world in which he/she lived.” I turn my heart to You. What is Your will? What are Your desires? What are Your hopes for me? I cannot serve two masters. When I find You, and I do Your will, I will find You, and I do Your will, I will find the joy that I sought for so many years. When I surrender to You and live a moment at a time believing that I will find the peace and rest for my soul. You did Your Father’s will and You lived in peace—not that there was peace all around You. Many times there was conflict, but You had peace. I am meant to live that way. I put my will, my wants, and my desires in Yours and I want You to unfold life before me. I will find peace in Your love. Yes, my love, I do believe. I do believe this is the only way for me to live.

Day 2

Heart
I will love with Your love and rejoice. I am Your beloved. I know You take delight in my heart that I give You so freely so You can live in my heart all day long. I keep a listening ear in my heart for Your words, Your needs, Your love of me. O, how much You love me, You cannot tell me!
Not one iota can You tell me today, but a day is coming when our joy will be to know each other face to face in the kingdom. O You love me beyond telling! You love ME! You love ME! O burn away the specks of self between us. Your love is great enough to engulf them all and wash them away. I am willing. I let go. I want to know Your love, a new kind of love…You love me. Your Heart is so full; You don’t want to stop telling me. O let me know YOUR LOVE! I will not be afraid. I trust Your love to believe You know how to love me. I am Your beloved one, Your dove, I am Your precious child of Your Heart, You love me. I come into YOUR love. I will radiate Your love into the world – not mine or my self. I am a channel for Your love to flow through. You love me! You cannot say it enough. Yes, I feel it burn in my heart. I let it burn in my heart as a little flame. You want flames from me. You want flames in my heart that unites with others to bring Your love around the world.

You love mankind so much, the creatures You made with Your own hand and Your own love that You made for love. I give You NOW all my love back as little as it is, to enflame Your Heart with holy joy. O give me the freedom of purification of my love from the specks and bonds of self-love. I know You fulfill this desire that is so in union with Your glorious will. You love me! You love ME! You are my Daddy. O be my Daddy who loves me as I need love, and my Mother and my Best Friend, and more than all these.
Day 3 Heart continued
 It is with infinite tenderness for the softness of my heart that You love me. I will not be afraid by thinking of the greatness of what You want me to do. I will just be Your little loving flame day by day, hour by hour, moment by moment. You love me so much. That’s all there is really for me to live. Just Your love energizing me and the world, molding all of us into little flames of Your Heart, one by one to set the world ablaze. I cannot know all now or You would tell me, but for now, O my Beloved, let Your constant flow of love flow through me and bear fruit in my life, my doings, by being, my relationships. I will to remember that the power of even the little things I do, done with You in Your love in my heart is so great and delights You so much, You can fill oceans of hearts with the energy of that love. O that I might love mankind with You enough to care that my little acts mean so much. You love ME! One day we will know that love fully together for eternity. I look forward to joy and freedom of union with Your love. I cannot love You if I don’t know Your love for YOU ARE LOVE. I can believe You exist, but if I don’t know Your love, I cannot love You. I see, O Father, You gave me Your only Son, Your Beloved One. You gave Him to me that I could join Him before Your throne and receive miracles of conversion that I may know who I am with You and who I am without You. I am a very weak and broken person. You will heal me as I love these words and concentrate on You not on my weaknesses. I must be aware of these weaknesses, but I must be more aware of Your calling on my life and that YOU will flow through me. You want to cleanse, heal and make me whole. You are out to make me a lover. All that stands in Your way must go in the power of Your Spirit! Much of what I do is only done from frustration, revenge, hatred and evil intent. I must become aware of these pernicious motives deep within. Only Your light deep within the heart can penetrate this darkness. O my God, replace all my motives with LOVE.
Day 4 Heart continued

 Agape relationships will be instruments of healing me. I will die to self. Take what You want in my heart; I will rise in You by letting go of everything. I will know then the intensity of Your love. Then I will be an apostle of Your love. I empty my heart of all that is false, prideful, hateful, full of anger. I weep over my sick soul, my sick, sick soul. O Father, grace me to be alive. Sickness and death of soul are very sad states to be in. O let me weep for my soul when I cannot turn to You. O let me see what You see in me and weep. O when I know who I am I shall truly weep. I want to be rid of all the things inside me that deter me from Your love; I now throw all into this, my love. I throw my entire being into the lake of love to be saturated by Your power. O that I keep washing out of my heart any negativism about anyone. I will wash myself and others by accepting them and showing love to them, not because I understand them perfectly, not that I agree with them, but that I accept the condition they are in without any requirements. I will love them, Jesus. You will transform them. I will accept them. You will judge them. I will be courteous toward them, You will touch them. I give You my heart. Change ME. All cowardiceness will be changed to strength. I will not accept these weaknesses. They are not of You.

Humility is a great virtue. It makes my soul happy, joyfully overflowing with deep happiness. Show me my heart today. Show me the many masters I have. Your Heart aches to see me so divided. It cannot be otherwise until I am oned to Your Heart, wanting only what You want, which is best for me. I will not come into this Agape body until my heart is pure. O, I repent now for my sins. Let me be purified by Your precious Blood. Bend my stubborn will to Your commands and to Your needs.

Day 5 Heart continued
 O, Jesus, I sing Your name asking for mercy upon my complaining heart and my stubborn will and darkened mind. O, in Your Blood I cleanse my heart! You wish to impart Your Spirit to me, Your deep Spirit of love. You want to heal Your people through love. If I do not die to self, I will not make it. I must die to my selfish ego. I renounce my self that wants my own ways and I choose to follow You. Then You give me rest from my self-centeredness and selfishness. I plead with You purify me that I may walk in humility before You. All that is done in self grandeur is so vain. I choose to love. I choose to live in my heart. I choose to please You, my God. I choose to die to self and live love. I choose to live in Your light and by Your grace. When I look at what I want and I desire, I will see if it is in compatibility with what I truly want. O, turn my heart to You. Cleanse me. Cleanse me that no blemish may remain in me. You will take care of the guilt and satisfaction for my sins if I will love You. I cannot constantly be looking at myself. It will end up in death and in illness in my spirit. Self is not enhanced by Your love but transformed. A new creature is born, grows into full maturity in You. The only habits I know are those that preceded agape. That is why all must be brought into the flow of Your love. Otherwise, I will not be a new creature born of God but of another self, group or person. That is idolatry. No way do You ask me to renounce my self to become a person for another, but for the sake of the Father Who wills that all require of Him the abundant new life of agape love given and exchanged. If I worship without love it is not true worship. It is a sham. An act with words and gestures and forms that is empty. You call me to follow YOU. I am to stand up and be counted in my walk and be strong in Your strength. I have lived in love knowing the Father and You, Jesus. I come forth from my tomb of death: timidity, hurt, fear, anxiety, cravings, urges against love.

Day 6 Heart continued

God, You ask me where my heart is. You give me all that You are. You give me Your words, but when will I hear them? When will I heed them? You weep over the condition of my heart because You see such misery in my heart. You want me to be a part of a body of lovers and what am I? Where is m y heart? Where is OUR heart? You are not my first love. O my God! Does it hurt me to give You time to plunge Your word into my heart? O, God, don’t weep any longer for my heart. Yes, many things take my time and captivate my will. O, take it all away. You alone are my salvation. Take my sins, take my life. I give You my heart. Fill it with love, Your love. O, Jesus, I pray You love to live within me. O take care of me. You and I can live together. I don’t want to walk alone. I believe in Your love. I believe I am one of Your beloved ones. You accept me as I am. You need to love me and I need to be loved by YOU. Give me rest! O, Jesus, give me rest. I put my heart to rest in Your love. All of my fears need to rest in Your Heart the furnace of love, the fire of love. O, how You love me! How You love me! O let me trust in Your love. I do! Whatever is my need You can help me. If I trust Your love. Have Your way! Take my life and have Your way! I do trust Your love, Jesus. Make me whole. Make a lover out of me. O, teach me to love Your ways. Teach me what words to say. Take my fears away. You could make me whole. I will not look at the circumstances in my life. I will praise You. You can make me whole. You can make me strong.

If I saw one sin, I would die of the horror of what I have done to God Who loves me so. You, O, Father, wrap Your love in mercy so that I will not be shattered by what I have done to You. You save me from seeing what sin has done to my own soul as well as that of others.

Day 7 Heart continued

You do not let me see the filth of gossip in the life of another person You are trying to save and I am so busy bringing destruction to. You gave me this mind and look what I am doing to it. Touch me! Transform me! Take away my desires for all the vileness of my sins. I give You my sin. I look into Your Heart and see what You want to do in taking away my sin. O, there is power for me. I look into Your eyes and there I see what You see in me. I believe in Your love. I trust You. I come into Your Heart for the cleansing and the transformation I need. Yes, I want to be loved. I want You. I now call on You. It is simple. O, soften my heart. O, Jesus, let Your love flow into my heart. I TRUST YOU. If I fall time and again Your love is there. I cling to You. Lift me. Lift me. Penetrate me. I raise my eyes to You and I call on You. Let me be freed by Your personal love of me. It is YOUR love.
I am Your branch and You need me to bear fruit in the world. You need me to bear joy where there is sorrow. You need me to bring hope where there is despair. You need me to bring love where there is hatred. O, there is much hate for there is much anger and anger produces hatred. There is much resentment in this world and You need me to bring peace. Jesus, You bring these to the world through me. O My Beloved, get my ideas out of Your way. Get my words out of Your way. Get my affections out of Your way. You live in me. I can bear much fruit of joy, peace, love when I live in You.

When I rely on my own strength, I am like the disciples in the boat terrified in the darkness within me. Terrified of what will happen next, of what man will do to me, terrified of my past, of my memories, of temptations, of fears that go to the roots of my being. You called me to live in joy, in hope, in peace and especially to live in love and to bring those out in to the world.

Day 8 Heart continued

I cannot have them unless I first have You and in having You, I must choose to follow You. If I am living from the well of my own sadness, I will fear the future. If I call upon You to be my joy I will not fear the future for I will know the joy of Your Presence. I don’t even fear my Father’s hand that prunes me. It will be joy to be aware that His love is making me ready for a deeper intimacy with You. I am Your branch. I am not Your vine and my trouble comes when I think I must be the vine. When I think that I must be the source of my own joy and I plunge my roots into my own self-fulfillment, then I do not have joy for You are joy. When I test my joy and see what degree I have, I will know where my roots are. I can say Your name but I must plunge my roots into You. Throughout the day You must be there with me. I must be aware of You in all circumstances. The source of my joy will be You in my very being of beings, in the very depths of my heart. I plunge my roots into You NOW. You alone are my life. The life I live in You is meant to be abundant. Bubbling in the depths of my being is meant to be a joy that You are here with me in the turbulence of the day, the darkness of the hour, the indifference of those who surround me, in the callousness of those I meet, in the hurts of the past and the hurting situation of the present. YOU are here with me. I need not be afraid. But, if I do not know that You are here then I am the branch of my own self, my selfishness and that of others. Then I will not have life abundantly. I PLUNGE MY ROOTS IN YOU, JESUS CHRIST, NOW AND FOREVER AND AT ALL TIMES IN ALL PLACES. O JESUS, YOU ARE MY VINE AND ONLY YOU ARE MY VINE! I let go of everything that does not please You. I cannot serve two masters. I trust You to give me the words of life.

