

LUISA; The Servant of **GOD.** The Little Daughter of The **DIVINE WILL:**

TALK : By Philip Illsley March 2008 – Updated in 2010 and 2012;

www.holyishisname.co.uk

pgs.illsley@sky.com

IN THE BEGINNING; before all Creation came into being was **GOD.**

GOD, is a Trinity of Persons ; The Father, Son, and Holy Spirit and they are in perfect unity of Oneness in being, essence, and Will. This Divine Will continually produces new and increasing joys and happiness, and delights among themselves. Their Kingdom is the Divine Will, this same Kingdom that we have all been praying to come on earth when we recite the Lords prayer.

This marvellous Trinity of three Divine Persons Unified in One Divine Will, **IS ALL LOVE,** all of this eternal activity of Love, of delight, in perfect unity and harmony takes place in the ambience of **ETERNAL LIFE.**

The Holy Trinity

THIS MOST HOLY TRINITY; Overflowing and bursting with so much Divine Love wanted an outlet and a place to deposit this Love. Behold the purpose of Creation. And so was decreed the Creation of Man, body and soul, His soul would be made similar to God made in His Image and Likeness. God all Love, wanted to give Himself entirely to Man, to be the life of Man, to ennoble Man, to share His Divinity with Man, going as far as to make Man part of the Divine Family, and to give to His beloved creature the power to enrapture His Own Creator, and love His Creator, **not with mere human love, but with Divine Love, Man must possess The Divine Will.** So it happened God created Adam and Eve. Their human wills absorbed in the Divine Will, continuously assented to this perfect freedom, the freedom of God, who operated freely in them because they wanted and allowed Him to do so, and God received all that He desired from His Creatures. Man gave perfect Love and Glory to God, in every breath and heartbeat, in every thought and action.

How, beautiful creatures living in perfect harmony living one common Life with their Creator. Every act of Adam and Eve, was saying to God, I Love You, I adore You, I thank You, I praise You, Adam and Eve were Immaculate, They were Immaculate creations not Conceived in a Mothers womb, they were the first humans, and were created

PERFECT. They did nothing to be crowned **with the Gift of the Divine Will**, this was the operation of the infinite Love of God. To put a seal upon His glorious work of Love, God asked of His beloved creatures **a TEST of obedience to His Will**, and they were commanded, not to touch one tree located in Paradise **and not to eat its fruit.** When Satan the fallen angel, disguised as a serpent told Eve that she would be as God if she ate the fruit, so Eve with her poor wretched will, separated from God did take the fruit of the tree which God had commanded **her Not To, and in this act all was Lost**, however all **would Not have been Lost**, if Adam had not also succumbed to pride, he too stopped loving God above all things, he preferred to please his wife rather than obey his Creator.

Because of this man had lost something which was Divine, The gift of The Divine Will. This Gift did not return to creatures on earth again until; LUISA PICCARRETA :

LUISA ; As the chosen Herald of the reign of the Divine Will on Earth, Luisa is the pioneer to begin the New Era in which Our Father is to receive **His Greatest Glory**. Our Lord gave her many titles regarding her extraordinary mission; “ **The Herald of the Reign of the Divine Will**” “ **The First of the Second Generation of the Sons and Daughters of Light**” “ **The Secretary and Scribe of Jesus**” “ **The Little Newborn in the Divine Will**” “ **The Teacher of the Most Sublime**

Science” And “ The Little Daughter of the Divine Will “

LUISA; Was confined to bed for 64 years Without, food or water and had scarcely any sleep. She had little more than a First Grade education but Jesus would come to her every day and Illuminate her mind with the most sublime mysteries about **God and His Divine Will.** **LUISA;** was born backwards on the Sunday after Easter (**Now known as Divine Mercy Sunday**) in Corato in Italy on 23rd April 1865 and was baptised the same day. **She died in the odor of Sanctity shortly before her 82nd birthday on March 4th 1947.**

Her Cause for Beatification and Canonisation was opened in November 1994 this was completed in 2010 with a positive judgement while **LUISA;** is deemed by the Church to have lived a life of Virtue to a heroic degree potential first class miracles are needed. Saint Pio of Pietrelcina called **LUISA;** “That Angel in Corato” and that she would be seen in the future as **The Greatest Saint of All Time**

Because, she lived in the Divine Will with Jesus and Mary.

LUISA; Faithfully, wrote down on paper all that Jesus and Mary had told her. These writings done in obedience to her Archbishop through the Priests assigned as her confessors comprised of a book of 36 volumes written over a period of 40 years. This book would become known by the title Jesus Himself gave to it. **The Kingdom of the Fiat in the Midst of Creatures --- “Book of Heaven”**
The call to the creature to Return to the Order, the Place, and the Purpose for which it was Created by GOD.

