

And so I say to you, you are Peter,
and upon this rock I will build my church, and the gates
of the netherworld shall not prevail against it. (Mathew 16:18)

"Now listen, listen, listen to My words, for I am your Shepherd "

September 23rd 2003 8:05 AM
Words from Jesus

"My chosen sons, teach my people the commandments"

My child, go forth and deliver this message to my chosen sons.

My chosen sons, you must set an example to your flock, for it is by guiding your flock in a way that is pleasing to me that will help keep them focused on the kingdom. You must follow the direction of my son the Holy Father, for I continue to guide him so he can lead my people, lead my chosen sons.

My chosen sons many of you have become luke-warm to the teaching and laws of my church. Too many of your flock do not understand the significance of my commandments. Too many of your flock need tending to.

You have allowed the world to step over and influence you. You must stand firm and speak the truth. For there are many who have gone before you and have given up their lives all in my name.

My chosen sons, you must stand up for life, for so many of my innocent ones do not have a voice. You must be their voice dear sons, for this is all part of being my disciples. You must not alter my church to the ways of the world. You must take time and listen to my people; you must not keep yourself busy with unnecessary work, for your work is to tend to my people. Do not fear what the world around you will say, for each one of my chosen sons will be held accountable.

Now go forth-dear chosen sons and prepare your flocks, for now you too will face much persecution for the hour is upon you, for it is important that you prepare now. Be on guard and armor yourselves, for the evil one is furious and will continue to tempt you.

Satan wants to destroy my church and he continues to try and deceive each one of my chosen sons, for he knows your areas of weakness. But it is through prayer that you will be given much strength.

Admirable messages of Jesus for Catholic Priests 2

My chosen sons, teach my people the commandments, teach my people the significance of penance, and teach my people how they are each given a mission.

Go forth and show love to my people, for if you are truly one of my disciples, you will go out and do good works and witness my love to the world. Now peace be with you my chosen sons, for my hand is upon each one of you, for I have called each one of you by name to be one of my disciples.

Jesus said to Simon Peter, "Simon, son of John, do you love me more than these?" He said to him, "Yes, Lord, you know that I love you." He said to him, "Feed my lambs." (John 21:15)

"My chosen sons, you must be like your brother Peter and feed your flocks, feed your flocks the truth."

November 7th 2003 2:52PM
Words from Jesus

"My chosen sons look to your brother the Holy Father"

My child, go and deliver this message to my chosen sons.

My chosen sons I have been sending these messages to help prepare you for the times ahead. These messages my chosen sons are about to be revealed, you must decide dear chosen sons which side you are going to stand on, for there are many of you who are luke-warm in your words and action.

Too many of you do not want to be pointed out of the crowd, but my chosen sons I stood before the crowd, and it is your job to stand before your flock and guide them with love and words so my people are guided to the kingdom.

If you speak the words that are my words, but you live in the ways of the world you are not a useful disciple for my people will come, my people will respond by your witnessing and example. You too must frequently cleanse your soul for you are greatly tempted each new day. You must call my people back to the Sacraments I have given. You must reach out to them and show them the way of the cross.

My chosen sons look to your brother the Holy Father for he is a man of much grace and wisdom. Too many of my chosen sons are not leading my church in the right way, to many of my chosen

Admirable messages of Jesus for Catholic Priests 3

sons are causing division and need to gather my people in love, not divide my church by the ways of the world. You are facing times of enormous trials and sufferings and you will see many people come running, running back to church.

My chosen sons I will shake this earth and every corner of the world will see the sign appear in the sky, each and every soul will see their soul the way I see it. Each one of you chosen sons will see your soul and know each person you've neglected to guide in the right way. You will see what it is I want of you, and my chosen sons it will be by your free will to live my way or the worlds way.