Day 9 Heart continued

Jesus, You are holding me up as I walk on these raging seas within my own self or in dealing with the selves of others. I put each one in Your Heart and trust Your love and I move on in loving You. You will guide me. I am not their master, You are. I praise and trust You and I release Your own power in the lives of those around me. They are Yours first and not mine. I will tell You everything and share my life with You. You keep Your promises. I walk and talk with You and know the joy of Your living in me not the joy of seeing the person change or the situation change. No, my joy will be the joy of knowing You and I are one. I have run from person to person all of my life. Now I run to You alone and You can send me to others if You wish. I turn to You and find the joy of knowing You are in my heart so very close to me and You love me so very personally. Anchor that reality in my heart of hearts. I bind Satan who takes away that assuredness from me. O, Jesus, when my day is spent in self-centeredness I pray You convict me and give me to repent for what is sin — grave sin for me who am so graced by You. I trust You and You alone, not my wisdom. I am always trying to get enough wisdom to be able to handle my life. I bring everything to You, for these are dark hours and You alone are my salvation. I love You, my Beloved, You alone are my hope in the darkness of the deep heart and the world all around me.

O Jesus, I love You!
I realize You cannot choose for me. You cannot decide for me. I expect the fullness of Your grace to meet me on the first step. O, Jesus, You know my weak will. I know I am living in a new era. I let go of the one I lived in and was so much a part of. It is finished. I will move on in Your calling to intimacy with You, my Beloved.
I choose You. I have decided to be only here for You and not for anyone else. You alone are my Beloved One. I believe You have called me to the heights of sanctity. I must die in very determined ways that You will reveal to me in my heart. I hate the self that assumes its place over all as sovereign and unlimited; my carnal self must submit to my redeemed self and to God to do His will first and foremost. Please tell me. I believe I am lonely when I do not know Your love in the depths of my being. You make me worthy to love You through the presence of Your Holy Spirit. He makes me worthy to come to You and to pour out my love. I repent for having allowed my heart to be noisy. Give me a quiet heart. I am determined to cooperate with Spirit in keeping my heart a quiet place for You to rest. O my Beloved. Let me let go of all that creates that noise. O Jesus, quiet my soul, please, I wish to be Your dwelling place of tranquility for Your needs alone. I love You, my love, I love You.

Day 10

Agape Love
Jesus, My Love, I believe in Your love. I believe in the fidelity of Your love and I know that love calls me to love You first, foremost in all things, at all times and in all places. Agape is Your love of all. Jesus, You spoke of agape, You sent your Spirit to give me agape. It is freely given from Your Heart Lord Jesus to the one who is ready to receive it. I open my heart now that You may pour forth this love of the Spirit and set me on fire with love. It is Your love – not my way. Agape is a passionate love out of the depths of Your Heart. It is Your love and You want it flowing over the face of the earth from Your beloved ones. It flows through my heart if I allow it to. These are the end times and this love must go forth. Jesus, I know You must call forth new lives in a renewed people. Your love is a fire that burns in Your Heart. It is consuming Your whole Person and You want it released. With agape I love You and believe You. I love You just for who You are. I love You regardless of what happens to me. I give You my love. I need Your quality of love. I now ask You to give me the ability to love much. I will protect no image. I want to pour on You my heart filled with abundant love. Fill me! Now!

Your love does not measure. It gives abundantly. You fashioned me after Your own Heart. I will to walk in Your love. Jesus, You are the Alpha and Omega of these experiences of love that will flow through me in naturalness, simplicity and joy.
I firmly believe in Your love and have recourse to Your love. I will not hold back Your love. I expect to be filled with it. I expect it to fill every part of my being. I expect it to fill me now for the hour is dark and You need to send forth a new power and work magnificent deeds within me. If it is not expected, it will not happen, I ask for it abundantly.
Day 11 Agape Love continued

I have only begun to love. Make me a lover. You want my friendship. You want to look into my eyes and see the heart that loves You. I want to look into my heart each day and see a lover that loves You more than yesterday. I want to be an Abraham that You can lead anywhere and relate to profoundly and give me the intimacies of Your presence within me. I now leave all my attachments; what I will receive is Your friendship. I choose it! My heart condition is the product of my choices. I want abundant graces and a relationship with Your Heart that will transform me abundantly. I will not use Your love for my benefit or for my reputation of being holy before my brothers and sisters. That is an abomination to You. I take Your love as a treasure and want to be an intimate friend, a bride, for this is why I was created and this is why I was born. I trust You.
 Over and over You tell me You created me in love and You call me to love. I will drink all the love I need from Your Heart that was pierced for me. I will give this love in a smile or a pat on the back, an encouraging word or a thought of love. I will look at another with love for I am then passing on this love, I ask You in the depths of my being to pass on that love to them. If I cannot speak with love I won’t say the word. Let me not waste my time in thinking about who I am not. Let me spend my energy rather in proclaiming who I am. I will tell You about myself as a lover. I am sorry to waste so much energy. I have not built my life with love and that grieves You so. You need me to be a healthy conductor of the power from Your heart. Simple, simple love before You always. Releasing Your love into the body of Christ through my deeds performed in love. In love, in love, in love. Love is all You want. Anything that is not done in love is vain and empty.

Day 12 Agape Love continued

Love is all that lasts. All else is illusory, a dissipating energy. I want to be a powerful island in the sea of the world that draws all my energy from Your Heart, my very existence from You. I want to touch others with Your love, I want to plant seeds that can take root in time, grow strong and battle the forces of greed, jealousy, pride, power and all the other weeds of the world. The love forces let loose by Your lovers strengthens the seeds of love in another. Without the continual prayers and intercession by us, Your people, the seeds will be lost and withered. Your energy of love formed the world and joy, love and peace reigned. I will it to reign again. I turn aside all acts not conceived and done in love. I lift them to Your Heart to be consumed in the fire of love. I place all my concerns, worries and dissatisfaction into the furnace of Your love. I will not let them rot my mind and being. I put them in Your care. I concern myself with just love and loving.
Simply loving and caring enough to lift the burdens of mankind up to You. I will be that channel of love. Without it You must wait and watch. I will to be joined to You in bringing about our Father’s will, His plan, His desires. I want to know You and know what You know about me. Have Your way in my life. Take me as Your own and I take You as my own. Speak to my heart. Give me words of love to live by. I will know Your Heart and how You long for me. I will come to You to love You. Then I will go out to love others and You in others. I can simply love You in me and simply love You in another. Let my heart beat with Yours. I desire to simply love You, My Beloved Jesus.

Yes, show that person the beauty that You see in me. Show that person the goodness You have given to me. Show that person that the love that is flowing out of me is Your gift to me for them. Show them how You can forgive as I forgive; it is Your forgiving love flowing out of me.

Day 13 Agape Love continued
Show others how gentle You are through me. All because You give Your love to me. You give Your love to me, to take on me and to become me that we may become one. It is Your gift and I ask You for it. I drink of Your love from Your Heart. Your Love is the source and it is with great humility and neediness that I come to drink of agape love from You with my mouth open to Your Heart. Lord, my love is nothing, Your love is what I want flowing through me. I know my love, Lord, but I don’t want that for anyone; I want Yours flowing into me, back to You, and out to others.

My work is not my end, my purpose for living. My perfection is not the goal of my life. You are my Love! I will not be wedded to my own desires, ideas, images, hopes, dreams. The Father wills to betroth me to Himself. You died that I might be a lover. I do not want anything to do with the system that destroys love. I will not be a slave to anything or anyone.
I choose to live by the light of Your love. The sin of this world is coldness and forgetfulness of those who need love not my love of the flesh but the Love that came at Pentecost from the Spirit of Love. It is Your love, agape, that delights in doing the Father’s will. I choose not to sin through discourteous behavior. Neither do I choose to sin through violent words and deeds. I will to make the gentleness of Your heart the gentleness of my heart. Make my broken heart new. You saw me go through life hurt a thousand times over. You know my fear to touch another’s life. O let Your love gush forth and wash away my coldness into the ocean of love. Transform the darkness into love. Cleanse me deeply. Give me a friend, I pray, that will love me enough to be an instrument of love in my life and that will speak Your words of love about the condition of my heart and I will be made whole and walk in joy. O, the joy of transformation that flows as I allow a friend to love me with Your love, O Jesus my Beloved.

Day 14 Agape Love continued
Nothing else will please You but love. From the depths of my heart to the depths of Yours You want love. The greatest gift I have to give You is my love. The depths of my heart cries out, I love You, Jesus. Lord, You say, “Don’t be afraid to call Me your Love. I am your Lover beyond any other. I made Myself vulnerable to need your love.” These words touch the depths of my heart. You need to see my love in the words I say and in the deeds I do. You need to know I am doing things to please You, not for self. You need my love! I would love to hear Your Heart beating as I sit here before You. How You long to love me. You long to show me Your love by guiding me into an in-depth relationship with You. I am Your bride and You love me as though I was the only one that existed in the world. That is how unique Your love is for me. I am the only one in Your life that can love You in this place. It is reserved there for me. It is my love that You need! Your Heart is a beautiful place because there You hold me close to You and You whisper secrets of love. I am not all flesh and bones. I am spirit. Your Spirit inhabits me and so does Your love. You love the way I am so wonderfully made, so preciously fashioned to love You in return. I will let nothing in my life convince me that Your love has turned away from me.

You weep over my heart when I turn away from You. You ask me to simply love You. This is my primary call - Love You! Be Your bride! O share Your secrets of love with me. I burn all my other projects and plans and take on Your needs and Your need for me in this world. You are hurt when I am busy with other things and not keeping my attention on You while I am doing these other things. I will do them because I love You. I will do them as gifts of love to You. I do want to trust Your love. I can eat, pray, converse, laugh, rejoice, walk, talk, share and have dreams together with You in love.

