

x

Veronica Lueken 1923-1995

OUR LADY OF THE ROSES MARY HELP OF MOTHERS SHRINE

COUNSELS of Saint Michael

THE ARCHANGEL

Visions and Messages as seen and given to Heaven's chosen Voice-box,
Veronica Lueken, named 'Veronica of the Cross'® at Our Lady of the Roses Shrine.

Our Lady of the Roses Shrine

Our Lady in the Sky

Our Lady of the Roses - 'A Mission of Love'

Background Story on Our Lady of the Roses

These are message excerpts on the topic of St. Michael from the complete Word Messages from Heaven to the world given through Veronica Lueken, called “Veronica of the Cross” during the Shrine Rosary Vigils from 1970 to 1994 in Bayside and Flushing Meadows, New York. Veronica was a chosen soul used as an “instrument” for Heaven to “transmit” the messages from Heaven to the world. Our Lady called Veronica Their “voice-box”.

The Blessed Virgin Mary under the title of Our Lady of the Roses appeared to Veronica Lueken and requested Rosary Vigils beginning June 18, 1970 at her parish Church of St. Robert Bellarmine. Veronica received the messages during the Vigils outside of the Roman Catholic Church of St. Robert Bellarmine old church, her parish in Bayside Hills, Queens, NY, and Heaven’s chosen site of the Sacred Grounds for Our Lady of the Roses Mary Help of Mothers Shrine. In 1975, the Vigils relocated to the site of the Vatican Pavilion old World’s Fair grounds in Flushing Meadows Park, Flushing Queens, NY, where the Vigils continue today. The Vigils continue today after Veronica’s death in 1995. Veronica would see Our Lady and Jesus and was a transmitter of the messages for the world.

The Blessed Virgin Mary, Mother of God, under Her requested title, *Our Lady of the Roses*, *Mary Help of Mothers* and St. Theresa began visiting Veronica in her home beginning in 1968. Veronica was praying for Robert Kennedy when he was shot in June 1968 and she began smelling roses. (See the Shrine booklet “Occulations from Heaven in Poetical theme”.)

Our Lady and Theresa prepared Veronica for two years beginning April 1968 and said She would appear beginning June 18, 1970 at her parish Church, the old St. Robert Bellarmine Church in Bayside, New York and to have the clergy come and conduct Rosary Vigils for three hours on the eve of the feast days. Veronica went to her pastor at the rectory to tell them of Our Lady’s requests. However, Veronica began and held the vigils alone with the pilgrims and prayed the Rosary. More people came, there were many miracles of cures and conversions and abundant graces showered upon the people over these decades.

Veronica would go into ecstasy at the Vigil and begin describing what she saw as Our Lady and Our Lord and many other personages who came down from Heaven from the east while the rosary was being said by the people. Veronica would describe them as she saw them and then They would say to her to “listen and repeat” while placing one finger to their lips. Veronica would then be used as a voice-box and Our Lord and Our Lady would speak through her. Veronica’s voice and manner would change. It was not Veronica speaking, but now Our Lord and the persons of Heaven speaking through Veronica. Veronica was recorded on audiotape by her helpers and the rosary was continually prayed out loud by the pilgrims. You can hear the people praying and the planes going by overhead on the audio cassette tapes during the Vigils at the Shrine.

A Center of Atonement – Our Lady of the Roses

Prayer, Penance, Atonement – Redemption, Grace, & Peace

Write to the shrine for the complete Shrine messages called the *Word Messages* which are a transcript from the audio-tapes vigil messages. It includes Veronica's descriptions of what she saw as recorded on audiotape during the Vigils and at her home when she was unable to attend. Veronica said, "when I'm gone, this is all for the Church." Our Lady requests and promised a sign to the Bishop for the future Church Investigation and Review. Our Lady asked all to read and reread the messages.

Background Story on Veronica

Veronica Lueken was a married woman, a mother of five children, a grandmother and went to her eternal rest on August 3, 1995 at the age of 72. Up until June of 1968, she lived the life of an ordinary New York City housewife, with her husband, Arthur, a construction engineer, and their daughter and four sons.

On the day that the American political figure, Senator Robert F. Kennedy was shot to death in California by an assassin, Veronica experienced a perfume of roses when she responded to a radio appeal for prayers for the dying Senator during a news broadcast over the car radio while she was driving her husband to work in Flushing, New York.

A short time later, St. Theresa the Little Flower (who has always been identified with roses, since her most famous promise, often quoted, was "After my death, I will let fall a shower of roses from heaven") appeared to Veronica in her home. This vision was shared by Veronica's son, Raymond, who was 10 years old at the time.

Raymond himself was shot to death in a tragic accident January 29, 1974, at the age of 15. His death was a shock and sorrow to his mother, who regarded him as the closest to her, of her children.

After the vision of St. Theresa, other visions began to be manifested in Veronica's life.

One of the earliest ones was a vision outdoors in New York, in the sky, of a huge cross, which dissolved itself into the thorn-crowned head of Christ, so close in proximity to her that she could "see the stubble of His beard, where it grew, out of His chin." The vision took place while she was walking with her shopping cart, down Springfield Boulevard.

Her early visions seemed to be sort of a preparation for the coming of Our Lady, who announced to her in 1970 that She wanted Rosary Vigils held, outdoors, on the eves of all the great feast days of the Catholic Church, on the grounds of the old St. Robert Bellarmine's Church in the district of Bayside Hills, a division of Queens, which constitutes an area of Metropolitan New York City.

Our Lady announced that She wanted a Shrine established there, and that She was to be invoked under the title of "**Our Lady of the Roses, Mary Help of Mothers.**" She promised if these vigils would be faithfully kept, despite weather conditions and disturbances, She would appear to Veronica at each of the vigils, and give heavenly messages of worldwide importance. The purpose of the vigils would be to pray for Pope Paul VI and the clergy of the world, and She asked that during the vigils, the Holy Rosary be said continuously, aloud, by all the pilgrims.

The vigils have been held since June 18, 1970, and several hundred messages have been transmitted, with Veronica acting as a "voice box" repeating the words from heaven.

The content of the messages is enlightening. Our Lady has revealed the general state of evil in the world, the state of corruption within the Catholic Church, the evil within the Vatican itself, the sufferings of Pope Paul, and the necessity of worldwide atonement to the Eternal Father to avoid chastisements, which, if not mitigated by universal penance and return to God and His Divine laws, will be terrible beyond comprehension.

Vigil of March 24, 1972, Eve of the Annunciation

Veronica said Saint Michael arrived at the side of Our Lady. In a booming, awesome voice, impressive with authority, he said:

St. Michael - "Hasten now! Listen to me, you men of irreverence of earth! I am Michael, guardian of the Faith, guardian of the House, guardian of souls within the House. I speak to you now. You will listen, or meet the fate of an unrepentant generation. "You have descended the steps backwards, desecrating the holy temple. As such, you call down upon yourselves a just punishment."

Veronica said Michael held a spear in his right hand, in the left a large bow. He stepped forward and said:

St. Michael - "O ye of little faith, who have turned from the Creator and sought the pleasures of the world, O you of little faith, who have desecrated the temple within you! O ye of little faith, leaders with black souls, taking those innocent souls whom we seek to save!"

* * * * *

Vigil of March 25, 1972, Eve of Palm Sunday

Veronica said Michael appeared with Our Lady. He escorted Her forward to about seven feet beyond the statue. He said:

St. Michael - "Praised be His name! Praise to the Lord, the Creator of your universe, and your Lord! All knees will bow at the holy name of Jesus!"

Veronica said Michael placed his hand out in anger, pointing, saying:

St. Michael - "Luciel, the most despicable of creatures, has seduced our children. Luciel, prince of darkness, lord of damnation, your time will be short!"

* * * * *

Vigil of August 15, 1972 , Eve of Saint Joachim

Veronica –"Michael has appeared to the left side of the flagpole. He is saying:

St. Michael - "Hail to the Queen, Queen of Heaven, Mother of earth, and Mediatrix of all graces! Listen to Her well, for Her words will soon be few."

* * * * *

Vigil of September 28, 1972 , Eve of SS. Michael, Gabriel, and Raphael

Veronica –"And Michael now is saying:

St. Michael - "The guardians of the House, the guardians of the Faith watch with interest this conflict on your earth. You will bring back the Faith by example, prayer, and penance."