My chosen sons, there are millions of souls headed to the fires of hell, do not become luke-warm rather reach out and save souls. Tell my people to go and repent of their sins, for so many of my people have so much filth on their souls. Tell my people that I am waiting for them because I am loving and merciful. Come to me dear chosen sons and I will guide your voice with my words so that my people wake up before I shake this earth.

My chosen sons you to are merely a grain of sand, but I am asking you to fulfill your mission in a way that is pleasing to me, so you do not become the cold grain of sand entangled in Satan's trap. Now go forth, dear chosen sons and do as I have asked and remember I am always with you, now be at peace.

He then said to him a second time, "Simon, son of John, do you love me?" He said to him, " Yes, Lord, you know that I love you you." He said to him. "Tend my sheep." (John 21:16)

"My chosen sons, you must set an example to your flock, for it is by guiding your flock in a way that is pleasing to me, that will help keep them focused on the kingdom."

December 4th 2003 2:25PM
Words from Jesus

"Allow My Mother's words to speak to your heart"

My child, go and give this message to My chosen sons.

My chosen sons do not ignore My Mother's words; do not stop the truth from being revealed. You have allowed your brothers to step in and influence your thoughts and actions. To many of My chosen sons have fallen into the ways of the world that they no longer know what the truth is.

My chosen sons the hour is at hand for you do not realize how important it is for souls to be saved. Your sheep are lost; the world has stripped My people of following the Excerpts were created from the messages at official website of Words from Jesus - wordsfromjesus.com and were compiled by Excerptsofinri.com.

Commandments. I have sent My Mother with words for My people to wake up and get their soul in a state of grace before I shake this earth. Whoa to you chosen sons who chose to try and stop My Mother's words, My words from flowing into the heart of the most hardened sinner. Wake up dear chosen sons for your flocks need tended too. I send My chosen messengers all around this world because the Gospel needs to be made known.

I send these messengers with words so that you to My sons can awaken for this is not a time of slumber. Do you not realize you to will stand before Me. Now open your heart and allow Me to lead you and not the world.

Allow My Mother's words to speak to your heart instead of running in fear. For I am the Alpha and the Omega, the first, the last the beginning and the end. Do not try and step ahead of Me, rather trust. Do not run, for the evil one knows your areas of weakness. Now listen, listen to My words and reach out and save souls, for the hour is upon you. Now go forth and be at peace.

He said to him the third time. "Simon, son of John, do you love me?"
Pete was distressed that he had said to him a third time,
"Do you love me?" and he said to him,
"Lord, you know everything; you know that
I love you." Jesus said to him "Feed my sheep." (John 21:17)

"Wake up dear chosen sons for your flocks need tended too. "

January 5th 2004 6: 25 PM
Words from Jesus
<http://www.wordsfromJesus.com>

"Take heed to these words I give you for I love each one of you."

My child, it is imperative that My chosen sons receive this message I give you.

My chosen sons, you have begun to see the division in My church but the time is coming when your true devotion to me will be tested. You will be asked to decide if it is My Way or the worlds.

My chosen sons, reach out to your lost brothers and call upon My intercession for these brothers are causing this division in My church. I have told you that you've been given

Excerpts were created from the messages at official website of Words from Jesus - wordsfromjesus.com and were compiled by Excerptsofinri.com.

this time of preparation for my people will come in great numbers. You will see several events taking place for as I have told you, there will be earthquake after earthquake, and there will be great disease and famine.

You must prepare for so many souls will be called to stand before Me, for My people will come in great numbers. You will experience My warning for all the world to see their soul through My eyes and so many will come running when they witness the filth on their soul; and you will be called at this time more than any other time in your mission to show you are My true disciple.

My chosen sons, you have a mission and to many of you have become lazy in your work. For your time of rest will come when you've gained the true rewards of the Kingdom. Come to Me and meditate on My Passion and I will open your eyes to all that I am asking of you. Your moment has arrived when so many will come running for the hour of preparation is coming to an end, and the world will know who are My true chosen sons.