 Day 15 Agape Love continued

You ask me as Your bride to share Your burdens. If I am not open, I will not be graced to have You ask me. You grace me to hear the word. Dreaming of my ability to take persecution and stay in Your love and receive and be united in Your love is a great need for me. You need a people who will draw close and be who You want them to be in Your Heart. You want me to call You my Beloved and mean it. In my relationship with You, I must labor against my own tendency to ignore You or take my strength from others instead of from You. You are worthy of all that is true and beautiful – of all that and more.
You delight in what is infinitesimally small and sincere. You are worthy of the greatest love yet You delight in what is the very least effort of mine to turn to You. You run toward my least effort to admit my nothingness and love You with that. Oh! How You love these little gestures of love. It provokes You to more giving---more loving.
I know Your Heart is flowing with love to pour Your love upon me. If I acknowledge my needs and ask You, You will work wonders. O, I seek Your desires for my life. I want to live in Your love. I want to be only Your love. I seek You now as first and know the rest shall be given to me. I will serve You with all of my heart. Unless it were for Your grace, I could not enter a relationship with You. O, I do not want to neglect my grace. I want to be faithful to my call.
You are Who You Are and You have called me to walk in Your truth. O, let me not neglect the grace You have given me to follow You. I will to simply love You with all my heart. I want to love You in creation, love You through my problems, love You through my tears, love You, love You, love You!

You will that all married be joined spirit to spirit in a fire that cannot separate them. O that spirit could be saturated with agape love. Lead them to reach out in You and they shall live.

I want to love You as a bride loves her husband and love You as he loves her. I love You with all my admiration for a wonderful spouse. I love You with gratitude. I love You in Your Word.
I love You through my prayers, work, music, dance, food, drink, sleep, laughter, crying and returning from sin and choosing Your Heart. I love You when I take a word that hurts and bind up a wound. You watch and wait for love from me.

Day 16
Word of God
My Beloved, I accept Your word and I accept to have You bring me through the circumstances that will bring that word to the depths of my heart. You will bring me to the quiet I need to see what You are doing. I will cling to You in daily prayer and quiet in my heart, in abiding You will enable me to come through the circumstances so I will hardly know I have been through them. Grace makes Your yoke sweet and Your burden is light. I cause my own suffering in the healing by holding back and fearing.
You want me to keep the word in my heart. Not to open the door to everyone and anyone; if I do, I will lose the word. Your word will not be heard. It will not be mine to keep. It will be gone before I have the time to reflect on it. O Jesus, let me reflect on the word given, with You. O Holy Spirit, let me reflect on the word given, with You.
Lord, I want to be open to the many ways You speak: my own thought process, illumination of something I am reading or hearing, prophetic words from someone else. You are not a God who is dumb. Your word comes into my heart, the center of me, and goes back to You with whatever faith I have. You are my Bridegroom and I ask You sincerely, My Love, how can I please You. Please speak to my heart Your words of life.

My mind will be healed of vagaries; my will will be freed from its weakness and will be strengthened, my imagination will be at Your service, my memories will be used by You, my emotions will be free from the billowy waves of fantasy. You spoke and You still speak. You ask me to listen to Your word at Your feet and then do it.
If I am not reading Your Word in love my work is unfruitful. I must identify with You. I must take Your experience as my very own. I must take, hear and repeat the word in my heart. I will hear Your word and ask Holy Spirit what it means and what it means for me. These words will become the very fiber of my being. Emptiness of self will be replaced by fullness of Your Word. Emptiness of self, is necessary if the Word is to be fruitful. I will go over these words over and over until they have been furrowed into my heart --- until I know what they mean for me.
Day 17
Prayer
O My Beloved Jesus, all prayer must ultimately desire Your love and be in the communion of love. Your Heart is my mount of prayer. It is a holy, holy mount. I will to be with You on this mount of love. I come to talk to You as one who loves me, as my Beloved. You draw me to Your Heart to share the reasons why You weep. The Father is so kind, so beautiful, so mercifully loving, so gentle, so tender. You want me to run toward His arms that want to embrace me. I ask You, O Holy Spirit, to give me a soft tender heart, then I will be like my Father in Heaven. I know He is moved so easily if I but turn to Him. He loves ME so preciously. Please, O Holy Spirit, give me a gentle and tender heart, a humble and lowly heart. Give me, I pray, a loving personality. Deliver me from irresponsibility.
My Beloved, I draw near to You so You can put the fire of Your love in my heart. I love You. My heart needs You because… This is why I admire You… This is why I am grateful for every detail of my life. Firmly I will have recourse to Your love. Firmly I pray Your love flow through the lives of others. When we come together to pray for ourselves, we will pray for love and love alone. I have desires in my heart, My Love,… I turn my face to Your Heart for life, the life I want to live is to live only for You. All prayer must ultimately desire Your love and must be a communion in love with You. Love becomes aware of my lack, my joy and my sorrow. I know You love all mankind. You long to sup with each one of us in our heart of hearts. If I need approval, You will give it to me. If I need acceptance, You have accepted me. When I need acclaim, You tell me I shall have it in the kingdom. When I need joy, You tell me to sacrifice all. When I need peace, You tell me to open my heart. When I need trust, You tell me to start trusting. When I need anything in my heart and life, You tell me to ask You. I will pray without ceasing that Your will be done in Agape Communities. Let my thoughts, my actions, my words become love prayers for Agape Communities. I will simply love You in all I do as an offering; then I will watch and see what You will do with that offering. My heart will explode with thankful gratitude and praise.

Forgive me, O Love, when I did not go to You in the hour of my need, in the hour of want. I go to everyone! I say You are my God, yet I speak to You at times as though You did not care. I turn back to being Your servant at a distance, instead of being Your lover in Your heart. You died for me. You rose for me. You live that I might be free. The darkness in my heart comes from my seeking my answers from men. I go my own way in the turmoil of everyday. You have not forgotten me. My name is in Your Heart.

Day 18
Mutual Love
Dearest Jesus, I show agape love when I accept others as they are and as I hope they will be. I want all of my relationships to come from Your Heart. You ask me to love others in the way, degree and intensity as You love me. When You ask me to be supportive, You ask me to be honest and loving, not condescendingly kind. I need someone supportive of me. You send needy people into our lives so we can be supportive of them. You do not want me to judge them. You ask that I say a word of kindness, encouragement, strength; that I make them whole with Your love. Yes, I want to love You in return for all You do to me. Love them? Pray for them? Lift their hearts to Your Heart? You send me someone to love and in that way I am loving You. O, I turn my eyes to You and ask You to make me reek with love –eyes that show such love. Look at my mouth and see a mouth that speaks words of comfort, true comfort and true encouragement. You have given me a face to smile at others – smile through my eyes, my lips. You want me to smile Your love out of me. Give me to hold each one in the bond of love by overlooking faults, idiosyncrasies, difference, failings, weaknesses, etc. O let not these things separate us, O Jesus King of Love. Let me love others with words of kindness, concern, interest. You command me to love them.

I rejoice in my heart that I am called to be of one heart with You. Give me to stand so close and so firm that no one will be able to separate us. No cause, no pain, no sacrifice, no pleasure will separate us. O may I stand firm in the love You give me. You must open the doors to each other’s hearts. May I keep Your word in my heart and open my heart to another. I don’t want to do it myself for I will get lost. I will be dispersed. I say I want to please You and I do. Give me then to open my heart to others. Give me to knock down my walls. Give me to trust others. I want to operate only in Your power. I will give the embrace of love only with Your Heart as the source of giving. I will use my eyes and my hands to touch others with Your love. I will not break this bond that You are forming between us. I will not allow anyone to break this bond either. I will let Your love flow through and let Your love heal; I do not want fancy feelings. I trust You to form us as one. I will never speak evil of anyone for any reason. When I recognize a need I will pray. O Jesus, I don’t want to talk and analyze. I don’t want to waste time in all the talk. I want to pray. I will pray. I will defend anyone of us that is spoken against. I will defend anyone of us. O Jesus, give me a loving heart. You are crying out to me and I am crying out to You. Give ME A LOVING HEART! What else am I here for? It’s love! Your world needs love! O give me the courage to say, “You are breaking the bond of love that Jesus want us to have between us!” How You need me in a labor of love for loving is a labor. It is like childbirth. I must labor!
Day 19 Mutual Love continued
Every relationship that I have in Your will must become an agape experience and I must work at it. You will tell me what are the relationships I am meant to have in my life as primary in Your life for me. I renounce all relationships I am not meant to have…those I have formed in the perversion of my heart. SHOW ME, JESUS! I renounce all my natural ways of forming relationships. I want to let go of those relationships that are not important for me at this time and I want to make alive others that You want. I do not want their sins and mine to move me – nor the imperfections and faults of each of us. Ignorance is the basis of many interactions that make me disturbed within. If I cleanse my heart I will know the intimacy of love with You. I will to love them with the power of Your love. I renounce MY love and I bring them YOURS. The love they truly need is Yours. Who they truly need is YOU.
I shall live and see them join YOUR Heart with mine. I want to love them with Your energy. I want to love those You bring into my life each day. I release the energy of Your Heart, in my heart to others, as I love them with Your love. Hear me, Jesus! I am absolutely dependent on You to love anyone and everyone. I depend on You for all my love; I know I will see myself transformed day by day. I take Your Heart and I drink from it; I lift it to my lips and drink and fill my own heart with Your love. I choose life when I choose to love others. I run the race toward my goal: TO BE A LOVER and I will let NOTHING stop me. You will crown me on that great day. You will reward every deed of love. I come forth from my tomb to love by the energy of Your love and the power of Your love that is in me. I refuse to not love. You taste the love that I give out to You through others. Loving with Your love is sweet prayer to You. If I love continually I will pray continually.
Day 20 Mutual Love continued
 I give You, O Holy Spirit of Love, the opening in my heart to multiply my simple gesture with a power I could never have dreamed of. You want me on fire! I will never be on fire until I am conscious of the COMMANDMENT YOU HAVE GIVEN ME. You didn’t ask me to love others, You COMMANDED me. You commanded me to fill the world with love. You don’t want my piety without love. I am an empty vessel of nothingness if I am not loving. I will destroy the others with my rationalizations. I will call on You to tell me WHO AM I NOT LOVING? Who is not reconciled to me? Who am I not reconciled to? Who do I not have compassion for? O show me how to pray. Show me who I have slighted. Who has slighted me?

Lord let me be attentive to the hungry—my brothers and sisters in need. Your word is burning over and over again with the commandment to love my neighbor. Give me to care about what is happening in the rest of the world. Let me not justify myself and my nation in bitterness and hatred. You will take care of the judging. I am called to love. I am a manifestation of Your love. What norms have I made up that don’t make sense? If they will not ultimately end in loving then I am creating a system of non-love not according to Your standards. If we do not give in love, we are nothing. When I give in order to get, I am not loving. When I give because it is pleasing to me, I am not loving.