When **LUISA;** was very young she had a timid and fearful disposition. She had frequent nightmares which made her very fearful of the Devil. She also dreamed several times of the Virgin Mary who would send the Devil away from her.

As for The Devil; Jesus told her that the enemy had discerned **some special design of God upon her that would bring Great Glory to Him and That Satan would be defeated as never before.** No matter how hard Satan tried, he could not make **any impure affection or thought enter her because Jesus had closed all the doors to him.** Thus he became furious and tried to frighten her with frightful dreams. **The Devil recognised that she in some way seemed destined to Destroy his infernal Kingdom on Earth. (This, in the future would be the Gift of The Divine Will, and through Luisa we would all be able to live and pray in the Divine Will and this is the means to Destroy Satan's infernal kingdom on Earth)**

LUISA ; received her First Communion when she was nine and also the Sacrament of Confirmation on the same day. The Eucharist became her predominant passion, and she centred all her affections on it and already at this age **LUISA;** remained for hours in Church kneeling immobile and absorbed in contemplation. **LUISA;** became a “**Daughter of Mary**” at 11 years old and when she was 12 she began **to hear the voice of Jesus Interiorly especially, when she received Him in Holy Communion.** Jesus became her teacher in

the things of God, correcting, reproofing, giving, and explaining, Jesus gave her lessons about the Cross, meekness, obedience, and about His hidden life on Earth, this interior voice of Jesus brought her to detachment from herself and from everything.

LUISA; at the age of 13 she looked down from her balcony and saw Jesus carrying His Cross, He raised His eyes towards her saying; “ **Soul Help Me**” her heart was broken with sorrow and she cried floods of tears over how much Jesus was suffering, **from this time on she possessed a profound longing to suffer for love of Jesus.** There began about this time her first physical sufferings, although hidden, she also had many spiritual sufferings. After about 3 years these diabolical assaults came to an end; When she was 16 the demons gave her a last assault, this was so violent and painful that **LUISA;** lost her senses in this state she experienced a new vision of the suffering of Jesus, and moved interiorly by sweet and loving invitations of grace, **LUISA;** consented totally to the Divine Will, and accepted the state of Victim Soul to which Jesus and the Sorrowful Mother Mary called her.

LUISA; at the age of 17 began to vomit her food and be confined to bed, all this was unexplainable to her family, the Priests, and doctors, after much moral suffering from all her conditions it was realised to be a Mystical Illness corresponding to her state of voluntary Victim soul, and for the mission to which God had called her. **From this time on and until her death some 65 years later LUISA; existed without food or water, her nourishment consisted of the Divine Will and The Holy Eucharist.**

LUISA; On the 16th October 1888 at the age of 23 was united to Jesus with the Grace of “ **Mystical Espousal**” eleven months later in the presence of The Most Holy Trinity and the entire Celestial Court her union with Jesus was ratified and she was

Bound to Him with the Grace of “ **Mystical Marriage**”

LUISA; On this blessed day there, occurred the “ **Prodigy of Prodigies** “ **LUISA now 24 was given the Gift of the Divine Will.** This is Gods greatest Gift, the Grace of Graces, on this day “ **The Third Fiat of God began** “ It began first in the soul of **LUISA;** and from that instant The Kingdom of God began to reign on earth, developing quietly, secretly, little by little, in the souls disposed by Mary who is the Mother of the Divine Will.

The Servant of God Luisa Piccarretta;

What was a typical day like for LUISA;

About 6.00 clock in the morning Her Confessor arrived at her bedside **LUISA;** was like a block of Marble so strongly contracted that when her sister or some other person of the house tried to sit her up in bed, they were incapable of moving her because of her weight it was as though she were a great block of lead and they were unable to extend any member of her body due to strong rigidity **Only** when **her confessor or priest** gave her his benediction **and made the sign of the cross** on the back of her hand with his thumb **would her Life and bodily movements be restored** only then did she revive and begin to move allowing her sister to raise her up and easily place her in her accustomed sitting position.

Confined to her bed for 64 years she never suffered any bed sores still another extraordinary fact, was her nourishment, the little she ate, was completely returned, resulting in total abstinence her only food was the Divine Will and Jesus in Holy communion.