Take heed to these words I give you for I love each one of you and ask that you remember what is your true vocation. I walked this earth and reached out to the lame and lowly. You must not be focused on your time; but rather how many souls you can witness My love to. For to many of you spend your time in leisure and not being a true example to your flock.

Now listen, listen, listen to My words for I am your Shepherd and it is only through Me that you will be rewarded in the Kingdom. Now be at peace for it is My will, not your will, that will be done.

My peace I bestow upon each one of you My chosen sons.

I will give you the keys to the kingdom of heaven. Whatever you bind on earth shall be bound in heaven; and whatever you loose on earth shall be loosed in heaven (Mathew 16:19)

"My chosen sons, if you are not following the direction of your brother the Holy Father then you are not in line with Me."

March 8th 2004 8:35 PM

Words from Jesus

**"You are responsible for guiding your
Flock with love to the Kingdom of Heaven"**

My child, go and write this message and deliver it to My chosen sons.

My chosen sons, it is important that you remain obedient to the laws of My church for the division in My Church has already begun.

My chosen sons, the time is upon you when My people will come running and will be looking to you for guidance. If you are not practicing the true laws of My church then My people will be led astray.

You are responsible for guiding your flock with love to the Kingdom of Heaven. You are in a battle and you will have to decide which side you will stand on for luke-warm is not My true disciple. Many of My chosen sons have become so fixed to the ways of the world that they no longer speak the truth. So many of your flock are hungry for the truth and yet many of you are causing more doubt and confusion.

My chosen sons, this world has lost its morals and it is time for you to speak My Commandments. Witness My words of love and reach out and save souls. When you speak the truth My people will come.

My people will respond to your witnessing and example. Those of you who choose to remain in your selfish and sinful ways will see the many souls you neglected to guide in the right way. Now is a time to listen and take heed to all that I Am telling you because My wrath will soon fall upon this earth and My Church will go through an unprecedented purification.

Go forth, My sons, and focus on your mission for you are each a chosen son to guide My people. Do not ignore your mission. Do not bend the truth for the truth is about to be made known. Now listen to your Master for I Am Jesus and be at peace.

"Thou art a priest forever, after the order of Melchiz'edek."

(Hebrews 5:6)

"Take heed to these words I give you for I love each
one of you and ask that you remember what is your true vocation."

Admirable messages of Jesus for Catholic Priests

7

March 14th 2004 12:45 PM

Words from Jesus

"Your vocation is to guide your flock closer to Me "

My chosen sons, you cannot use My church to hide your sins.

My church is rapidly approaching its moment of truth for the world will soon know who are My true chosen sons. You cannot live the ways of the world and be My disciple. This is the time to decide whether you will live out your true vocation.

Your vocation is to guide your flock closer to Me not to confuse them by altering My laws, the laws of My church, to what the world says so you are well liked. If you are well liked amongst My people because you try and walk the middle line then you better get down on your knees and examine the state of your soul. Your flocks do not get to heaven by speaking My words but living in the ways of the world. Too many of you use My church to try and hide your sins because of your fear of rejection.

My people are hungry for the truth and My punishment for your laziness and selfishness will be far greater than any rejection the world may give you. Look to your brother, the Holy Father, for he is a true model of what it means to be My chosen son. He is the true model of what it means to live out your vocation. Listen to the Holy Father, your brother the pope, for just as I guided Peter to what My will was I guide your brother as well.

The time of purification is coming and it is time to put your own selfish desires aside and reach out to your flocks. Guide them with love and do not fear being pointed out of the crowd for I stood before the crowd and began to pave the path for mankind to truly know the depth of My love. I paved the way for the world to come to know what is the true church.