Day 21
Agape Community
This ministry will be a turning point in the church, I believe, O Love. You are calling me to a deep love and it means letting go of EVERYTHING. All of my life will become completely detached. I know You long for a body. You long for a Community of Love. A loving community repairs Your Heart. This is a ministry of the hour to come. You are preparing us. You cannot work with uncommitted people. You want all of us to trust You and to trust the leadership You have given. You want no elitism or spiritual envy or strife. Do what You want with me for I will to be free to be entirely Yours. I now surrender to Your Word, Your Fire and Your Love totally.

I too, must understand the steps of growth into Your community of love. I must journey through my heart in basic faith values: love of the Father, Jesus, Spirit. Repentance for false love. Healing of the wounds of non-love. Deliverance from the spirits who hinder love. Fellowship sharing as a partner of love in a love group, in a community. I must finance Your cause in this body. I must have a strong sense of being called to reparate for the abuses of God’s love for mankind, be an intercessor for non-lovers of God, specifically for members of Christ’s body the Church and especially for consecrated men as priests and ministers.

You will that I have a strong sense of Your love in all creation waiting to be released by those who walk in love of their fellowmen. You will I have a strong life of prayer. Daily quiet with You, daily scripture in Your Word as commands, promises and principles are unfolded and lived. You will I have daily devotion to Your Precious Blood in its cleansing power; to Your Holy Spirit infilling each moment; to Your Sacred Heart’s love for me and for all mankind. You desire openness to Your desires for
reparation, intercession and consciousness of love energy in all things and small communities of love. You want commitment. You want us to encourage and strengthen one another in faith in the heart calling of each individual to share the love of God in the world. You desire that we care sincerely for each other. That we care enough to discipline our lives and reverence the other’s time and space. That I am to be where the other can experience the love of Jesus I have for them and He has for them. My caring is to be courteous, gentle and firm. I am to commit my mind to You for You to do as You will. I commit my will to do only what You will. You have full say and full sway. My love will cry out: “Blessed be Jesus Christ my King and Lord in all that He meets out to me in all that comes my way. May He be forever praised by my heart!”

Day 22

Mary

O Jesus, I thank You that Your mother is birthing agape communities and she is interceding before Your Heart. I want her to birth me and to birth others into communities of love.
Thus we shall be humble before You. We will have a new desire for Your love. We will have a new love for one another which we need so deeply. We will live a new life of love in Your Presence. I want to share in a community of love that weeps and intercedes. She stood by You on Calvary. She saw the price You paid for sin and she weeps before Your Heart for priests and ministers.

O Mother, birth me into a new experience of His love for me, for each and every one of us and who He wants us to be. Make fruitful all that I have undertaken in obedience to Him. You have always said and meant the words, “Be it done to me according to Your Word”. I trust you with my cares for agape communities.

Lord, You have the freedom to gather us around her heart that she will turn our water into wine. See my heart within hers. Give me the peace to live moment by moment not knowing what the future brings, but knowing that You have the future. As I trust You I open doors; as I ask with anxiety I close the doors. I want to rejoice with everything that comes my way.

Day 23
Sacrificial Love

I am an important part of those who sacrifice. A chosen mission can only be worked with much labor, sacrifice and freedom from the things of this world. Nothing else will please You. I want to learn to love. I come to You with all my heart. I love You with all my heart for You love me with all of Yours. I cannot serve two masters. Today I will look for the ability to sacrifice my own will and my own judgments about another person. I take all the difficulties in my life and I make of each one a veil to wipe Your face, O My Love. I love You through these difficulties. I want only to rejoice Your Heart and refresh You in my heart. I do not look for happiness in this world. I am called to follow You and no servant is greater than their master. Sacrifice is part of my life. When I sacrifice for another I please Your heart. I also please Your heart when I do the opposite of what I feel like doing on so many occasions of difficulties. You have called me to love and live Your commandment of love and I cannot live it without sacrifice. I can sacrifice my own opinion to the opinion of another. I can give in to another and know the joy of sacrifice for the sake of the kingdom. If I let go of my self-will, my redeemed self will make choices. You will crown me on that final day and reward every deed of love. I will not seek to be rewarded here. I want to be rewarded on that day when I walk up to the throne and You tell the Father how I loved for Your Name sake!

Many of my problems are psychological and You can use that pain in the lives of others until I am totally healed. I don’t want to waste the pain. I don’t want to waste the pain of my physical problems. I don’t want to be harsh, hard, or cruel, towards anyone. I do not want to be rebellious towards You, O Gentle Jesus. Your Father knows what is best for me. In the long run I will see it. When the person I have prayed for and suffered for is healed, You will share Your joy with me. It is not all pain. There is much joy. You will not give me more than I can take. I consider this a privilege. I give You my heart. Please make me the lover You always wanted me to be and I always wanted to be. I come to the depths of my heart to hear You, My God. I let go of wanting things to be my way. I will not complain or worry about the things I know nothing about. You must gift me every day. You are my God and I depend on You and trust You for the needs of each day. I sing to You of my joy in depending on You.

Day 24
Communities of Love
Jesus, I trust You with all my heart. You need Agape Communities to be a body of people growing in love and serious about purity of heart – intention to love – always love. They must be concerned about love – serious love that will empty itself of vain images of self-grandeur and walk simply and hidden in gentleness and loveliness. These communities are not an organization but an organism. Lord, You speak to me of Your needs in this community. Community is not easy. It is dying to self-will for another’s growth. You want an army of lovers. People who simply love You. They leave their own ideas for You. This is not a Franciscan community. It is a ministry of love that flows from Your heart – the fire You came to cast upon the earth. Nothing is for social advantages and fellowship alone. “Look to the center. See Me. Hear Me.” O, Jesus, You ask me to be attached to You and to be supportive of You. Fill me with Your sweetness and Your compassion, Your patience and Your all. Be in me and love through me! Let us form Your flower of agape love. We will be a mighty rose unto the Father. Each petal content and joyous to be attached to the whole, no petal outstanding that would mar the whole all as one, unfolding and sending the fragrance of agape love into the world. You want a unity, and oneness, a bride. A submission of wills to the leading is necessary. You have a mighty work for us to do. You must first do much work in our hearts. Bind us together like cement with a total love of You that will startle this world, and a love for one another that will blaze on the face of the earth. This is what You see, the fire of love from Your Heart enkindling Your own. O, I beg of You, Jesus, please give it to me! Please give me this love, my Jesus. I plead with You, hear my cry and give me this agape love that I may be the lover You have called me to be, and let me bring Your love in this community.
Day 25 Communities of Love continued
Save me, Jesus, save me from the sin in my heart that prevents me from loving. You want us to enjoy one another as brothers and sisters on the same path together. This is only a small segment of what You want from us. You enable us to love You. You do this for us. You, O Father, bless our efforts. You admonish us gently before a tragic moment. O, don’t let me turn to myself for my needs of love. I now reach out for Your love. I abuse Your love by ignoring Your benefits to me and being aware of myself alone. O, I cry out to You, not for self-fulfillment; I cry: to give You the pleasure, to give You the joy of victory over my sins and selfishness. O, Father for You and for Jesus, I cry take this victory over sin for which You have graced me. Without Your grace I would be nothing. I would have no victory. O, FATHER, I LOVE YOU AND WANT TO PLEASE ONLY YOU.

Agape Communities are called to respond to You, Your needs for us to be present in our deep heart of hearts. I will to be present to You within me in order to see Your personal need for reparation, to love You as intensely as I can at this given season of my life. I desire that You be loved by all mankind and especially by me. I will spend personal hours of loving You this day. Most important I will be in constant exchange of the energy of love, thus in union with You. I give You my love in a human act done in love for Your purposes. You give me Your love in order that I may be Your cup of love overflowing in my own life of praise, adoration to the Father and intimacy with You, dependent on Your Holy Spirit of love.
Day 26 Communities of Love continued
Agape communities of love have a mission to bring Your love all over the world. These communities will teach agape love and develop this love in hearts. You ask us to teach others to be instruments of increasing Your love through dance, song, praise, poetry, teachings, journeying to Your Heart and reading Your Word. You ask us to spend hours of love interceding for the transformation of hearts for specific persons with specific needs and specific reparation. It is important that we know agape in the whole person through knowledge and experience. Agape is a kingdom of love with non-self relationships. We are energizing the whole of the earth. Liturgy and laughter and life are adoration, worship, revering You, God of love, enjoying Your love. I will to bring Your fire of love.

This body is Your Heart calling to deeper love. The culmination of love is in glory.
In the meantime it must be bridal love at work. You need a community for Yourself spending loving hours quietly alone with You daily, and gathered as a community weekly. A community that will bring Your fire through an hour of intercession and an hour of reparation. This community must know the gospel inside and out through living in its power to transform our lives. My Love, You ask me not to be afraid because all of this is in Your hands. You will bless us abundantly for being very simple, very honest with one another, and very open to Your Holy Spirit. You place Your hand on me and You bless me. For this reason I can hope, Jesus. The Father thanks me for my commitment to this community of love unto Your Heart O Jesus; You alone can make me faithful. I accept the peace You send me. In the midst of all the temptations to deviate and to retaliate, to demand a place in the world – a PLACE IN YOUR HEART IS MORE IMPORTANT THAN A PLACE IN THE WORLD.

Day 27 Communities of Love continued
O, give me Your peace, please give me Your peace. O I love YOU and I want You to receive all the glory. I do need to be at peace in knowing this is my calling to Your will. You are pleased with me. O Jesus, I am never pleased with myself. Give me Your peace, and Your love.

You need our love. How You need our love. If we knew how Your Heart is breaking over some of Your chosen ones, we would weep incessantly and no sacrifice would be too great. You want to tell this to the world, not just to us. You want love, not works that are dead, but filled with the fire of love. You want my love and I give it to You, my Jesus. I will do all I have to do, I will do it in sacrificial love and will do it even if I don’t like it. I will do it as well as I can because I love You. That is energy that You can use in the hearts of these men. I believe that, Jesus, You ask us to come forth and carry on this work that is begun here. You ask us to carry on this work with great humility. You desire many, many communities of love. We need to support one another in prayer. These are to be communities of prayer and sacrifices for the leadership and each other. You need us to give ourselves so this ministry will go worldwide. You must send some of us to other parts of the world. You ask us not to think only of ourselves but to think of the world that needs this message. We must go to other parts of the world to live as reparators and intercessors. You ask us to keep our hearts open to be reparators and intercessors, lovers of You in every corner of the earth, and the only remedy is Your love. Nothing else will save this world but Your love. I pray this reach the ends of the earth. If we each became conscious of loving You and being loved by You, THREE IN ONE, this world would be a refuge of peace. It is possible. If I and others would believe, it is possible. Lord, I ABSOLUTELY REFUSE TO DO ANYTHING WITHOUT LOVE.