After being woken by her confessor, Holy Mass was celebrated at her bed side **after receiving Holy Communion she would remain in Ecstasy With Our Lord for two or three hours.**

After this she would sit in her bed, she sewed and made lace, knitting fine works ornaments and table cloths, each day some young girls and children would gather around her, they were attracted to her sweet and natural charm from which emanated the presence of **God**. Most of the time they were with **LUISA**; they were in prayer and meditation of the Hours of the Passion, which **LUISA**; was accustomed to do with them, her life was always the same, work, silence, and prayer. Then at a certain time in the day they would close the curtains around her bed, **and they would leave her alone with The Queen of Heaven who came to visit her and teach her**. Finally around midnight she would be laid down in her bed **and enter her state of Death and then lost the use of her senses**.

THIS IS HOW THE DAYS OF HER LIFE PASSED.

LUISA; And the Hours of the Passion.

The cholera epidemic of **1886** which accounted for many deaths **in the region she lived Corato in Italy.** This was instrumental **in her acceptance of the Victim state Victim Soul !** Jesus asked her to **accept a state of suffering to End this epidemic.** Having accepted **LUSIA;** suffered for three days , after Which the **cholera epidemic Stopped.** Much later Jesus asked her to offer herself in suffering **But,** this suffering was not to be intermittent as in the past. **But to be continuous, all of this, her suffering was to make reparation to Divine Justice, Excessively angered, and to avert many Chastisements for all Mankind.**

These were **the Chastisements** which mankind increasingly merited **And which were about to occur. !!**

LUISA; In this state of, **Victim Soul** initiated a series **Of Great Graces for her,** Jesus visited her frequently preparing her for **Mystical Marriage** and taking her to perfect conformity with the Divine Will, and preparing her for other **Mystical Unions** such as the union of **The Cross** One morning showing Himself as the Crucified Saviour; He Gave her the **Most Painful Stigmata His Passion.** And responding to **LUSIA'S;** wishes **He Left the wounds Invisable !!**

Her bedroom where she spent most of her life

LUISA; was consumed with and insatiable hunger to **Suffer** and Jesus continued to prepare her for her sublime mission **The Greatest Grace and Superior State to Live in the Divine Will.**

In the year 1900 He spoke to her for the first time about this, and gave her **The Graces of all Graces and designated Her as The Little Daughter of the Divine Will,** . And with Her, In Silence and Obscurity **Our Lord** issued in the **New Era of Grace The True Reign of The Divine Will on Earth** and the fulfilment of The Prayer, The Our Father, May your Will be done on Earth as it is in Heaven.

LUISA; Died on the 4th March 1947 Many thousands of people attended her funeral in **Corato in Italy ;**

LUISA; her body they could not straighten because she sat in bed in an upright L shaped position for over 64 years, they had to make, an **L Shaped coffin** for her.

Many thousands of people attended her funeral

People walking in her Funeral procession through, the streets of Corato in Italy .

Saint Pio called LUISA; That Angel in Corato
And he said one day she would be seen in the
future, As The Greatest Saint of all Time
because, she lived with Jesus and Mary in the
Divine Will.

Saint John Paul 2nd Called the Divine Will This
New and Divine Holiness with which the **Holy**
Spirit wishes to enrich Christians at the dawn of
the 3rd Millennium **In order to make Christ the**
Heart of the World. And he referred to the
Three Fiat's or Divine interventions in the history
of the universe. These were **The Fiat** of Creation,
in the beginning. **The Fiat** of Redemption at the
Incarnation, and **The Fiat** of Sanctification, which
is happening Now In these **Times** with which to

use John Pauls words ; **Begins This New Spirit of a New and Divine Holiness, This Third Fiat is the fulfilment of Our Lords Prayer ; Thy Will Be done on earth as it is in Heaven.** This new outpouring of the Holy Spirit would, **form in souls in these time's in which we are all living those who know and want to live in and Pray in The Divine Will, and these souls would Surpass all the Saints of Days gone by.**

All of Us in **These Times** who know how to live and pray in the Divine Will, **This is the power we have all of us who live and pray in the Divine Will,** we will surpass all the saints of Days gone by, because we would be living and praying in the **DIVINE WILL !**

No wonder Satan realised that **LUISA;** Was special and that **God had some special designs on her** that would bring Great Glory to God and that **Satan would be defeated as never before.**

This is why for all who are reading this To Live and Pray, **in the Divine will is Vital.** This Divine will Prayer **is so powerful,** because it is Jesus and all of Heaven who are praying with us, and this prayer, **will Defeat Satan and all his evil.** This prayer takes on **Infinite Value and Power** because it is the way Jesus Prayed to His Father in Heaven whilst on Earth.

Jesus Told LUISA; That one Prayer in the Divine Will is worth more than a lifetime of Prayer in The Human Will, and if the whole of humanity prayed in the human will this great volume of prayer would not be a great as one prayer said in the Divine Will.