* * * * *

Vigil of December 24, 1972 , Eve of the Nativity of Our Lord, Christmas Eve

Veronica –"Now Michael - I recognize Michael - is coming forward. Michael said that the scale is unbalanced, and the great tribulations are at hand and will increase.

St. Michael - "Many foolish peoples have chosen their own deaths."

* * * * *

Vigil of December 31, 1972 ,

ST. MICHAEL PRAYER MUST BE RETURNED

Our Lady: "I repeat anew: Michael must be returned in prayer to My Son's House, for Michael will stand guardian over My Son's House.

"Souls are being exchanged for pieces of silver. Judases gather about your Vicar - Judases within the House of God! They have attained great power through the love of money. They have been seduced by the love of money and power. The Father permits them to carry out their plan only until the scale is unbalanced and iniquity has reached its highest point, and they shall be destroyed.

"Each man on earth who has been baptized and set himself up as a follower of My Son in infancy has received the mark of the cross upon him. He can in his lifetime cast this away and be branded with the mark of the beast. This will be of his choice. No man will be lost without his own choice.

"In the battle ahead, you will find that you will be rejected by many of your own. Your road, the cross you carry, cannot be lightened at this time. The sins of man have placed a great burden upon those who have offered themselves as victim souls, souls who will do penance to obtain mercy for the wicked.

Vigil of February 1, 1973, Eve of the Presentation of Our Lord

Veronica –“I know now it's Saint Peter's - the large church. And standing over it is Michael. He's holding a banner, and he says:

St. Michael - "**Enter me into the House of God, or I will indeed return forcibly into the House of God.**"

* * * * *

Vigil of February 10, 1973, Eve of Our Lady of Lourdes

Veronica –“ Michael is on the right side of the flagpole. Now he's coming down forward, and he's saying:

St. Michael - "Make haste and listen well to the words of the high Queen of Heaven. Her direction will be followed, or you will receive the punishment due an ungrateful generation."

Veronica –“ Now Michael is coming forward, and he's holding the balance. He says:

St. Michael - "See, my child, how uneven the scale balances. Recognize that the sins of man have placed a heavy load upon the scale. When the balance is fully edged"

Veronica –“Now Michael is holding the balance which is filled with - he's writing now in the sky the word "ABOMINATIONS": A-B-O-M-I-N-A-T-I-O-N-S. He said:

St. Michael - "**When the peak of iniquity has been reached, and the abominations fill**"

Veronica –“And now Michael is coming to the right side, and he's saying:

St. Michael - "**This, my child, is another puzzle for man to figure out. If not solved in due time, the Father plans to set the answer upon the world Himself.**"

* * * * *

Vigil of March 18, 1973, Eve of Saint Joseph

Veronica –“But Michael now is holding a spear. The tip of the spear is very golden. Now Michael is taking the spear, and he's pointing back towards the church. He said:

St. Michael - "Open the doors and allow me to enter. **Bring me back to stand guard over the House of God.** You open the doors to demons with your permissiveness."

* * * * *

Vigil of March 25, 1973, Feast of the Annunciation of the Blessed Virgin Mary

St. Michael - "Time passes very quickly in the Book of life."

* * * * *

Vigil of April 14, 1973, Eve of Palm Sunday

Veronica –“Now Michael is coming forward.

St. Michael - "**You will all heed the counsel of the Queen of Heaven and earth. Man will offend His God no longer, or receive his just punishment!**"

* * * * *

Vigil of May 30, 1973, Eve of the Ascension of Our Lord

Veronica –“Oh, Michael has appeared; he's on the right side of the flagpole. And now he's coming forward, and he's very brilliant. Michael - he's so brilliant that I . . . I see Our Lady now is coming over on Michael's left side. Our Lady is now whispering to Michael, and Michael is coming forward. And now he's bending down, and he's saying:

St. Michael - "Harken now and listen well to the words of the Queen of Heaven. Do not allow these words to go idle in your minds. They have been given to you for reason. Your world is approaching fast onto a great Chastisement. **The balance is falling heavily to the left.**"

Veronica –“Now Michael is holding what looks like a scale; it's - oh, it's like a golden scale, like you see, like in those courthouses, like. But Michael is standing behind it, and he's pointing now to one part. It's held by three . . . like it's golden ropes. And he's point - he says:

St. Michael - "**Observe all the abominations of the world that far outweigh the graces being accepted by man.**"

* * * * *

Vigil of June 8, 1973, Eve of the Sacred Heart of Jesus

St. Michael - "**Man travels the road to deep darkness.** Man wallows in errors, a cesspool of errors. Confusion, deception, deceit, and lies! Why have you allowed yourselves to be led down this road?"

Veronica –“Oh, Jesus means that this is the first time I saw Tusazeri. When Jesus assigned him to me a year ago, He said He was sending one of the highest guardians in Heaven to assist me in the work, but I have never seen Tusazeri until tonight. He's very large. He's almost as large as Michael. Oh, now Michael is appearing on the right side of the flagpole. Oh, he's saying:

St. Michael - "Not quite, my child!"

* * * * *

Vigil of June 16, 1973, Eve of the Most Holy Trinity

Veronica –“Now Michael is coming forward. He's standing with a large sword in his hand. Oh, the sword reaches across the whole sky. Michael now is standing, and He's bending over. Oh, he's so beautiful! His hair is - oh, such a beautiful gold. It's sort of metallic, but a beautiful golden color. Now Michael - his voice is booming! I almost - oh, I have to hold my ears, it's so loud!

St. Michael - "Shout from the roof: The time grows short! Repent now of your sins! Make restitution to your God now!"
Veronica - Oh, now Michael is starting to write in the sky with his finger.

MAJOR OFFENSES AGAINST GOD

St. Michael - "I shall list the major offenses against the God of Heaven and earth:

1. Blasphemy!
2. Infamy!
3. Immodesty!
4. Worship of false idols!
5. Disrespect of authority!
6. Infidelity in the family!
7. . . ."

Veronica - It's so small, the writing - I can barely see it. Oh, now Michael's coming forward, and he's writing much larger.

St. Michael –

" "Chastity - Sacredness in the marriage state abandoned for the pleasures of the flesh. Damnation follows this course!

8. Abominations in the House of God:
 1. Disrespect of dress.
 2. Rewriting of the words of the prophets.
 3. Arrogance among the men of God.
 4. Intellectual pride among the men of God.
 5. Loss of true vocation.
 6. . . ."

Veronica - “Now Michael is coming forward and standing very close. He says:

St. Michael - "Men of God, return now to your life of prayer! Make right the House of God. Rigid discipline must now be restored in the House of God. The leadership in the House of God has much in need."

Veronica - “Oh, Michael says:

St. Michael - "You will repeat this, my child. Rigid discipline and self-control and self-denial must be exercised by the men of God in the House of God. Can you not sacrifice for the souls in your care and your own soul?"

Vision of the Eternal Father

Veronica - “Now it's growing very dark, and I see . . . Michael is pointing the sword downward, and the sword is dripping with blood.

And I see now great rays of light. The old Man - He sits on a beautiful golden throne - very beautiful, with red velvet. And - oh, it's very expensive-looking, golden and beautiful. Now the light is shining very . . . down from His hands and all about the throne, and it's falling down now - oh, it was like a triangle underneath Him. But now the triangle is forming a large ball, a large ball.

And - oh, Michael has appeared and says:

St. Michael - "The Father governs all life."

Veronica - "Now Michael has placed his sword down as though he was digging into the ground, but he's not. I don't know what he placed it into. Oh, I see he's placed it into satan. So I think it's satan; it's a horrible-looking thing. Looks like it's human, and yet it looks animal - like an animal. It looks like a snake. Oh! Oh! Oh, but Michael said:

St. Michael - "You have nothing to fear but fear. Face it, and it will disappear. Face it with prayer."

* * * * *

Vigil of July 1, 1973, Eve of the Visitation of Mary

Veronica - "Oh, and now Michael is standing; he has one hand on the banner, and the other - he's holding the scale way out in front of him. And now he's talking. It's very brilliant; the light around Michael is very brilliant. And now he says:

St. Michael - "Listen well, my child, so you do not miss a most important message."

Veronica - "Now he's pointing up to the sky, and written in the sky is the word "WARNING": W-A-R-N-I-N-G. Now he's - Michael is going like this, and the letters are disappearing. Now he's writing with his finger: S-O-O-N. Now he's taking his hand and pointing, and the letters now are just disappearing, evaporating. Oh!"