Do not waste this time for time is at hand. Come to Me and repent and live out your vocation. Go forth and respond to all that I am asking of you and be at peace for I am Jesus.

you should know how to behave in the household of God,
which is the church of the living God,
the pillar and ground of the truth. (1 Timothy 3:15)

"My church is rapidly approaching its moment of truth for the world will soon
know who are My true chosen sons"

April 1st 2004 2:24PM

Words from Jesus

"Do not go against the direction of the Holy Father"

My chosen sons, you must be like your brother Peter and feed your flocks, feed your flocks the truth. Do not go against the direction of the Holy Father for I guide him to be head of My Church.

My sons meditate on My passion for there is so much for you to learn. You are My chosen sons yet so many of you have fallen victim to changing the laws of My Church so you can fit in with the world. You are not called to be a chosen son so you are well liked amongst My people.

You are called to be a chosen son because My people need to hear the truth, My people need to be led by your witnessing and example. You need to take the time to reach out to your flock because if you are trying to imitate your Messiah I did not reject those who needed My assistance.

Take time to be in silent prayer and listen to My voice for it is I Jesus who will guide you. Do not rush your words, rush your prayers for Mass is a time of meditation on My passion, death and resurrection. Offer each Mass to your Heavenly Father and speak to Me with your heart.

My sons you must become more focused on your calling for the hour is coming to a close. Many will come running and you will be called more than ever to reach out and assist My people. For they will fall to their knees and beg for forgiveness. Many of you who have become blind to your vocation will not be able to bear the sight of your own soul for you have neglected so many of My people.

Now listen to all that I am telling you for you do not realize how close the time has come. Now be at peace for it is My will for you to stand up and accept your true vocation not the vocation the world is asking of you. Go forth and be at peace for I am Jesus and My hand is upon each one of you My sons.

April 12th 2004 2:35 PM

Words from Jesus

My people, the hour is continuing to wind down. There will be great sadness coming for many of you have ignored My words of warning, ignored My pleas. So many are being misguided by My chosen sons who have fallen into the ways of the world.

My chosen sons, if you are not following the direction of your brother the Holy Father then you are not in line with Me. So many of you have changed My church, My house into a worldly place of prayer. You strip Me from the cross and remove images that remind you of your Heavenly Mother, your Lord and Savior Jesus and Saint Joseph the true models of family.

Excerpts were created from the messages at official website of Words from Jesus - wordsfromjesus.com and were compiled by Excerptsofinri.com.

Admirable messages of Jesus for Catholic Priests 9

My Church, My House is not to be altered to the ways of the world; rather the ways of the world are to alter to Me and My laws.

My people, My chosen sons, take heed for the time is vastly approaching for the awakening of mankind. Now go forth and have peace and believe and trust in Me.

Messages and Excerpts came from the official website of "Words from Jesus" at www.wordsfromJesus.com

A Prayer for Priests

"Almighty God, Father, Son and Holy Spirit!
Increase the number of our priests! Make them strong in faith,
always alert to your people's needs, ever profoundly spiritual,
understanding and charitable.
Grant to priests zeal in their vocation, success in their labors.
May they do all things for love of You and love of neighbor. Amen.
Pray for priests, O Holy Mother of God, that they may be made worthy
of the promises of Christ. Amen."

(The Everyday Prayer Book, The Missionary Oblates Of Mary Immaculate, Belleville, Ill. 62223. Copyright 1978. Imprimatur +Albert R. Zuroweste, Retired Bishop of Belleville, April, 1978.)

O Jesus, I pray for your faithful and fervent priests;
for your unfaithful and tepid priests;
for your priests laboring at home,
or abroad in distant mission fields;
for your tempted priests;
for your lonely and desolate priests;
for your young priests; for your dying priests;
for the souls of your priests in purgatory.

Above all, I recommend to you the priests dearest to me;
the priest who baptized me;
the priest who absolved me from my sins;
the priests at whose masses I assisted and
who gave me your Body and Blood in Holy Communion;
the priest who taught and instructed me;
all the priest to whom I am indebted in any other way.
O Jesus, keep them all close to your heart and bless
them abundantly in time and eternity. Amen.