Day 28
Reparation Unto You

I will simply love You and make up what is wanting in love of You. I will love You directly in Your need of love from me. I will do all my acts with love being attentive to You, including You, inviting You. Reparation is my calling and I will stand at the door of Your Heart and love You, love You, love You, for priests and ministers. Speak to me when You need me. Call me when You need me to stop what I am doing and to console Your heart, O My Love! I want to weep with Your Heart for You long for the love they are giving away. Give me to rise up in the night and enter deeply into Your heart in hours of love that mean much to You, O My Beloved. You will use the love I give for these men in sin in the night. I know You want my love in return for Yours. I will love You in myself, my neighbor, in Your Godhead, in all my life and in all Your life. Your Heart is a human heart, too, and You desire to hear how You are loved. I respond to Your love. I love You for those that desecrate sex, a beautiful experience of love. I will make reparation for those who do not believe in Your love. I cry out for love of You. I want to understand You. I want to listen and know Your needs. Let me know Your anguish and pray You have a body of lovers who will look at life from Your Heart not theirs. You have called us to make up what is wanting in love of You in Your body. Make us faithful. You dwell in the hearts of millions of people who have been baptized into You, but no longer know You personally, in agony. How You wish they knew Your love. You ask us not to be afraid of Your image of Yourself in sorrow. I want to console You. I love You in another and above all to bring Your love to YOU in the heart of another. You call us to love, for all of us have a mission of love from Your Father. The world will be missing that love if it does not come from every heart.
Day 29 Reparation Unto You continued
You ask me to come into Your presence and cleanse my heart of pride, greed, lust, fear and then lift my hands in praise. Nothing I have is more precious to me than You, O My Beloved. Weep not for my heart. It is because You love me that You will I be made clean. You need my love in return for Yours and I cannot love You when I am caught up in my own needs and do not forget myself. I know You need brides. I will not try to be prefect in the eyes of anyone, but I will be YOUR BRIDE. I humble myself and consecrate my life to give You my love not my perfection, my love--- my love--- give me to grieve with You. Let me be a faithful member of a community of lovers whose sole concern is to grieve with You. I WILL!

I hear You pleading that this community be a community of lovers and intercessors for Your priests and Your ministers. I hear Your Heart grieving . Where will You find those who will love You as brides? There are so many who will serve You. You have many servants, but You want brides who will grieve with You and lament with Your broken heart. O the hour is late. You ask me to plead with You for mercy on their hearts. Turn my sorrow to Your Heart and let me grieve with You. All my petty worries avail to nothing. Have mercy on my heart, O my Beloved Jesus! I give You my heart fully. Give me Your tears. Give me Your tears, I beg You. I will be transparent with the one or ones You choose that I may have a pure heart free from pride and open to Your love.
Day 30 Reparation Unto You continued
I want to be at the door of Your heart hearing You cry. I must hear You cry, O Jesus, please, I must share Your sorrow and Your pain! Do not let me live without Your pain and Your joy! I cannot live on this earth for myself any longer. Jesus, hear my cry! Hear me! Hear me!

O my Beloved, let me be sincere when I say I love You. I wish to say it frequently. I will find many moments throughout the day when I will turn to You within me and tell You I love You. I will look for You every moment to see what You would have me do and what grace You have for me. Yes, I love You, my Love. I will say it with my actions in the ways that I am a lover. I will watch with You… unite with You. I will stop every three hours to unite with the mysteries of your life of love and to be reminded of my calling time and again. You know my weaknesses. I must remain in You. It’s because I am weak that You have me come to Your heart to drink the waters of Your Heart in order to remain faithful to You. The waters are there for the weak ones. I will not try to accomplish great feats in Your Name. I will come and drink the waters of Your Heart and love another. Not from my heart but from Yours will I find the love to love another. I must not let a day go by without asking for the fire of Your love.

Day 31
Intercessory Prayer

Grant us, O Father, to be a body with the desire to be concerned about people in their sinfulness. Give us a heart that burns with grief at seeing Jesus so offended. I believe great miracles can happen when the power of Your love is blended with my goodwill, willingness and prayer power before Your throne Father, because I am in Your Son. I pray for this body, the body of Christ and the world to believe in Your love. I pray this body be a flame of love. Open our hearts that You may pour forth Your love into us. Heal all our barriers of love. I pray for the needs of mankind, the needs of the church, the needs of Your priests and ministers. I WILL SPEND TIME IN PRAYER AS AN INTERCESSOR. I now pray for those who are in the darkness of flesh. I come with no status, no significance, no self-centeredness, but totally open to Your will O Father. I pray for the thousands of priests that You hold in Your Heart. May You have many agape lovers in this world. May Your chosen men be men of God, people of prayer and of Your Word. O give me great joy and persistence to pray before You. Call me to fight this battle of prayer with You, O Jesus my Beloved, both day and night. Let me, with You, build the hearts of these men. Give them Your light. Awake in them their conscience. Make them to smell the odor of virtue and take delight in conversing with You, O Jesus my Love. I will spend at least an hour each week. I will stand at the door of Your Heart begging for their deliverance from the spirit of the world and from greed. I pray that Your love energy be released in the hearts of people – all people. I pray specifically for those You ask me to pray for. May Your will be done in all people, especially in the members of Agape Communities. May Your love be the empowering force and energy of all the world; it formed the world. May we all be faithful to our commitments.

Day 32 Intercessory Prayer continued
 I know my calling is to intercede before the throne of the Father with You, my Love. I humble myself before Him and I cry out in Your name. I join with Your prayer; give us a heart that pleads for Your needs, Lord. O, how Jesus needs us to raise our hands and lift the weight off His shoulders. O my Jesus, You carry the cross again for the sins of the flesh. It makes You weep to see what people are doing to their sacred bodies. How little I know what is happening. Your body is in pain for Your members who are in You living in sin. These temples are being desecrated. Let our hearts in Agape Communities burn with a desire to intercede all day long. Crying: “Jesus, pour Your love into Your church. Transform Your members. I will not leave You alone.”
I cry out to the Father with You for the love that You want to spread all over the world. I will not look at myself, but at Your Heart and Your Heart’s needs. We are intercessors with Your Heart. May Your love flood this earth and the hearts of all. I will not judge; I will cry out in Your name that Your love will flood this earth. We will be a ball of fire in Your divine love. When we come together we will intercede. We are here for Your Heart and not for ourselves. O send us new members who are willing to die to self and become pure, humble and open that You may use them too as intercessors in Your church. Let all of us come forth from our selfishness and care about You and Your Heart. Lord Jesus, I will carry Your burdens. As Your bride I will to be only at the door of Your Heart. I take my calling seriously to be at the door of Your Heart for You; to soothe Your Heart for the great burden You bear of Your sick, sick church. I accept the ministry and mission of Agape Communities to renew the church through our deeds of love and our prayer life as intercessors and reparators.

Day 33 Intercessory Prayer continued
 WE WILL LOVE YOU WHO ARE SO LITTLE LOVED. All of my acts cry out to You for the conversion of the sinner, the priest or minister. Hence, I must be conscious of everything I do and do it in love. It will save a sinner. It will turn a priest from sin. I will live in Your love. I desire my life to be one of intercession, that I do everything in love with my eyes off my self. Give me, O Father, to love with Your Son, to love, love, love. I repent for my non-love and am determined to draw from the Source of Love all that is within me. I have Your love within me for I have You within me and You are love. I draw from You the love I need. I give You all my energies filled with love as I intercede and reparate and honor Your Heart. O Lord, I accept to be in this ministry of hiddenness.
Only the Father knows what I am doing. He knows my progress, efforts, love and sacrifice and dying to self. He knows the number of times He picks me up when I fall and all the struggles of purification upon purification. I believe the Father sees and this gives me power in His Heart as I plead for these men against the demons who are out to destroy them and Agape Communities. I know I must be on the battle ground for the life of this ministry at all times. I can do nothing without Your protection. I will stop and take time to call upon You, My Love. Satan is in everything and he knows the power of this ministry in Your Heart. He wills to discourage me, give me endless discouragement and even distaste for my obligations. I am NOT AFRAID of him. I will be very alert to his ways and remain alert to his subtleties for he would bring me to the pit of destruction if he had his way. I will stay in Your will. Outside of Your will I have no covering and am lost. I will stay in Your will regardless of what people want, regardless to what is to their comfort. I WILL DO EVERYTHING TO PLEASE YOUR HEART.

I know it would hurt You to see me so busy about nothing when I work without love. You have asked me to do my work with love, not to work-work-work. As I do my Father’s will, I will do it with all the love I have and not with resentment. I will repent for my lack of love when I work.

Every three hours I will bring myself back to Your Heart. Your Heart is my treasure. I come to drink…to console You. O refresh me that I won’t work and labor in vain. I come to drink. My heart is thirsty for all it needs to be Your lover, Your bride and faithful.

Day 34
Song and Dance

O Jesus, you have called me to Franciscan joy expressed in song and dance. You do not want me to be solemn. Serious but not solemn. You desire that I praise for everything. Give me to live the gospel before speaking it. Saints gave You their love. You gave them the love for others. O that there would be a beautiful radiant joy flowing out of me. You enjoy my praise and dance. I will be a soul of song and dance to please you. Give me a singing heart and a dancing heart, Lord. Give me to stop and dance in moments of questioning my value on this earth. Let my heart be dancing inside. Let me sing and dance to soothe Your Heart; praise, sing and dance unto Your glory. Let me put my talent of music and dance to work for Your glory.

Day 35
Work

Work well? Yes, my Love. You ask me not to be too serious but to do my maximum. You ask me to work each day that YOUR HEART WILL BE GRATIFIED not mine. Many servants vowed to love You, yet have no love. They are slaves of methods of prayer, systems, service, but they have no love. Their work becomes an end in itself. O Jesus, let that not be me. Cleanse my heart. Jesus, let not perfection become my life; it is a system that destroys love. How it wounds You to see me busy about nothing. When I work without love I am busy about nothing. Only work done in love gives it value. When will I learn love? I do work, work, and work. Fill me to do my work with love. As I do the Father’s will I want to do it with all the love I have.

Lord, You ask us not to let people waste their lives and then come to judgment and have nothing for reward. The world may say they succeeded and You have to tell them they failed. Don’t allow me to starve the world, Jesus. You want to reward us for human, humble deeds and won’t have the opportunity if we do not live love. By passing them through Your Heart Jesus, they have Your brilliance. O Jesus, give me to slow down and take the time to dwell on these realities that they become absolutes for me in my coming and going throughout the day.