* * * * *

Vigil of September 28, 1973, Eve of Saints Michael, Gabriel, and Raphael

Veronica - "Now Michael is coming forward. He's now in the middle of the flagpole. Now he's got this chalice; it's a large golden chalice, very bright. It's very shining and brilliant. Now Michael is leaning over. He is saying:

St. Michael - "Look, my child, upon the abominations that have fallen into the cup. Unclean hands shall stain the Body of your Creator."

Now it's growing dark, and Michael is coming over now to the left side of the flagpole. And he's stepping forward.

St. Michael - "Repeat well, my child, the words I am to give now to the world:

"Man of God and human of the world, you have received your final warning. Repent now and do much penance for the offenses against the Most High. Your chastisement will be measured by the sin of man."

* * * * *

Vigil of October 2, 1973, Feasts of the Guardian Angels and Eve of Saint Theresa of the Child Jesus

Veronica - "Now Michael is pointing up to the sky, and - oh, my goodness! There is - there's a terrible creature; it's a snake-like creature. It looks - oh, the cobra. It's a snake in the sky. And now it's standing up on almost the tip of its tail, and it's weaving back and forth. It's beginning to weave back and forth like a pendulum. And now Our Lady - it's very frightening to watch it. And now Michael is coming forward, and he's pointing up with the spear. And Michael is saying:

St. Michael - "See, my child and my children, the spell that satan has cast upon you. You harken to his call and follow him as sheep to the slaughter. You must use all the armors given to you through the ages of earth-time for your protection."

"Science!" There's a voice booming; it's so loud it hurts my ears. Oh, Michael - Michael is coming forward.

St. Michael - "My child, my voice resounds through urgency. Science! Men of science ever seeking, but never reaching the truth! Intellectual pride has been the downfall of many."

* * * * *

Vigil of December 7, 1973, Eve of the Immaculate Conception

Veronica - "Oh. Oh, my! Oh! I, I can see it - I see a large ball of fire. Oh, it's very large and it's twirling; it's, it's, it's turning at a great speed. And it's shooting off pieces of metal or rock. And it's going across the sky. It, it looks like it's traveling fast, but it's still a distance. It's quite in the distance, but I can see it. It's turning now from white to orange. Now it's - seems to be developing a very large gas-looking tail. Oh!

Now I see a finger. It's like part of a hand, and it's writing in the sky: "FINAL," F-I-N-A-L, "WARNING." Oh! Now Michael is coming forward. **He has in his hand a large, golden-looking balance, a scale** - I guess it's a scale. And it's leaning very heavily over to his left. And now Michael - his voice is very loud. It hurts my ears; it's booming. He's saying:

St. Michael - "Listen and heed well the warning from the Queen of Heaven. You have chosen to close your ears to these warnings. There will come upon the earth a great cataclysm in the heavens. In this manner you will be forced to acknowledge your God. Man has offended the Creator too long. Make atonement now, for your time grows short."

Veronica - "Now Michael is pointing over to the right side, past the flagpole. The sky is becoming very red, very orange-looking. And I see - I'm looking over - it's like looking to another part of the world. Yes, I see many people are dying. I see - oh, terrible fighting, and also the fighting - the people are marching from the left into the country. They have yellow skins; they're of the yellow race. And now also from the south I see dark-skinned people, and I see the word "AFRICA," A-F-R-I-C-A. "CHINA AND RUSSIA FROM THE NORTH." And now Michael is coming forward, and he says:

St. Michael - "Pray that you do not lose your young in this battle. **The world must follow the example of the Queen of Heaven. Modesty, purity of heart and purpose.**"

* * * * *

Vigil of February 1, 1974, Eve of the Presentation of Our Lord

Veronica - "And Michael now . . . oh, Michael is coming down now, just beside Jesus. Oh, Michael's standing there. And he's holding his sword, but he has it over his head. And now Michael is coming forward. He's motioning to me to listen.

St. Michael - "Harken, mankind, to these words. **You have offended the Lord high God and will receive just punishment. The sins of man cry out to Heaven for chastisement.**

"You will keep in your world **a constant vigilance of prayer.**"

* * * * *

Vigil of February 10, 1974, Eve of Our Lady of Lourdes

Veronica - "Now I see that now Peter is removing this crown from his head, and he's placing it in his right hand. And now he is placing . . . oh, he's reached out and he's placing a crown of thorns on his head. Now I hear . . . standing behind him . . . oh, it's

Michael, Michael. He's very, very large. But Michael now is coming forward closer. He's standing next to Peter, and Peter has his head bent down very low. He looks very sorrowful, as he holds the tiara in his right hand. And Michael is saying:

St. Michael - "They will crucify the Mystical Body of Christ!"

* * * * *

Vigil of April 6, 1974, Eve of Palm Sunday

Veronica - "The light is very bright. It's very hard to look into. I can almost see Our Lady's face. I can't see Her face, the light is so bright. But now I notice that Michael is coming forward, and he's motioning for me to listen. He has placed his hands now to his lips.

St. Michael - "My child, you will listen well to the words of the Queen of Heaven. Your world will stand now in great trial."

* * * * *

Vigil of May 22, 1974, Eve of the Ascension of Our Lord

Veronica - "Our Lady now is walking over - She's gliding over to the right side of the flagpole. Now Saint Michael is joining Our Lady over by the right side of the flagpole. Now Michael is pointing downward with his spear. Oh!

St. Michael - "War, the greatest of wars will befall mankind for their offenses against the Lord high God of Heaven and your Creator. No man upon earth shall be free from this affliction."

* * * * *

Vigil of May 30, 1974, Eve of the Queenship of the Blessed Virgin Mary

Veronica - "Now it's growing dark, but there is a light coming through the sky. Oh, I - it's Michael. Oh, I see Michael. Now Michael is dressed in his short type of skirt, but he's holding the golden balance in his hand, in his right hand; and in his left hand he has a long spear. His hair is very brilliant. It's so bright I can't look into Michael's face. It's very bright. Now Michael is holding up his spear.

St. Michael - "Listen well and repeat my words.
"Woe, woe to man of earth. He calls down upon himself a just punishment for the abominations he commits in his heart and the abominations in the sacred temples of God.

Wars, famine, flood, cataclysm, and the Ball of Redemption. **Know that in this order man shall be cleansed."**

Veronica - "Oh, now Jesus is walking over. The lights are disappearing, they're just like evaporating. It's like smoke. And now Jesus is walking over, He's floating over to the center of the flagpole. And He's coming forward. Now behind Him, Michael is coming forward behind Him. And Michael has now raised his hand. And he's saying:

St. Michael - "Hasten, harken and listen well to the words that will be given to you from your Creator."

* * * * *

Vigil of June 8, 1974, Eve of the Holy Trinity

Veronica - Now Jacinta is looking up to Our Lady, and Our Lady is motioning with Her hand. Now Jacinta is going over, up to the left side of Michael. Now Michael is coming forward. He's now - the spear he carries is gone up now into the sky. And now he's reaching out and he's holding the spear. Now Michael is pointing the spear downward, and he's saying:

Michael - "Since your perverse generation has chosen of free will to cast aside the warning from Heaven, you will, in diverse places and in your country - **the once beautiful-of-spirit United States shall suffer great trial and come to its knees.** What was to happen in the future shall be now! Mankind shall now determine the date."

Veronica - Now Michael is turning back, and he's pointing over to the left side of the flagpole, beyond the left side. And I see . . . oh, I see a terrible, terrible fighting, a war. I don't believe it's in the United States, because these people look like they're Egyptians, and Arabs, and dark-skinned people. And now, though, as the - I hear the great roar of bombs.

I'm looking up, and the sky's becoming very lighted. And I am seeing thousands and thousands of people marching. But they look like Chinese, or Mongolian. No, they're - I believe they're Chinese; they're Asiatic. They're marching across the land, and they're boarding some kind of transport. They're going onto the water. Oh, it's a great War. Oh! Oh!

Now Michael is coming over to the left side of the flagpole, and he's looking down.

Michael - "My child, we have asked you to send the word to mankind that they will read in the Book of life, the Bible, the words given to them **that will fulfill the prophecy of the latter days, Apocalypse. You are living the days of the Revelations.** Read them and be knowledgeable, and you will not be caught without the light."