This is why it is **so essential** for us all to know how to pray in the Divine Will.

DIVINE WILL PRAYER

Jesus Told LUISA; That while He was on this earth during His hidden life, He took into Himself all the thoughts, words, actions, everything about everyone from Adam to the last person to be created and “ **He Redid the lives of everyone in His Divine Will** “ In this way there is **Divine Version of each ones life. Why** because only the **Divine Version can give perfect love and glory to the Father.** So each one of us now can find in Jesus **the Divine Version of our own life**

suspended in Him, So all we have to do is take and make it our own --- **All we have to do is desire it and ask Jesus for it --- Now this is truly remarkable Praying once we understand how to do it ---** When we pray in this way we become another Jesus, and Jesus is doing everything within us, our thoughts, words, actions, steps, movements, breaths, heartbeats everything within us, and this means we can find everyone in Jesus, therefore finding everyone in Jesus, we are praying in the name of everyone, **and Jesus promises that it will be as if everyone is praying in a Divine Way --- This is why this prayer in the Divine Will has infinite Value and Power .**

This is why we must all believe, **That Jesus wants every man, woman, child, to share in His Divine Life and to do Gods work on Earth, and for us all to bring many souls with us to Heaven.**

This is a very necessary step to living this **New and Divine Holiness.**

Jesus Told Conchita ; at Garabandal

I did not choose saints to tell them, be perfect as my heavenly Father is perfect. I addressed Myself to all men, to the good and to the evil. **All without exception are obliged to Sanctify themselves .**

We all Sanctify ourselves as the Holy spirit begins to reign in **US**, in our thoughts, words, actions, and Lifts us into eternity, not only will we be present to Jesus in all of the mysteries of His Human Life and His Divine Life, He too will become more present in us in every moment of our lives, and as we follow the Spirits lead thinking, speaking, and acting with Jesus, we will Truly become another Jesus, Our thoughts will become His thoughts, Our words His words, Our actions, His actions, **all for the Greatest Glory of the Father and for the good of all souls, past,**

present, and future. Believe my friends that by living and praying in the Divine Will **You are doing good to all souls past, present, and Future,** and hastening the Triumph of the Immaculate Heart Of Mary and the Era Of Peace **and the Defeat of Satan and his Kingdom on earth .** This is the power we all have in **Divine Will Prayer** and why it is vital for us all to know how to pray in this new and Divine Holiness.

IN THE DIVINE WILL

This is the **formula** to use before **all of your Daily Prayer's** and if you use this **formula** for all of

your prayers **they** will be in **The Divine Will** and Not in your human will, this **formula must be used** if you want your prayers to take on infinite value and power, this is how to pray in the **Divine Will**.

COULD I ASK; All who are reading this to say this **short exercise of prayer daily, in the Divine Will**.

How to start this exercise of Prayer ;

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

In the name of the Father who created me and made me His son, In the name of the Son who redeemed me and made me His Brother, In the name of the Holy Spirit who sanctified me and made me His Temple. Amen Fiat.

Lord Jesus entered inside you, taking that which I find in you, transformed in you making myself one with you, I desire to say this exercise of prayer with all of my intentions, and in the name of everyone.

This exercise of prayer begins with **The Gift of the Divine Will** Then **Prayers of contrition** Then **Come Holy Spirit Creator Come** Then **Prayer to Our Lady Queen of the Most Holy Rosary** I desire to say this exercise of prayer in the Divine Will, to diffuse it in all creatures as at a single point in an act in the Divine Will, bilocated main actor in my soul. Amen Fiat.

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

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

My Jesus, In Your Loving Providence You have allowed us to learn that Your kingdom is now

coming on earth. That we can enter into this Kingdom, and this is what I wish with all my heart. I want Your Divine Will to reign in me all day long, as it did in Paradise in Adam and Eve, as it did in Your home in Nazareth in Mary and with Joseph.

I want Your Divine Will to reign in me as it did in Luisa, the first born in the Divine Will in these times. I want You to animate all that I do To think my thoughts, speak my words, and do my actions.

I want the Divine Will to have complete freedom In my humanity so that at every moment of this day and night Your will may be done in me, To give You all the love, adoration, praise, thanksgiving, honour, glory, and reparation, on behalf of the human race, and especially on behalf of those who do not yet know that they can enter into the Kingdom of Your Divine Will. Amen.

Prayer of Contrition ; O' My Jesus I love You over and above everything else. For the love of You, I am sorry for all of my sins. O' Merciful Love, I ask pardon for all the sins of the whole world. United with the Immaculate Heart of Our Heavenly Mother, I ask pardon for all my sins and for all of the sins of my brothers and sisters that have been committed and will be committed until the end of the world.