You call us to assist others to embrace the spirituality of agape love. Simple, simple, simple. O Jesus, show me each day what I am to do that day alone. Your love could penetrate all other loves and make them wholesome and make me happy. It does not leave me without love, but without self-centeredness in my love. Let me never deny You before the world. Deliver me from the spirit of cowardiceness. The world is so sick because it does not love You, a God of love. I let go of this world that I sometimes try so hard to please. I try to prove myself to them. I try to show them that I am valid and O.K. I don’t need their hope for me or their dreams for me. Their life and their joys and hopes are not mine. You have me in Your Heart. Yes, that is enough for me. I will live and work in that world to please You. I will serve You in the world to please You and to conquer it with Your love. I believe You will let me know when You are happy with me. I know that You will not leave me in the dark and in the unknown. Bring me into the light, My Beloved.
Day 36
Agape Love Vows

Serious believers who desire to be serious followers --- people who are determined to let go of their attachments to the things of this world, people who are determined to let God be God in every circumstance may desire to make Agape Love Vows. Members are called to make this vow, not because they are perfect, but because You will that they be in the perfect will of Your Father as You are in His perfect will.
In Agape Communities, the leader will be discerning of those who, after much prayer and serious living, decide to make a vow of obedient love to the Trinity of Love. The vow is simple and lived by each one in their own way under the leadership’s guidance. The leader shall accept the profession of this vow before the communities. Each one will do what brings Jesus’ peace to the heart. There is no agape without consulting Your Father to know His will that day. They shall live in simplicity, and make no commitments that He does not will. One makes this vow because they will to be in perfect obedience through perfect love--- come what may. One desires to do this. It is a living flame burning in the depths of the heart that nothing else has priority--- nothing else. One desires to see the joy of the vow; the joy of the death and resurrection and believes dying is a joy! When one makes this vow they make a serious effort to be conscious of how You lived in perfect obedience and love of the Father.

You love obedient hearts, Love. I trust in Your love of the Father. When I am not hearing I will ask Father to open my ears and I will hear, for You love me and want to direct me into the flames of Your Heart, the only place where I will receive courage to love others as You love me. You want me like You in all things - absolutely impoverished of self-will. You walked this earth in obedient love. You ask me to follow You and to do the same. I am Your follower.
Day 37 Agape Love Vows continued

It is not important to You what I do when I am the author of my activities. What pleases You is the absolute will of the Father. You are pleased when
I do the will of the Father. You don’t want my filthy deeds of self acts. You want the Father’s will done everywhere in all things; not self-will and Your Father’s will, but only Your Father’s will is Your desire. You need me to come before You and discern His will and wait on You. You will tell me, Love! I shall not act hastily. I will take the time to dialogue with the Father and You. I will take time to reflect. I am Your beloved. I truly love You as a delight and You love me as a delight. You still delight in doing the Father’s will in me. I rejoice in Your love, in Your love that does the Father’s will in everything. I am grateful and I shall rejoice in whatever comes. I cannot talk about loving You and not want self to die. The enemy of my soul pulls me out of the Father’s will. I shall stay awake and see. I do not want to be blinded by pride.
I know the voice of Your Father is very gentle and only the gentle hear it. Thus I must be very gentle with myself, with the others in community and those You will send to us. Miraculous things will happen in our midst as we obey Him. I shall obey promptly with faith in Your power once I know what is His will. I rejoice in His love that shows me in using me, little as I am, what love can do in this world. I erect to God only one altar and will find joy in the Father’s Presence in childlike loving service. I will serve Him as Sovereign and do His will, and have the joy You give abounding in Your love. Love, I want to live in obedient love. I want to be as simple as Mary. I want to live for today, only one day at a time to be totally Yours to the roots of my being. Ownership of all things is Yours, My Love. You give to me as I need. I will occasionally touch everything in my home and say, “You belong to God.” What I don’t need I am enslaved to care for, protect and keep safe. I accept Your promise, My Lord, that I shall never be in want.
Day 38
Saints/Holy People
Honor your patron saints and others in the kingdom of heaven. They have the responsibility to pray for this mission and ministry to be fruitful for the priesthood.

St. Catherine of Siena suffered much for My priesthood and has the call to bring forth the laity to intercede for the priests in My service.

St. Francis of Assisi agonized in his heart over the condition of the bishops and priests of his day. Reparation through love was his passion. He lived My words faithfully because of his great love for Me.
St. Margaret Mary Alacoque knows the desires of My Sacred Heart and prays them into this ministry and it’s members .

St. Therese of Lisieux loved My priesthood and was given to know its needs.
St. John the Beloved, among the first of my priests, loved his office of priest and died in faithfulness.

St. Mary of Bethany sat at My feet and delighted My Heart with the attentiveness of her heart to the words I spoke. She prays this body will mature in this loving contemplation and living out these words.

St. Mary of Magdala loved Me with great and pure passion. This soothed My Heart immensely. Thus I chose her to bring the message of My Resurrection to My apostles. She prays for the direct ministry to My priests.

Fr. Pierre Teilhard de Chardin knew My Heart and its fire that longed to be spread into the hearts of all mankind. He was a faithful priest. His heart longed to see Me loved with great passion. He spoke of My Heart as a fire drawing people into relationship with Me.

Trust these people to be your intercessors with Me before the throne of My Father. Honor them with great respect and trust their fidelity to this calling in My Body, the Church. (To more fully incorporate these saint’s lives into your daily life, choose a day for each saint and focus on their words, beckon their prayers and imitate their way of loving Jesus. See pgs 95 – 100 for additional info and quotes.)
Day 39
 Heart Desires of an Agape Community Member

Dear Heavenly Father by Your grace help me to grow and live more fully in Your Divine Love.

I believe:

You are my Father Who loves me

You purify me to bear more spiritual fruit

Jesus is my Savior, Deliverer and Healer

Jesus is my Friend and Bridegroom

Holy Spirit is my Bond of Love in all my relationships

Holy Spirit is my Teacher and Counselor

Mary is my queen, mother, teacher and model

Angels are Your messengers to me

Agape Community patron saints are my faithful friends
All Baptized Christians are my brothers and sisters in Christ Jesus

I desire:

to seek and live in Your will

to listen to Your inspirations to receive Your direction

to live according to Your Divine Order for my life

to do my human actions with agape love as forms of reparation and intercession for priests, ministers, deacons, seminarians and future vocations

to find occasions to live in sacrificial love by accepting what is difficult without murmuring

to make sacrifices willingly as an offering in the “Cup of Suffering”

to enter Holy Exchange by surrendering my needs and the needs of my loved ones to Your Heart and receive Your needs for Your priesthood

I desire:

to grow in my prayer life

to take quiet time for journaling daily as an essential way of living as an Agape Community member

to experience the Word of God as active and alive for me as a daily source of wisdom and obedience in spiritual and practical living

to make the commandments, promises and principles of Jesus my way of life

to meditate on the prophetic works given to Agape and apply them to my life

to pray the rosary daily for Your priesthood

I desire as ongoing transformation:

to repent, be cleansed, be forgiven, be delivered and renounce sin

to make monthly confession for healing, and move on trusting in Your Divine mercy

to take seriously the need to die to ego-selfishness through reflection, prayer, discipline, fasting and charity towards others
Day 40

I desire to grow in attention to Jesus’ presence:
in my heart

when I gather in Your Name with 2 or more persons

at Holy Mass and Communion

at Adoration of the Blessed Sacrament
I desire to grow in attention to Jesus’ life:
as I unite every 3 hours with Jesus’ life mysteries and apply His merits, power and virtues to His priesthood

I desire to grow through spiritual activities:
by being honest with my spiritual director/counselor

by applying spiritual reading and teaching as ongoing important nourishment for my spiritual life

by sharing with a prayer partner in accountability and encouragement

by making a holy hour of reparation/intercession for Your priesthood
Fill me with the Fire of Your Love. Amen.
St Francis of Assisi

Feast Day - October 4th
“Lord, grant that I might not so much seek to be loved as to love.”
“It is no use walking anywhere to preach unless our walking is our preaching.”
“It is not fitting, when one is in God's service, to have a gloomy face or a chilling look.”
“Lord, make me an instrument of thy peace. Where there is hatred, let me sow love.”
“Start by doing what's necessary; then do what's possible; and suddenly you are doing the impossible.”
“Above all the grace and the gifts that Christ gives to his beloved is that of overcoming self.”

“No one is to be called an enemy, all are your benefactors, and no one does you harm. You have no enemy except yourselves.”
“While you are proclaiming peace with your lips, be careful to have it even more fully in your heart.”
St Therese of Lisieux

Feast Day - October 1st

“There is one ONLY THING to do here below: to love Jesus, to win souls for Him so that He may be loved. Let us seize with jealous care every least opportunity of self sacrifice. Let us refuse Him nothing - He does so want our love!”
“I am a very little soul, who can offer only very little things to the Lord.”
“I will spend my Heaven doing good on earth.”

“Everything is a grace, everything is the direct effect of our Father's love — difficulties, contradictions, humiliations, all the soul's miseries, her burdens, her needs — everything, because through them, she learns humility, realizes her weakness — Everything is a grace because everything is God's gift. Whatever be the character of life or its unexpected events — to the heart that loves, all is well.”
“Do you realize that Jesus is there in the tabernacle expressly for you; for you alone? He burns with the desire to come into your heart...don't listen to the demon; laugh at him, and go without fear to receive the Jesus of peace and love.”
“Heaven for me is hidden in a little Host where Jesus, my Spouse, is veiled for love. I go to that Divine Furnace to draw out life, and there my Sweet Savior listens to me night and day.”

SAINT MARGARET MARY ALACOQUE

Feast day – October 16th
“Most Sacred Heart of Jesus, have mercy on us!”
"I need nothing but God, and to lose myself in the Heart of Jesus."

“What a weakness it is to love Jesus Christ only when He caresses us and to be cold immediately once He afflicts us. This is not true love. Those who love thus love themselves too much to love God with all their heart”
“If you are what you should be, you will set the whole world on fire.”
“Let the truth be your delight…proclaim it…, but with a certain congeniality.”

“One just soul can attain pardon for a thousand sinners.”

"Let every knee bend before Thee, O greatness of my God, so supremely humbled in the Sacred Host. May every heart love Thee, every spirit adore Thee and every will be subject to Thee!"

"The Divine Heart is an ocean full of all good things, wherein poor souls can cast all their needs; it is an ocean full of joy to drown all our sadness, an ocean of humility to drown our folly, an ocean of mercy to those in distress, an ocean of love in which to submerge our poverty.”
St Catherine of Siena

Feast day - April 30th
"What hast Thou taught me, O Love Uncreated? Thou hast taught me that I should bear patiently like a lamb, not only harsh words, but even blows harsh and hard, and injury and loss."
“Nothing great is ever achieved without much enduring.”

“To a brave man, good and bad luck are like his right and left hand. He uses both.”