* * * * *

Vigil of July 1, 1974, Eve of the Visitation of the Blessed Virgin Mary

Veronica - Now Our Lady is rising high up by the flagpole. And now the sky is opening up. Oh, I can see Michael. I recognize Michael. He's very large. He's coming down next to Our Lady. He covers the whole sky. Our Lady looks very tiny next to Michael. And Michael now has a spear in his right hand.

St. Michael - "Soon, my child, you will see the spear dipped in blood."

* * * * *

Vigil of July 25, 1974, Eve of St. Anne and St. Joachim

Veronica - Now Our Lady is moving over - She's gliding over to the right side of the flagpole by the trees. Now coming down from behind Her in the sky is Michael. Oh, he is huge! Our Lady looks so tiny, like a little figurine next to Michael. He is so huge - beautiful, though. Oh, Michael has a long spear in his right hand, and he is holding the balance in his left. It's a golden scale, but it's got like a chalice on one side of it. But there's something coming out of the chalice; it looks like blood. Now Michael is bending forward.

St. Michael - "You see, my child, **the abominations to the heart, the Sacred Heart of Jesus.** No man shall set himself above his God!"

* * * * *

Vigil of August 21, 1974, Eve of the Immaculate Heart of Mary

Veronica - Now Michael is coming forward to the left side. I'm still watching the bishops and the cardinals, and satan up on the wall. Now Michael is coming forward. He's standing by the left side of the tree.

OPEN THE DOORS TO MICHAEL

St. Michael - "My child, shout it from the rooftops! He did his work well. The walls are crumbling. A House, Church, in darkness shall wear a band of death about it! O woe, woe to mankind! You do not know what is before you. Open your doors to me! Do not shut me out! I cannot enter into the churches without your desire."

Veronica - "I don't understand - "

St. Michael - "It is not, my child, for you to understand the ways of Heaven or the Father."

Veronica - "Can't you force your way in?"

St. Michael - "No, my child, I must be asked in. When I am returned to remain guard at the tabernacles, and my name is returned, you will find the people flocking back into the houses of their God. Instead, now I have been locked out and satan has been invited in. His agents fill the seats of the houses of God. The battle will rage with great ferocity in the House of God - bishop against bishop, cardinal against cardinal, until the score has been settled in favor of the Eternal Father, your Creator.

"Yes, without prayer and penance, there will be a great War, a war of such magnitude that without the intervention of the Father not many shall be left to inhabit the world of earth!

"Man has created the instruments for his own destruction. And why has he done this? For greed and power. Love and brotherhood - are they akin to greed and power? No!

"The murders of the young shall not be condoned by the clergy nor the laity! Hell shall claim each human who in conscience and free will has accepted the murder of the young! Remember, My children, satan sends his agents, demons in human form. They will do nothing unless they enter into the bodies of any human - man, woman, or child who has fallen out of grace and given himself to the agents of darkness and the ways of satan.

"I, Michael, guardian of the House of God, give fair warning to all cardinals and bishops in all houses upon earth, churches, that you must set to rights the damage that you have created, the damage that has destroyed many souls.

"It will be a command of the Father from Heaven that all in authority defrock and excommunicate those under their rule who seek to destroy the Faith as given by the Father from Heaven.

"Speak, my child; speak now as I have directed you. There is a major law in the Faith of Jesus Christ that none shall enter into secret societies of the Masons. The sons of satan are rulers, known by the name of Freemasons. All who join this heinous - "

Veronica - "Oh! Oh, my goodness! Oh!

St. Michael - "All who join this secret society will immediately be condemned to the abyss forever.

"Those in rule will excommunicate and defrock all who enter and make pact with the separated brethren and who will compromise the Faith with the separated brethren.

"The Book of life and love, the Bible - man has rewritten this Book to deceive mankind. He will deceive those who are not in the light. Recognize the faces of evil. By their fruits will they be known. They will come to you as angels of light; but they are ravenous wolves, placing themselves in strategic positions of power to seduce mankind and destroy the Church of Jesus Christ.

"The battle, my child, will accelerate very shortly, for there will not only be a great War of weapons of mankind, but it will be known soon throughout the world as a religious war. It will be the war against the Antichrist, who is here now!

"Your newspapers, even those who call themselves Catholic, have fallen. They have now been given to the enemies of God, **for when they seek to destroy the Church of the Son of God, they are enemies of God, and they are of the Antichrist.**

"Make it known, my child, that you all now are proceeding in the days of the Revelations. All will come to pass as given in the Book of life. There are many seers now throughout the world who will carry the message forward. Many must accept martyrdom, but the glory beyond the veil far exceeds the suffering of earth time.

"Control - you must know, my child, and tell the world that **satan has control now of many major positions in the House of God, in the Eternal City of Rome. Traitors surround your Vicar.** His sufferings are great.

"Already they have chosen his successor. But pray, my children, pray much that he does not be removed, for woe to the world! The crucifixion of the Mystical Body of Christ! Woe to mankind!"

Veronica - "Now Michael is stepping back, and he's now pointing with his spear. He has a spear in his right hand. He's pointing with his spear now, and he's pointing to a cardinal. And he's now writing above his head: "W".

Now he's going over - I should be able to see him; he's standing right in front of him, and he's pointing to the next cardinal, and he's writing above his head: "A".

And he's then going to the next one - he's sitting way over at the end, though, and he's writing above his head: "S".

Now he's coming forward, and he's pointing his spear with disdain at a "V", a big "V". A big "V" now is appearing on the head of, I guess he's a bishop, or archbishop. He's wearing the same kind of a, like a . . . a . . . he's got a biretta-like, one of those little round hats. It's sort of a purplish color. And now above his head is written the letter "V".

Now Michael is bending forward.

St. Michael - "They are the initials, my child. You will pray for them, and ask many of earth's children to pray that they come out of the darkness. Their souls wallow in sin. They are blinded, and they are misleading those under their rule.

"V. does much damage to the Holy Father by changing his correspondence. V. rewrites his letters. V. censors his mail. He did not, my child, receive the medals you sent to him. He did not receive your correspondence, my child. The Holy Father shall receive his knowledge from Mary, the Queen of Heaven and his Mother." [V refers to the late Cardinal Villot in the Papal offices and apartment]

* * * * *

Vigil of September 7, 1974, Eve of the Nativity of Our Lady

Veronica - "Now Michael is coming over to - he's standing above the flagpole, and he's looking down. He looks quite stern.

St. Michael - "Harken to my words, O man of sin! **You shall not defile or defame the Mother of God**, the woman of virtue and purity whom you seek to dethrone in Her place among you. Vengeance, the saints cry out for vengeance! How long will you survive the Ball of Redemption?"

* * * * *

Vigil of September 13, 1974, Exaltation of the Holy Cross and Eve of Our Lady of Sorrows

Veronica - "There's a great light now coming just beyond the trees. Oh, it's making the area very, very bright. Oh, it's just beautiful! The light is white; it doesn't have the blue tint. Now coming through the light I see . . . oh, it's Michael. Oh, it's Saint Michael. He has on a short outfit, though, with laced-like leggings, they look like, up his legs. And he's looking down now. He's carrying a very long spear, and the balance is in his left hand. Now he's coming forward. Oh, Michael is very, very big. Oh, he covers almost the whole sky, but he doesn't look out of proportion.

St. Michael - "My child, the Queen of Heaven and of earth, the Mediatrix between God and man, has prepared you well.

"The saints and those who were washed clean by the blood of martyrdom, they join all in Heaven crying for vengeance against deceitful mankind and the abominations that offend the Eternal Father - abominations in the House of God!

"Mankind, entering into deep darkness, has set himself to remove from among you the knowledge of the supernatural. In this manner will you fall more easily into the darkness and eventual destruction of the abyss!

"You will listen and follow the direction of the Queen of Heaven or you will receive a just recompense. The punishment that will be visited upon mankind shall be meted in accordance with the sins and abominations in the House of God and in the heart of man."

Veronica - "Now Michael is coming forward, and he's standing beside Our Lady. And he says:

St. Michael - "Honor well the Mother of God, the true Mystical Rose of the Kingdom of Heaven."

Veronica – “And now Michael is - now he's standing behind Our Lady, and he's placed his sword - it's like a long spear - above Our Lady's head. He said:

St. Michael - "I do this, My child, in reverence to the Queen of Heaven for the many offenses to Her Immaculate Heart being committed at this time in the hearts of mankind and upon your earth."