My dear Jesus, united with Your Holy Wounds, I offer my life to the Eternal Father according to the intentions of Our Sorrowful Mother, the Virgin Mary Queen of the world, Mediatrix of Humanity, Our, Only refuge and Hope Pray for us.

Come Holy Spirit Creator Come;

Come Holy Spirit, as you came to the apostles open our minds to see the hidden things of God. Send love in our hearts like a flame of fire that our lives may be changed by the power of your Spirit to do

God's work on earth and bring many people with us to Heaven.

Holy Spirit inspire me, love of God consume me, along the right path guide me, Mary my Mother look down upon me, with Jesus Bless me, from all harm, all illusion, all danger, all evil, preserve me. Fill me now O' Lord with the gift of Your Holy Spirit to carry Your most Holy word to sinners who I must help to save in Your name. Help me to cover them in my prayers with Your Precious Blood, so that they can all be drawn back to Your Sacred Heart, so that these poor souls can all return to their Fathers House before the coming Tribulation, The Warning, The Miracle, and The possible Chastisement foretold by Your Blessed Mother the Queen of Prophets at Garabandal in the 1960's. Amen Fiat.

Prayer to Our Lady Queen of the Most Holy Rosary; Queen of the Most Holy rosary, we come

before You seeking an end to the punishments You foretold when You requested that our Holy Father the Pope, in union with all his Bishops should Consecrate Russia to Your immaculate Heart. **We Pray that Pope Francis 1st with all his Bishops will Consecrate Russia to Your Immaculate Heart.** O Holy Mother of God, we pray that this Consecration will be made speedily and exactly as You specified, so with Russia under Your Powerful protection You will be able to make her a new Kingdom for Our Lord Jesus Christ.

We Pray that this Kingdom united in unity of one fold under the leadership of the Vicar of Christ will play her part in leading the Nations back to Christ through Your Immaculate Heart. O Queen of Peace we look forward to Your promise to bring us not only Peace from weapons and war, but also Through Your Immaculate Heart the Peace of Christ the World cannot give. Amen Fiat.

This LITTLE Exercise of Prayer MUST be said DAILY; It will only Take you 5 Minutes to say this Prayer ; CAN you not give 5 Minutes to our Lord and His Blessed Mother ? Just 5 Minutes a Day!

PLEASE ALL WHO MAY READ THIS ; Say this little exercise of PRAYER DAILY ! This Prayer in the Divine Will is so Powerful because it will be Jesus and all of Heaven who will be praying with YOU! Please also USE The Formula of how to pray in the Divine will, and Then whatever it is you are GOING to PRAY make sure it is in the New and Divine Holiness. EXAMPLE;

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

In the Name of the Father who created me and made me His Son, In the Name of the Son who redeemed me and made me His Brother, In the Name of The Holy Spirit who sanctified me and made me His Temple Amen Fiat.

Lord Jesus entered inside you, taking that which I find in you, making myself one with you, I desire to say ; (**Whatever You may wish to pray- The Rosary, The Chaplet of Divine Mercy, spend one hour in Eucharistic adoration**) With all of my intentions and in the name of everyone, to diffuse it in all creatures, as at a single point, in an act in the Divine Will bilocated main actor in my soul. Amen Fiat. **NOW BY USING The Above Formula You are now saying Your Prayer In the Divine Will.** And this prayer **Just one prayer** using the above formula **Is worth more than a lifetime of Prayer in your human will.**

Jesus Said; That the souls **that are living and praying in the Divine Will** become luminous points upon the earth. The saints in Heaven, because they are living in Beatitude in the Divine Will, are aware of where these souls are upon the earth, because we are living in the same Eternal Mode, these souls Jesus said **should no longer feel themselves citizens of earth, they are citizens of Heaven.**

Divine Will Prayer – **Changes Everything !**

Because it is Jesus and all of Heaven who are praying with us, and this gives it infinite value and Power. And the reason why Satan and all his demons are so frightened of it.

This wonderful soul LUISA; she suffered greatly for all mankind, and Jesus and Mary visited every day for over 64 years.

No wonder Jesus chose her to herald in the reign of the Divine Will on earth. And through LUISA this wonderful Gift is available to US ALL ; who know about the Divine Will and desire it. No wonder Jesus said ; I could not Give Mankind a greater Gift at this time of headlong rush into evil and destruction.

**Philip Illsley, www.holyishisname.co.uk
Pgs.illsley@sky.com**

Please PASS on to all your contacts.