"To the servant of God . . . every place is the right place, and every time is the right time.
St. John, Apostle and Evangelist

Feast day - December 27th
St. John, the son of Zebedee, and the brother of St. James the Great, was called by Jesus during the first year of His ministry, and traveled everywhere with Him, becoming so close as to be known as the “beloved” disciple. Took part in the Last Supper. The only one of the Twelve not to forsake the Savior in the hour of His Passion, standing at the foot of the cross. Made guardian of our lady by Jesus, he took her into his home. Upon hearing of the Resurrection, he was the first to reach the tomb; when he met the risen Lord at the lake of Tiberias, he was the first to recognize Him.

St. Mary of Magdala
Feast Day – July 22nd
In the New Testament she is mentioned among the women who accompanied Christ and ministered to Him (Lk 8:2-3), where it is also said that seven devils had been cast out of her (Mark 16:9). She is next named as standing at the foot of the cross
(Mark 15:40; Matthew 27:56; Jn 19:25; Lk 23:49). She saw Christ laid in the tomb, and she was the first recorded witness of the Resurrection.

St. Mary of Bethany

In the Gospel of John, Mary of Bethany, the sister of Lazarus appears in connection with the visits of Jesus to Bethany and the death and rising from the dead of her brother Lazarus (Jn 11:20,11:31,11:33).

Fr. Pierre Teilhard De Chardin

“Someday, after mastering the winds, the waves, the tides and gravity, we shall harness for God the energies of love, and then, for a second time in the history of the world, man will have discovered fire.”
“He that will believe only what he can fully comprehend must have a long head or a very short creed.”
“It is our duty as men and women to proceed as though the limits of our abilities do not exist.”
“Love alone can unite living beings so as to complete and fulfill them... for it alone joins them by what is deepest in themselves. All we need is to imagine our ability to love developing until it embraces the totality of men and the earth.”
“Love alone is capable of uniting living beings in such a way as to complete and fulfill them, for it alone takes them and joins them by what is deepest in themselves.”
“Love is the affinity which links and draws together the elements of the world... Love, in fact, is the agent of universal synthesis.”
“The most satisfying thing in life is to have been able to give a large part of one's self to others.”
“We are not human beings having a spiritual experience. We are spiritual beings having a human experience.”
“In the final analysis, the questions of why bad things happen to good people transmutes itself into some very different questions, no longer asking why something happened, but asking how we will respond, what we intend to do now that it happened.”

Community Prayer Gatherings

Dear Jesus, You want us to gather as a community of prayer. Bring us together where You want us, where You need us for Your needs, not to socialize, but to come to learn and come to intercede, come to reparate to You on the mountain of prayer, to labor at much prayer.

Prayer Gathering Format
1. Let us quietly listen to a music selection.
2. Let us praise God for His wisdom, His goodness and His power; for He is Wisdom, Goodness and Power and worthy of all glory, honor and praise.

3. Watch DVD, listen to teaching tape or read a spiritual book, share insights.

4. Pray for each other to walk in love in God’s will

5. Close with “Our Father”.
Intercession Prayer Gathering Format
Intercession (to the Father)

5 min.
Join with Jesus, Mary, saints and angels to love the Father in reparation.

5 min.
Plead the Blood of Jesus to cleanse your own heart. Sit quietly and wait on the Holy Spirit to give names of men He wills you to pray for. Say them aloud.

30 min. Intercede that they come alive in the gospel Jesus proclaimed. (Use the words of Jesus as a guide. Father, Jesus said,”….”. I pray these men…) Bring commands & promises of Jesus.

5 min.
Intercede they become men of prayer before the Living God.

5 min.
Intercede they be men who control their senses.

5 min.
Intercede they have relationships in God’s will.

5 min.
Intercede they have a relationship with Jesus as Priest, Friend and/or Beloved.

Close with “Our Father”.
Reparation Prayer Gathering Format
Reparation (to the Father)

5 min.
Join with Jesus, Mary, saints and angels to love the Father in reparation.

5 min.
Plead the Blood of Jesus to cleanse your own heart. Sit quietly and wait on the Holy Spirit to give names of men He wills you to pray for. Say them aloud.

30 min. Loving the Father. Use “Love to our Father” sheets.

5 min.
Reparate for the times they are not being men of prayer.

5 min.
Reparate for the times they are not controlling their senses.

5 min.
Reparate for the times they are not having relationships in God’s will. Thank You Father for relationships.

5 min.
Reparate for the times they are not having a relationship with Jesus as Priest, Friend and/or Beloved. Father, we thank You that we can have a relationship with Jesus.

Close with “Our Father”.

Prayer Partner Sharing Format
Prayer to Holy Spirit for infilling and guidance
Each praise for the past week

Share spiritual journal

Intercession for:
Agape Communities
Membership support

Agape Love Group members be:

 Alive in their ministry of love in the world

 Lovers of their families & friends

 Faithful to their calling in Agape
Pray over one another

Renew pledge to walk together.

Close with “Our Father”
Fellowship

First Friday Weekend
I will firmly make reparation for the abuses of Your love and for the disbelief in Your love. This is a time of intensified prayer and love and adoration of Your Heart Lord Jesus; for Your personal needs in Your Eucharistic Presence.

(LUKE 24 vs. 27) WHAT WE BELIEVE AND LOVE CONCERNING JESUS CHRIST

Then beginning with Moses and (throughout) all the prophets, He went on explaining and interpreting to them in all the Scriptures the things concerning and referring to Himself.

We believe in GENESIS YOU ARE THE SEED OF THE WOMAN

We believe in EXODUS YOU ARE THE PASSOVER LAMB

We believe in LEVITICUS YOU ARE OUR HIGH PRIEST

We believe in NUMBERS YOU ARE THE PILLAR OF CLOUD BY DAY AND THE PILLAR OF FIRE BY NIGHT

We believe in DEUTERONOMY YOU ARE THE PROPHET LIKE UNTO MOSES

We believe in JOSHUA YOU ARE THE CAPTAIN OF OUR SALVATION

We believe in JUDGES YOU ARE OUR JUDGE AND LAWGIVER

We believe in RUTH YOU ARE OUR KINSMAN-REDEEMER

We believe in 1 and 2 SAMUEL YOU ARE OUR TRUSTED PROPHET

We believe in KINGS AND CHRONICLES YOU ARE OUR REIGNING KING

We believe in EZRA YOU ARE OUR FAITHFUL SCRIBE

We believe in NEHEMIAH YOU ARE THE REBUILDER OF BROKEN WALLS OF OUR SHATTERED LIVES

We believe in ESTHER YOU ARE OUR LEADER

We believe in JOB YOU ARE OUR EVER-LIVING REDEEMER

We believe in PSALMS YOU ARE THE LORD, OUR SHEPHERD

We believe in PROVERBS AND ECCLESIASTES YOU·ARE OUR WISDOM

We believe in THE SONG OF SOLOMON YOU ARE OUR LOVER & BRIDEGROOM

We believe in ISAIAH YOU ARE THE PRINCE OF PEACE

We believe in JEREMIAH AND LAMENTATIONS YOU ARE OUR WEEPING PROPHET

We believe in EZEKIEL YOU ARE THE WONDERFUL FOUR-FACED MAN

We believe in DANIEL YOU ARE THE FOURTH MAN IN THE FIERY FURNACE

We believe in HOSEA YOU ARE THE ETERNAL HUSBAND FOREVER MARRIED TO THE BACKSLIDER

We believe in JOEL YOU ARE THE BAPTIZER IN THE HOLY SPIRIT

We believe in AMOS YOU ARE OUR BURDEN BEARER

We believe in ABODIAH YOU ARE OUR SAVIOR

We believe in JONAH YOU ARE THE GREAT FOREIGN MISSIONARY

We believe in MICAH YOU ARE THE MESSENGER WITH BEAUTIFUL FEET

We believe in NAHUM YOU ARE OUR AVENGER

We believe in HABAKKUK YOU ARE THE EVANGELIST PLEADING FOR A REVIVAL

We believe in ZEPHANIAH YOU ARE THE LORD MIGHTY TO SAVE

We believe in HAGGAI YOU ARE THE RESTORER OF THE LOST HERITAGE

We believe in ZECHARIAH YOU ARE THE FOUNTAIN OPENED TO THE HOUSE OF DAVID FOR SIN & UNCLEANNESS

We believe in MALACHI YOU ARE THE SUN OF RIGHTEOUSNESS RISING WITH HEALING IN HIS WINGS

We believe in MATTHEW YOU ARE THE MESSIAH

We believe in MARK YOU ARE THE WONDER-WORKER

We believe in LUKE YOU ARE THE SON OF MAN

We believe in JOHN YOU ARE THE SON OF GOD

We believe in ACTS YOU ARE THE HOLY SPIRIT MOVING AND WORKING AMONG MEN

We believe in ROMANS YOU ARE THE JUSTIFIER

We believe in I and 2 CORINTHIANS YOU ARE THE SANCTIFIER

We believe in GALATIANS YOU ARE THE REDEEMER FROM THE CURSE OF THE LAW

We believe in EPHESIANS YOU ARE THE CHRIST OF UNSEARCHABLE RICHES

We believe in PHILIPPIANS YOU ARE THE GOD WHO SUPPLIETH ALL OUR NEED

We believe in COLOSSIANS YOU ARE THE FULLNESS OF THE GODHEAD BODILY

We believe in I and 2 THESSALONIANS YOU ARE OUR SOON COMING KING

We believe in I and 2 TIMOTHY YOU ARE THE MEDIATOR BETWEEN GOD AND MAN

We believe in TITUS YOU ARE THE FAITHFUL PASTOR

We believe in PHILEMON YOU ARE THE FRIEND OF THE OPPRESSED

We believe in HEBREWS YOU ARE THE BLOOD OF THE EVERLASTING COVENANT

We believe in JAMES YOU ARE THE LORD WHO RAISETH THE SICK

We believe in I and 2 and 3 JOHN YOU ARE LOVE

We believe in JUDE YOU ARE THE LORD COMING WITH TEN THOUSANDS OF HIS SAINTS

We believe in REVELATION YOU ARE OUR KING OF KINGS AND LORD OF LORDS!