* * * * *

Vigil of November 23, 1974, Eve of Christ the King

Veronica - “Now over on Our Lady's right there is a - oh, it's Michael! Michael is coming forward, and he's carrying a - oh, a scale in his right hand. And in his left hand he has a very long spear. Now Michael is about to - he's opening his mouth, and he's shouting:

St. Michael - "Hasten, harken, and listen to my words! You will not discount this Message from Heaven, for the Chastisement will be soon upon you! What was to happen in the future shall be now! Hasten, harken, and listen, for the warning is being given to your world! You invoke upon yourselves the due chastisement to a degenerate generation!"

* * * * *

Vigil of December 28, 1974, Eve of the Holy Family

Veronica - “Now Michael is coming forward, and he's standing by Our Lady very closely. And he's bending over and he's shouting; he talks so loud!

St. Michael - "Convert the unbeliever! **Convert the unbeliever!**"

Veronica - “Now Michael is rising up and going above Our Lady and coming over to the left side. And Michael is bending down and he's taking his spear now, and just at his feet he's writing with the point of his spear: G-U-A-R-D-I-A-N: "GUARDIAN" O-F: "OF" T-H-E: "THE" F-A-I-T-H. "GUARDIAN OF THE FAITH." It's written in white letters now all across the sky.

Michael says: "Guardian of the Faith."

Veronica - “Now Michael is taking his sword and he's running it through the letters. It's being erased and he's pointing over . . . oh, by Our Lady. He's pointing to Our Lady, and he's saying:

St. Michael - "Children of earth, you must listen to the Queen of Heaven and earth and act upon Her words, for She guides you well.

"The words of the Queen of Heaven are given to you for reason. You will hasten, harken and listen and act upon Her words. The time grows short! The balance is uneven. The punishing hand of the Eternal Father shall descend fast upon mankind. You have received a true warning from the Father. Prepare yourselves now! Make ready, for you are in deep darkness and the light shall be forced upon you!"

* * * * *

Vigil of February 1, 1975, Eve of the Presentation of Our Lord

Veronica - “Now over on the left, just a little to the right of the tree, I see . . . oh, it's Michael! I recognize him. But he's wearing a very long gown, a beautiful white gown. It's very loose about his waist. But he's bare-footed; he has no sandals upon his feet. And now Michael is pointing over to his left - that's on the right of us.

St. Michael - "Repeat after me:

"The sins of man, the greatest of sins coming from out of the hearts of man, shall set upon the world a great crucible of suffering. Know now that you have as a majority rejected the words of warning from the Queen of Heaven. As such, there will be sent upon you a great Chastisement. Already many warnings have been given to awaken mankind that have gone by unheeded."

Veronica - "Now Michael is pointing with his hand over beyond the huge cross. Now the cross is beginning to fade, and I see a large map. And Michael is pointing. **It's Africa; I recognize the map.**

St. Michael - "Observe the course of history, my child. This country will fall to the forces of evil and give itself into the reign of what you have chosen to call the Antichrist."

Veronica - "Now Michael is going back high up into the sky. He's floating, he's not walking. It's like the air is carrying him right back into the clouds. His voice now is much softer than it was before.

St. Michael - "Await, my child, the Queen of Heaven."

"I will send a sword upon the world. A sword upon the world! And from the ashes shall be a true renewal!"

Veronica - "Now Our Lady is looking upward and She's pointing out with Her hand, like that. And there is Michael! Oh, Michael, and there are six or seven other angels with him. And now Michael is frowning, and he's talking. Oh, it's very, very loud!

St. Michael - "**Children of God, stand fast in your Faith. Be a good example to your children, for when they will leave you, you will not wonder what fate they have received beyond the veil. Prepare your children's souls well.** Do not expect the teachers of your schools, your government, and institutions to give the truth to your children. This, as parents, you must do."

* * * * *

Vigil of March 29, 1975, Eve of Easter Sunday

Veronica - "Now Our Lady is looking upward and She's pointing out with Her hand, like that. And there is Michael! Oh, Michael, and there are six or seven other angels with him. And now Michael is frowning, and he's talking. Oh, it's very, very loud!

St. Michael - "Children of God, stand fast in your Faith. Be a good example to your children, for when they will leave you, you will not wonder what fate they have received beyond the veil. Prepare your children's souls well. Do not expect the teachers of your schools, your government, and institutions to give the truth to your children. This, as parents, you must do."

Veronica - "Now Michael is pointing his spear downward. He has a very long spear, and he's pointing downward. And, and I notice now - it's strange, but he's pointing the spear down, and there are drops of blood coming down from his spear, downward. And now Michael is looking up, and he's gazing across the crowd. And he says:

St. Michael - "Blood shall flow in the streets, my children. **Abominations upon abominations reaching into the hearts of mankind, destroying the souls.**

"I shall be entered into the houses of your God, or you shall not have a full protection against the forces of evil that are raging now throughout your world."

* * * * *

Vigil of May 17, 1975, Vigil of Pentecost

Veronica - "Now Michael is bending over, and his voice is booming so loud that - oh, my ears feel like they're going to burst!

St. Michael - "My child, I am not but a guardian of the Father, the eternal Kingdom, and the Queen of Heaven, but I am also a guardian of the children upon earth. I am the guardian of the houses throughout the world, of God - the churches, My child - but many have forgotten this."

* * * * *

Vigil of June 5, 1975, Eve of the Sacred Heart of Jesus

Veronica - "Now Jesus is moving over. He doesn't walk, but He's floating over just above the tree on our right side. And He's pointing over to the right. And oh, Michael is coming down now. Oh, and Michael . . . and there are many angels behind him. Now I notice that Michael is carrying a very large book. And now Michael is saying:

St. Michael - "A Tome, My child, a Tome."

Veronica - "Now Michael is running his fingers through the pages, and they're just blowing like the wind is catching them. And now they're stopping, and he's pointing with his finger to a page. And he's saying:

St. Michael - "The apocalyptic age, my child. Make known the writings of Saint John. Man must read the writings of John and he will understand the trials that are before him.

"The apocalyptic pages are known also as the Revelations.

"It was said in the days of old, through your prophets from your God, that much will be made known to you in the end days. This I say to you: the pages shall be revealed now to you."

* * * * *

Vigil of June 18, 1975, Fifth Anniversary of Our Lady's Apparitions at Bayside

Veronica - "I've been awaiting the blue lights of Our Lady. Instead, the sky is all cast in red - a deep pink, almost a red. Oh, now there is a light appearing just ahead of us in the sky, and letters are forming in the sky:

"WAR": W-A-R.

I hear a booming voice. I recognize it as Michael's voice. I've heard it quite often.

St. Michael - "Yes, my child, man has sown the seeds for his destruction. Wars are a punishment for man's sins.

"The Eternal Father has waited, with His merciful heart extended to an errant generation, to no avail. Hearts have been hardened, ears are closed to the pleas from Heaven. The sheep shall be separated from the goats.

"We send from the Eternal Kingdom of the Lord high God in Heaven a warning to mankind. A great War will be soon upon you, claiming many lives throughout your earth. You will prepare yourselves and the souls of those you love.

"Your country has fallen to satan. Many countries throughout your world have given themselves to satan. The leaders in your country need many prayers.

"The heads of all households - mothers, fathers will bend your knee now in prayer with your children. You must now appear to your God with a humble heart, do penance, make atonement and many sacrifices.

"I come to you - I, Michael, as a guardian of your Faith.

"My God, I believe, I adore, I trust, and I love Thee. I do penance for all those who do not believe, do not adore, do not trust, and do not love Thee.

"I say unto you, a degenerate generation, that you shall reap the reward of your immorality, your licentious conduct, and your leading astray the young souls in your care!

"I, Michael, send my voice to you for the Mediatrix between God and man - your Mother, the Queen of Heaven. You must make amends to your God, for you have offended Him much!"

Veronica - "Now I see Michael. He's moving backwards, up into the sky. It's quite windy. He has on a long robe now. He's dressed quite differently than I've seen him before. He has on a long white robe that's caught about his waist with a belt.

* * * * *

Vigil of July 15, 1975, Eve of Our Lady of Mount Carmel

Veronica - "Now it's growing quite dark, and it's though a great dark cloud has passed across the sky. And I can only see now the bottoms of Our Lady's feet and Saint Joseph's.

