

Seal of The Living God

This special prayer is a Gift from God the Father given to prophet Maria Divine Mercy for the protection of all God's Children.

All who accept this Seal will be offered protection for each and every one of you and your families during the period in the lead up to the Second Coming of Christ.

Use now and accept My Seal, the Seal of the Living God. Recite this Crusade Prayer (33) to acknowledge My Seal and accept it with love, joy and gratitude.

O My God, My Loving Father, I accept with love and gratitude Your Divine Seal of Protection Your Divinity encompasses my body and soul for eternity. I bow in humble thanksgiving and offer my deep love and loyalty to You my Beloved Father. I beg You to protect me and my loved ones with this special Seal and I pledge my life to Your service forever and ever.

I love You Dear Father. I console You in these times Dear Father. I offer You the Body, Blood, Soul and Divinity of Your dearly beloved Son In atonement for the sins of the world and for the salvation of all Your children.

Amen.

Go, My children and do not fear. Trust in Me, Your beloved Father, who lovingly created each of you. I know every single soul, every part of you is known to Me. Not one of you is loved less than the other. Because of this I do not want to lose one soul. Not one.

Please continue to pray My Divine Mercy Chaplet every day. One day, you will understand why this purification is needed.

Your Loving Father in Heaven

God the Most High