MOMENTS WITH THE FATHER

YOU ARE FULL OF LOVE FOR US

YOU ARE WORTHY OF ALL PRAISE

YOU ARE WORTHY OF ALL WORSHIP

YOU ARE WORTHY OF ALL ADORATION

YOU ARE WORTHY OF ALL GLORY

YOU ARE WORTHY OF ALL HONOR

YOU ARE FULL OF WISDOM AND KNOWLEDGE

YOU ARE MOST POWERFUL AND PATIENT

YOU ARE THE CENTER OF ALL HEARTS

YOU ARE THE HELPER OF THOSE WHO CALL ON YOU

YOU ARE THE FOUNTAIN OF LOVE AND HOLINESS

YOU ARE THE FATHER OF JESUS AND OUR FATHER

MOMENTS WITH JESUS

YOU ARE OUR JESUS, OUR SAVIOUR, OUR MESSIAH

YOU ARE PLEASING TO THE FATHER

YOU ARE THE VICTIM FOR OUR SINS

YOU ARE ALWAYS OBEDIENT

YOU ARE OUR CONSOLER

YOU ARE OUR HOPE

YOU ARE OUR DELIGHT

YOU ARE THE SPLENDOR OF THE FATHER

YOU ARE THE BRIGHTNESS OF ETERNAL LIGHT

YOU ARE THE KING OF GLORY

YOU ARE THE SON OF MARY

YOU ARE MEEK AND HUMBLE OF HEART

YOU ARE THE LOVER OF US

YOU ARE OUR MODEL OF VIRTUE
YOU ARE OUR REFUGE

YOU ARE OUR ETERNAL WISDOM
YOU ARE OUR TEACHER

YOU ARE THE BRIDEGROOM OF OUR SOULS

YOU ARE THE BRIDEGROOM OF THE CHURCH

YOU ARE OUR MIGHTY GOD

YOU ARE OUR HOLY ONE

YOU ARE OUR PRINCE OF LIFE

YOU ARE OUR WORD OF LIFE

YOU ARE OUR ADVOCATE

YOU ARE OUR I AM

YOU ARE OUR SHEPHERD OF SOULS

YOU ARE OUR TRUTH, OUR WAY

YOU ARE OUR CHIEF CORNERSTONE

YOU ARE OUR RIGHTEOUS JUDGE

YOU ARE OUR HEAD OF THE CHURCH

YOU ARE OUR PRINCE OF PEACE

YOU ARE OUR WONDERFUL COUNSELOR

YOU ARE OUR LAMB OF GOD

YOU ARE THE AUTHOR & FINISHER OF OUR FAITH

YOU ARE THE SON OF GOD

YOU ARE THE KING OF KINGS

YOU ARE OUR LIGHT OF THE WORLD

YOU ARE OUR MORNING STAR

YOU ARE OUR LORD JESUS CHRIST

YOU ARE OUR RESURRECTION AND OUR LIFE

YOU ARE OUR LORD GOD ALMIGHTY

YOU ARE OUR LORD OF ALL

MOMENTS WITH HOLY SPIRIT

COME FROM THE FATHER AND THE SON

COME PROMISE AND GIFT OF THE FATHER

COME HEAVENLY LIGHT AND BURNING LOVE

COME AUTHOR OF ALL GOOD

COME SPIRIT OF TRUTH AND POWER

COME SPIRIT OF WISDOM &UNDERSTANDING

COME SPIRIT OF COUNSEL AND STRENGTH

COME SPIRIT OF KNOWLEDGE & HOLINESS

COME SPIRIT OF SORROW AND REPENTANCE

COME SPIRIT OF GRACE AND PRAYER

COME SPIRIT OF PEACE AND PATIENCE

COME SPIRIT OF GENTLENESS & GOODNESS

COME SPIRIT OF FAITH AND JOY

COME SPIRIT OF PURITY AND PRAISE

YOU ARE THE ONE WHO IN THE BEGINNING MOVED OVER THE WATERS

YOU ARE THE ONE WHO INSPIRED THE HOLY MEN OF GOD TO SPEAK

YOU ARE THE ONE WHO COOPERATED IN THE MIRACULOUS CONCEPTION OF THE SON OF GOD
YOU ARE THE ONE WHO DESCENDED UPON JESUS AT HIS BAPTISM

YOU ARE THE ONE WHO ON THE DAY OF PENTECOST CAME TO THE APOSTLES

YOU ARE THE ONE BY WHOM WE ARE BORN AGAIN

YOU ARE THE ONE WHO DWELLS IN US
 YOU ARE OUR BEGINNING AND OUR END

Consecration to the Most Sacred Heart

Most Gentle Jesus, Redeemer of the human race, I am Yours, and Yours I wish to be forever. To be more united with You, I freely consecrate myself today to Your Most Sacred Heart. Many have never known You. Draw them all closer to Yourself. Touch the hearts of those who have abandoned You. Be our King and theirs as You reign in them and us. Give peace and order to all nations. Make all the people of the earth resound with one cry from their hearts: “Praise to the Sacred Heart that paid for our salvation! To Jesus be all honor and glory! May all hearts be ablaze with love for You Lord Jesus, forever and ever!” Amen.

Consecration to the Blessed Virgin Mary
Mother Mary, queen of Divine Love, I give myself to you. I ask you for special protection from sin and temptation today and every day. I give you my personal family, my Agape family, and my Church family. I give you all the priests and other servants who bring Your Son and His graces to our lives. Set us ablaze in the Flame of Love you desire to share with us. Pray we live like you, always open to say, “Yes” to God’s holy will in our day-to-day, even hour-to-hour living. Pray into our hearts the desire to know and live with love God’s holy will.
Prayer for Priests
Eternal Father, sanctify Your priests and other servants in ministry with Jesus Christ our High Priests. Emblaze their hearts with Your agape fire. Give them to experience You, Father, and Jesus Christ Your Son, and the Spirit that bonds You both in love. Grant them all the graces to live with You and Jesus through the Spirit of Love. May they hear His voice within and enjoy fellowship with Him.
Daily Carrying a Name in Our Heart
Holy Spirit, please give me the first name of a priest or deacon, seminarian or someone called to enter the seminary. Spiritually, I unite with (Name). My prayer for him is that he experience agape love intensely, and that he be a strong, compassionate vessel of agape love into the hearts of all the people that come into his life. I embrace my cross and choose to live sacrificially for him that he may experience Your life, Jesus, being lived in him in holy togetherness. May the virtues, merits and powers lived in You in every phase of Your life, be poured into him as he is united to You and represents You in Your body the Church.
Morning Offering
O, Jesus through the Immaculate Heart of Mary, in union with the Holy Sacrifice of the Mass, and in union with all the prayers of love and praise of my brothers and sisters over the world, I offer You all my prayers, works, joys and sufferings to soothe Your Heart, You Who I love and desire to love more in reparation for my sins and in intercession for Your priesthood. Bless all those You have chosen to live in salvation and sanctification.
Prayer for Agape Love

Jesus, You call each person into the depths of holy intimacy with You. You know my weaknesses. I need You living within me in togetherness in order to live Your divine will with agape love. I desire to do all for You in holy reparation with acts of compassion and kindness in relating to others in charity, thus giving You great enjoyment. I give You my will for You to bond me to Your will today that each action may be holy intercession.

My Spiritual Journal
Daily quiet time with Jesus through Scripture

Before I get going: (I take my journal of love and go to the quietest place I can find.)
Prayer:

 God of love, I cannot live without your Word in my heart. Fill my very being. I now close the door of my heart to every thought and desire that is not from you.
 Come Holy Spirit, fill me with Your presence, and power that I will be open to the illumination of the words I read, quiet to their truth giving insights, and open to the possibilities of change in my life today.
 Lord Jesus, by Your cross and resurrection free me from my ego-selfishness and self-will that wants life to go my way. Forgive me for being pushy with name trying to get my will done.
Forgive me for not listening to You in the quiet of my heart. Forgive me for not seeking Your will and praising whatever You choose or allow in my life each moment. Holy Spirit, show me God’s loving will for me through His Word.
1. Open the Bible to the passage that I believe the Holy Spirit wants me to read. Read gently.
2. Write the illumined line. Close the Bible. Ask the Holy Spirit to show you why this is your guiding light.

3. Write possibilities for change, pray for courage. (I write what I believe He is desiring of me. I decide to live love. I write a response of love. I copy a few words from the verse to repeat during the day.) Holy Spirit, I expect the infilling of agape love all day long. I love You, my God!

Heart, Mind, and Body suggestions:

Heart: Ask Holy Spirit to build His fire of love within you as you reflect on these words of love. Ask Him to rekindle that early love you shared with Him. Distinguish the difference between your mind/body and your heart’s/soul desires. Jesus knows the difference and chooses to look at our heart – let’s do as He does - look in our heart and see Him there. He is our soul mate. Ever present, ever loving. What goes on in the mind and body are secondary and deceitful. Let’ s put all our carnal thoughts in the fire of Love in His Heart and choose to live in our highest truth – His Word – His Heart – His Love – His Will.

Mind: Lovingly let your mind be filled with His love and wisdom, let His words renew the thoughts that pass through your mind. When battling with thoughts, allow yourself to remember that His Word is our highest truth and our bottom line. His Word says He loves us and will never leave us. His Word says He works everything out for the good for those who are called by His name. We choose to trust in His Word.

Body: Let us give our redeemed self permission to care for this vessel that Jesus desires to use for His glory. Decide and plan to eat healthy:

 Eat whole grain foods.
 Eat plenty of organic vegetables and fruit.

 Drink 6-8 glasses of water every day.

 Eat small amounts of meat & more deep water fish.

 Take deep breaths.

 Do some form of exercise daily.

 Rest well at night.

 Let’s lovingly train our bodies to desire healthy food, water and exercise so our vessel can be used to allow the Invisible all Loving Jesus to become visible through us.
A tired limp vessel must work much harder; bless Jesus by blessing your body. If our bodies are too weak or too tired, our minds too dull to allow Him to live through us, we need to change our routine. We need to look at the food and drink we are putting into our bodies. We need to bless our bodies through simple exercise to stay limber. We need His Word in our heart and mind to chase away thoughts that are not of His love.
I will show you a still more excellent way…

Agape is very patient and kind, never jealous or envious, never boastful or proud, never haughty or selfish, or rude.

Agape does not demand its own way. It is not irritable or touchy. It does not hold grudges and will hardly even notice when others do it wrong. It is never glad about injustice, but rejoices when truth wins out.

If you have Agape love for someone you will be loyal to him no matter what the cost. You will always believe in him, always expect the best of him, and always stand your ground in defending him.

All the special gifts and powers from God will someday come to an end, but Agape goes on forever. There are three things that remain…

~Faith, Hope, & Agape ~ & the greatest is
~ Agape~

1Corinthinians 13
“He broke bread…”

Luke 24:30

Today, I must break My bread in your hearts. A heart pure, humble and open to Me is My bread. That bread feeds Me the way I want to be fed.

The bread that I will give you is the bread of My love. There is no greater gift than My love in My Spirit.

You must be open, My people, for I love you. I will use you to explain My Word and share My life.

The greatest Emmaus experience is that we become one with each other.

It is in the Emmaus of your heart that I long to sup with you.

It is hoped that through these 40 days, Jesus’ words and His Love deep within has moved you to go out and live agape love, actually allowing the Invisible Christ to become Visible through you and to join or start an Agape Community as continue in growth and to encourage others to walk in Christ’s love.

124
125