Now there's a booming voice; I recognize it as Michael's.

St. Michael - "Woe, woe, woe to the inhabitants of the earth! They shall reap the fruits of their labor. The crops shall rot! Mankind shall feel a sword upon his world.

"The Eternal Father has endured your apostasy, your arrogance, your heresy much too long! As an errant and ungrateful generation given to sin and abominations of the flesh, you shall be forced to your knees by trial.

"The Eternal Father, your Creator, has set upon the world a sword."

Veronica - "Now Michael is extending his hand out, and there's a very large sword with a cross-like handle, and he's pointing it down, like this.

Now Michael is going over to the center of the sky. He's pointing with the sword upward, and - oh, going across the sky there is a red horse, and a green horse, and a black horse - all sinister looking. They make me feel very ill. But behind it there's a great light; behind the three horses, there's a great light now approaching. And over this light there are words written in the sky in golden lettering: **"FAITHFUL AND TRUE."**

Now there's a beautiful white horse coming forward. He's prancing; he's almost like he's dancing. And upon the horse - oh, it's Jesus! Oh, **Jesus is upon the white horse!** Oh!

Now Michael - Jesus, where is He? Oh, He's disappeared. The horses are no longer in the sky.

Now Michael is coming forward.

St. Michael - "My child, you have viewed what is to be, and is to be in your present. What was to happen in the future shall be now. **Pray for all men of sin.**"

Veronica - "Now Michael is pointing upward. And oh, there's not a horse, but - oh, Jesus is standing there. I can see Him now; He's dressed in a white gown with a beautiful white robe about His shoulders. He's all in white, and His feet are bare, and He has nothing on His head. His hair is quite long, and in the light now it's shining. It's like a reddish brown, very beautiful! Now He's holding out His hands, Jesus, and His voice -

Jesus - **"My hands are bleeding. My Heart is sobbing. I long to see My creation and be filled with joy."**

Veronica - "Now Jesus is placing His hands out, and there are tremendous large drops of blood coming down upon the world. Oh! Oh!

Now Michael is coming forward. He has in his hands a very large golden chalice, and he's going over now - He's standing now below Jesus, on his knees. He's not standing, he's kneeling now. He's taken a kneeling position, and he's extending the chalice. And the drops of blood are filling up the chalice - oh, faster and faster. And now the chalice is overflowing.

Now Michael is walking over - He's not walking, he's floating. I say walking, but Michael doesn't walk, he floats. He's carried like on the wind. And he's handing the chalice to Our Lady. She's not holding the Christ Child anymore, but now She's accepted the chalice. Michael now is coming forward, and Our Lady is fading -

"Don't go!"

Our Lady - "I'm not leaving, My child, but Michael has words for you to give to mankind."

St. Michael - "Listen! Hasten, harken, and listen, for you are receiving a warning from the Eternal Father!

"Leaders in the houses of God throughout your world, you must teach honorably. You must teach in faith with firm foundation. Tradition must not be separated from the truth. Man shall not build upon earth a church of man. The foundation is Jesus, the Christ, in the Father and in the Spirit!

"Woe to mankind who has set upon the world a blight of error! No man shall escape the Chastisement! Houses will blow in the wind. Skin will dry up and blow off the bones as if it had never been! Eyes will see and still not believe, so hardened are the hearts of man.

"Sin and all manner of evil has become a way of life in your nation and the countries upon earth. One by one, in a sudden movement, many nations shall disappear from the face of the earth. Many of the good must do heavy penance and suffer for this evil, but winning their eventual crown in the eternal Kingdom of God the Father.

"The most high God, **the Eternal Father, commands you now as a generation to turn back from your ways that offend Him** and the angels, the guardian of your Faith, and the saints who have been given their crown and places in Heaven.

"Your days as a generation have been counted. Your ways have been scrutinized by the Eternal Father and found lacking in sanctity.

"Holiness, dedication of purpose, and pure truth must be returned to the houses of God in your world.

"The knowledge of the supernatural must not be discarded by men of science who rationalize sin. Man of science ever searching and never finding the truth!

"As in the days of Noe, as in the days of Joel, there will come upon your world a scourge. Your city, corrupt in your nation - a disgrace in the eyes of God - shall set itself to right the wrong, or shall be destroyed!

"The murders, daily, of the unborn in your city and your nation have balanced the scale heavily to the left. You have been judged as a nation and found by the Eternal Father corrupt, degraded, and lacking in faith! The Eternal Father shall chastise those He loves.

"You will not accept, my child, a diabolical machine into your living room. Remove it! No excuses for the diabolical box of satan!

"Mankind has accepted all manner of aberrations and evil created by satan to corrupt and destroy his chance for eternal salvation. All who wish to be saved must believe, and in believing must follow the rule.

"The example by many of our dedicated is poor; therefore, the heads of families must now take it upon themselves to be guardians of the Faith in their household. The children are the victims of their elders. Therefore, the parents shall teach their children in truth.

"The rabat - rabbi - is a teacher of life. Do not be fooled by those who have fouled their garments. There are devils loosed upon your earth assuming human form for destruction.

"Your country had been placed under the guidance of the Mother of God, Mary, the Immaculate, and as such She begs clemency before the Eternal Father and more time for your redemption before the Ball is set upon you.

"Parents, prepare your household. Are you ready for the test?"

Veronica - I see a great body of water. And now it's as though I'm riding in a boat and looking onto the land. And it's seashore is now filling with all figures. They look like they're going to battle. There are now tanks pulling up, and they're lining up. It, it, it appears from here that there is going to be an invasion. But the country knows of this coming invasion and is preparing for the battle.

St. Michael - "Part of this sword, My child, shall be a great War! Nations shall disappear from the face of the earth. Eyes will see and many will still not believe.

"You will pray - as a nation, as an individual, as a family, as a human being - for your Holy Father, Pope Paul VI. He is now carrying his cross with fortitude. There are in the holy city of Rome two red fish. Remove them!

"Know a truth in fact: **the Red Hat has fallen and the Purple Hat is being misled.** [Cardinals and Bishops]

"Look into your hearts, dedicated men of God! Shall you stand before the Eternal Father and say that your teaching has been pure in His sight? Shall He cast you - spit you from His mouth as vipers into the flames of the abyss?"

"No man shall place judgment upon you. The Eternal Father shall judge you. No man shall escape this judgment.

"My child - "

Veronica - "Now Michael is holding in his right hand a scale. It looks like a golden balance, the scale. And he's now showing it to me.

St. Michael - "You can observe, my child, that it is heavily balanced to the left. Iniquity is reaching its peak. As you have been directed in the past by the Queen of Heaven and earth, as the peak of iniquity is reached, then shall man feel the final scourge. The world, your world shall pass through a crucible of suffering. All who are of well spirit have nothing to fear. Hope and trust in your God shall take you through this trial."

Veronica - Oh, my goodness! The sky now is opening up, and oh, there is that Ball. It looks like a huge ball of fire. Oh, it's terrible! I can't look at it. It must be much closer, because I - it's so bright it hurts my eyes. Oh, I would say it looks now about the size of a dime. Oh!

St. Michael - "Your scientists, my child, shall find that this Ball will come upon mankind without warning.

"All men of learning shall now remove their interest from worldly pursuits, get down upon their knees and make atonement to the Eternal Father for their offenses to their God.

"Prayer, sacrifice, and atonement we ask of you now, for the time is growing short.

"I do not have to repeat myself in admonishing you, my child, not to speculate on dates, as you were directed by the Queen of Heaven. **It matters not a date, but what does matter, My child, is that a permanent change to goodness is undertaken by mankind."**

* * * * *

Vigil of August 5, 1975, Eve of the Transfiguration of Our Lord

Veronica - "Now Michael is coming forward. Jesus is standing over on my left, and Michael is coming forward. And his voice is booming. It's so loud, it kind of gives me a tremendous feeling of explosion in my ears.

St. Michael - "Hasten, harken, and listen to the voice of what is to be!

"I come to you - I, Michael, guardian of the Faith, guardian of the Kingdom of light - to bring you a message of warning from the eternal Kingdom.

DESECRATION OF HOST

"You have desecrated the Host! You have defiled the Spirit! You, as a generation, call upon yourself a punishment far worse than any that has been seen by mankind in the past, or shall ever be seen in the future. Your world is fast heading into a baptism of fire!

"A House in darkness, a Church in darkness wears a band of death about it. **The balance for your destruction is heavily to the left.**"

Veronica - "Now Michael is extending his left hand, and in it is this balance.

St. Michael - "Yes, my child, you find the balance heavily loaded, leavened by the sins of mankind and all manner of abominations that cause the Blood of your Creator to overflow in the chalice. This Blood shall wash mankind clean. Blood, the blood of mankind, shall flow in the streets in revolution! Wars are a punishment for the sins of mankind."

Veronica - "Now as I look up, I hear this great - it's a clamor of horses, and it's - they're galloping; they're galloping, and it sounds like hundreds of horses galloping across the sky. But in the lead is this horse - it's all black; it's a deep, absolute pitch black. And the man upon the horse, he looks like an executioner. He's wearing a black hood, and he's carrying in his left hand a bow. Oh!

Now I see a huge ball. It's turning at an awfully fast pace; it's spinning. It's shooting out fire, and it's very hot. It's coming closer, and I can feel the heat. It's burning! Oh! Oh! Oh! Oh, I've never seen anything so hot. There are gases forming around it. It must be gases; it's all colors - a deep yellow, and an orange, and there's a tremendous heat! Oh!

Now I hear . . . it's Michael standing over on the right. His voice is booming again.

St. Michael - "Skin will dry up and blow off the bones as if it had never been. Eyes will see and still not believe, so hard have become the hearts of mankind.

"Prayers, atonement - is this too much to ask of you in the face, the reality, of what is to come upon you?"

* * * * *

Vigil of September 6, 1975, In honor of the Nativity of the Blessed Virgin Mary

Veronica - "Now Michael is coming over to Our Lady's right side, and he's placing the sword out just in front of him, like this.

St. Michael - "Hasten, harken, and listen, for I shall not repeat this to you!

"There is a man who hides behind the mask ruling your country! He will soon approach and reveal himself. He is the man who compromises your country for the love of power.

"He has affiliated A-L-L of the money powers of the world, joined them for unity of a one-world government.

"Step down and reveal yourself, the leader - "

Veronica - Oh, my goodness! Oh, my goodness! The man behind the mask - Mr. Rockefeller, the man behind the mask!

* * * * *

Vigil of September 27, 1975, In honor of the Dedication of St. Michael the Archangel

Veronica - "Oh! Now coming through the sky I can see . . . oh, Michael; I recognize Michael. And now behind him from the other two points of blue light with the shimmering borders are two other figures. Oh, Gabriel and Raphael, oh, I recognize. Now they're standing all together. Now Michael is coming forward. He's holding his balance, the golden balance, in his right hand, and a very long sword in his left. And Michael is extending the balance.

St. Michael - "My child, the balance has become heavily to the left. It is a sign that much reparation shall be needed. The course of mankind is heading straight to the abyss. Many shall be called but few shall be chosen.

"I, Michael, guardian of the House of God, guardian of the Faith, give you warning that you have been found lacking in the eyes of the Eternal Father, and shall receive a just punishment."

* * * * *

Vigil of October 2, 1975, Holy Guardian Angels and Eve of Saint Theresa

Veronica - "Now I hear a tremendous sound. I recognize it; it is Michael.

St. Michael - "The Red Hat has fallen. The Purple Hat is being misled. Woe, woe, woe to the inhabitants of the earth! Blood shall flow in the streets!"

* * * * *

Vigil of November 1, 1975, All Saints Day and Eve of All Souls Day

St. Michael - "Children of the world, you have been given time to make amends for the sins and abominations committed by both clergy and lay peoples in the houses of God throughout your world. You will no longer defile the high Host of Heaven. The portals must be cleansed of all sin and abominations. You must excommunicate, as clergy, high clergy in Rome, all who seek to compromise the Faith, all who enter into a compromising agreement with the agents of satan who seek to control mankind and the world without their God. You shall not compromise your Faith; you will not save souls by compromise. You must now start to clean your house, for if you do not listen to this direction, you shall be cast out of the portals by the Son of God."

St. Michael - "You observe, man of earth, the abject sorrow of the Queen of Heaven and earth. Her heart has been pierced by the sins of mankind. You, as a nation, shall fall without prayer and penance. The Queen of Heaven set Herself to warn you of the penance that would be given to you if you committed murder - the murder of the unborn in abortion.

"No man shall set himself above his Creator; no man shall judge who is to live or die upon earth.

"The Eternal Father breathes the spirit of life into the body at the precise moment of conception; and as such, there is a plan by the Eternal Father for each living being, this being created at the moment of conception. What right have you to cast yourselves in the role of murderers? Do you think that you shall go unpunished? No! Blood shall flow in your streets, but it shall not be the blood of the Holy Innocents. Murderers, you shall die by the sword!"

Veronica - "Now Michael is standing, and he's placing the sword downward upon the earth. Now I am watching the globe; it's coming forward in the sky. Now it's growing very large, and I see what appear to be candles, candles of light, and oh, they are very widely spaced on the globe. But I notice now that the candles are lit, but the globe appears to be growing very dark, very black.

St. Michael - "A Church in darkness wears a band of death about it! This, My child, is what will be. In darkness will they seek the way? This, my child, is what will be. In darkness will they seek the way?"

"Your world has been plunged into deep darkness of spirit. The separation of the sheep and the goats continues.

"You ask, my child, why do the wicked prosper? The Eternal Father has the answer, my child. Each soul is important to Him. The wicked must be converted. Every chance must be given to them to recover their souls.

"There will come a time upon your earth - "

Veronica - "Now Michael is pointing the sword in every direction.

St. Michael - "I repeat, there will come a time upon your earth when those who carry the light of truth will go in hiding, so few will remain in the light - so few because in their human nature they cared more for the riches of the world, of earth, than to wait with perseverance and confidence for the intercession of the Eternal Father for their salvation"

"Peace! Your world cries 'peace' when there is no peace; 'love,' when there is no love.

"Why have you cast aside the words given in the Book of life, your Bible? The Eternal Father gave you the plan for your future in the Book. Why do you change it? Because you do not agree with the word of your God. You must change it to suit your carnal natures! You are setting yourselves fast to build a church of man and not a Church of God. What will you gain? For your church of man shall be given to satan, and all who join this church shall give themselves to satan and eternal damnation.

"Those who are misled shall be given the road back to the light. Prayer and penance is much needed at this time. The leaders are scattering the flock. Do not think your heart is not known, our clergy, in Heaven. The Eternal Father watches your actions, your behavior, your misguidance, and your selling your souls for silver!"

* * * * *

Vigil of November 22, 1975, Eve of Christ The King

Veronica - "The light now is becoming very bright. Saint Michael is coming forward. Oh, he is so impressive because of his height. He seems to cover the whole sky.

St. Michael - "Veronica, My child, hasten, harken, and listen to the voice of Heaven!"

* * * * *

Vigil of December 24, 1975 , Eve of the Nativity of Our Lord, Christmas Eve

Veronica - "Now coming forward from the circlet of light - it's very brilliant - is Michael. Michael has on a long gown, a very brilliant white gown. Now he's handing me something, and out - no, it's the scale; Michael is handing towards us the scale.

St. Michael - "My child, the balance is heavily to the left. Know you now that the warnings given in the past to prepare yourself are going to be proven to mankind as being a final warning through the Queen of Heaven and earth by the direction of the Eternal Father. The Queen of Heaven has come to you as a Mediatrix from the Eternal Father.

"I, Michael, guardian of the Faith, guardian of the House of God, admonish all pastors to prepare and make ready for the test!

"The world of man shall go through a crucible of suffering, a period of cleansing. All that is rotten shall fall. The straying sheep shall be gathered. One shall be taken, the other remain.

"All pastors shall stand before the Eternal Father for judgment. Have you gathered your straying sheep?"

Veronica – "Now Our Lady is going over across the sky to Michael, and now She's motioning to Michael up high in the sky. And Michael now is taking the spear - there was a spear extended over by his right shoulder, and he's placing the spear over his head, high into the sky.

St. Michael - "Observe, children of God, what is to come upon mankind, a generation that has given itself to all manner of sin of the flesh!"

Veronica - "Coming through the sky is that terrible light of orange fire.

St. Michael - "Observe, My child, the Ball of Redemption!"

Veronica - "Now Michael is coming down again, high from the sky, and He's standing by Our Lady's right side. He's holding the balance in his right hand now and a spear in his left. Michael . . . I can't see his features, but I have a deep sense of sorrow. He's not happy. Now his voice is booming, oh, very loud; it could almost hurt your ears but for the grace of God.

St. Michael - "Woe, woe, woe to the inhabitants of the earth! As in the time of Noe, as in the time of Sodom, woe, woe, woe to the inhabitants of the earth!"

Veronica – "Now Michael is motioning over to his left side now, and Our Lady now is going up further into the sky. And the clock is appearing again, that huge round clock. And now the hands are pointing to four and eight again, and they're beginning to turn very fast, very fast, and they're . . . now both hands are stopping on the number twelve.

Now Michael is booming again.

* * * * *

Vigil of December 27, 1975 , Eve of the Holy Family

Veronica – "And over on the left side, by the trees, Saint Michael is coming forward. He's holding a chalice in his hand, a very large golden chalice. He's placing this under the bleeding heart.

St. Michael - "The blood of the Son of Man shall not be shed again for an unrepentant generation. Man shall shed his blood and be slain for the Lamb. Many martyrs shall rise in the conflagration. Woe to the inhabitants of the earth! Woe to a mankind that has allowed sin to become a way of life. All manners of abomination are being committed in the House of your God throughout your world.

"The Red Hat has fallen and the Purple Hat is being misled. **"Heresy, O mournful heresy, whatever shall become of you?"**

Veronica – “Now Michael is pointing up. He has a very large sword in his right hand. He's pointing up to the sky, and there's forming a large circle. Now in the circle there's being drawn in black, black strokes, ominous black strokes, lines forming a peace, so-called peace symbol, used today by many of the youth. The symbols now, the hands are pointing to four and eight. There's an extension of a "Y" in this, leading to the top of the circle, the point of twelve. The time has arrived; it is the beginning of the end, the "Y" period in mankind's history.

Saint Michael now is going above Our Lady, high above Our Lady, and standing with his sword. The sword is pointed downward.

St. Michael - "Woe, woe, woe to the inhabitants of the earth! How many warnings shall go out to mankind before he acknowledges his sin and does penance for His God, a God most merciful and just, Whose heart is torn asunder by an ungrateful generation which has given itself to all manner of depravity and defilement of his soul!

HERETICS TO BE TAKEN OUT OF ROME

"Pastors in the houses of your God, you must return from your wanderings and gather your straying sheep. Discipline must be returned. Holiness and piety must be returned. Heresy and heretics must be taken out of Rome! The power of excommunication must be used. You will cleanse the Eternal City now, or you will accept the sword!"

Veronica – “Now Michael is pointing with his sword over to the right side, and there I see a terrible sight of little children being grabbed by their heads, their hair, their necks and a sword cutting them, killing them.

MURDERS OF THE HOLY INNOCENTS

St. Michael - "What manner of evil have you created upon earth, the murders of the Holy Innocents again? Man has set himself above his God! He seeks to command death and life at his discretion? Murder! Murder shall - all murderers shall receive a just recompense for their acts!"

* * * * *

Vigil of December 31, 1975, Eve of the Solemnity of the Blessed Virgin

St. Michael - "Woe, woe, woe to the inhabitants of the earth! Insanity from sin! Man shall see and receive the fruits of his development by satan."

* * * * *

Vigil of March 18, 1976, Eve of Saint Joseph

Veronica – “Now oh, right over the dome-like shaped building, Saint Michael is coming down now. He has on a long robe, and he's carrying the balance, the golden balance in his right hand. He's pointing with his spear now, which he's holding in his left hand, to the building. It's the Vatican.

St. Michael - "My child, I shall not repeat the directions given to you in the past for mankind. Know that there are many evils being perpetrated for the destruction of your Church in the Vatican. There are those who have given themselves to the darkness, and there are still candles of light.

"The great Council, the Council that has brought forth discord, disunity, and the loss of souls, the major fact behind this destruction was because of the lack of prayer.

Satan sat in within this Council, and he watched his advantage. He is now playing a game of chess with the Red Hats and the Purple Hats, moving them with great glee as he watches the evil accelerate, and all manners of people are flowing fast through the doors of the Holy City and all ecumenical bodies.

"Your country, the United States, has fast gone into darkness. America the beautiful shall be cleansed by trial."

* * * * *

Vigil of August 14, 1976, Eve of the Assumption of the Blessed Virgin Mary

Veronica – “Michael is coming forward now, directly over Our Lady's statue. And he's pointing his spear down. He's holding the balance in his right hand, and now with the balance held high up in the air, he's saying:

Michael - "**Who is like unto God! Who is like unto God!**"

Now Jesus is pointing far over by the trees, and just above the tree is a candle. And above the candle is the Bible. And now Michael is coming over and pointing at the pages of the Bible with his spear. And a booming voice - it's Michael's voice, but it's booming throughout the whole sky. He's saying:

St. Michael - "Mark well the pages of your Book of life, your Bible. They are hastened now by man's actions to turn quickly, bringing about the final judgment upon mankind. Prepare yourselves by reading these pages, the Apocalypse, the Revelations of Saint John."

Veronica - Now Michael is . . . with his spear, he's closing the Bible. And it's growing very dark around the Bible.

St. Michael - "You see, my child, how satan has poisoned the minds of many. The Book is being rewritten to satisfy the basic carnal nature of mankind. Learn the truth by reading a Book that has not been changed. The days ahead will be made known to you. Observe your medias of communication, and learn by the signs of your times."

* * * * *

Vigil of August 21, 1976 Eve of the Immaculate Heart of Mary

Veronica – “The sky is taking on a very strange glow. The usual blue lights are replaced now by a deep green. Now coming out of the center of the sky, the shadowy green coloring is separating, and Michael is coming forward. Oh, Michael has the balance in his right hand, the golden balance, and in his left hand is a very long sword, pointed, sharply pointed on the end. Michael is pointing the sword downwards.

St. Michael - "Hasten, harken, and listen to the words of warning to a generation that has become perverse, degraded - and abominations committed to offend your God. In justice and for penance, there will be visited upon your earth great trials - droughts, famine, rotting crops, hurricanes, floods, all manner of earth tremors and disturbances of nature, increasing in volume, spreading throughout your world. There will be eruptions and manifestations that shall bring terror to the hearts of many, in places that have never seen nor heard of such volume of sound and fierce eruptions of the earth.

"Be ye warned that houses will blow in the wind, and skin will dry up and blow off the bones as if it had never been. Eyes will see and still not believe, so hardened are the hearts of mankind.

"The warnings, the numerous warnings that have been given to mankind have gone by unnoticed, and man continues upon his road to his own destruction. Sins of the flesh have multiplied, and many souls are falling fast into the abyss, their eternal reward being damnation in hell."

* * * * *

Vigil of November 22, 1976 , Eve of the Presentation of the Blessed Virgin Mary

Veronica – “Now Michael is coming forward, and he's pointing also to our right side of the sky with his spear, and there is appearing the outline of Italy. It's a boot-like outline, and there's a star, a star that's dimming right on the boot. And this voice is booming very loud - I know it's Michael.

St. Michael - "Discord and strife, and blood shall flow in the streets with revolution. The Eternal City of Rome shall be purged - communism."

* * * * *

Vigil of February 1, 1977 , Eve Of The Presentation Of Our Lord

St. Michael - "My child and children of God, I have come to warn you that the cup is overflowing. The abominations of the world shall bring upon mankind great suffering.

"**Man, in the creation of God, has cast aside his mission to do honor and glory to his God.** Man has given himself up to all manner of abominations and sin. Slowly the cup has been filling up, but now it flows over. Because of your sin, because you have cast aside the way, mankind shall be cleansed by trial."

Veronica – "Now Michael is pointing up over to the right side, directly over the banner and the tree, and there's forming in the sky a sword, a very lighted sword. It has a cross handle, a cross upon the handle. The sword has a very ominous look about it. And now on the right side, our right side, directly next to the handle of the cross-like sword, there's appearing a large black cross. Michael's voice is booming out so loudly I almost have to hold my ears.

St. Michael - "Men in the House of God, pastors, shepherds, go down upon your knees and do penance now! What was to happen in the future shall be now!

"**The major offense being committed in your world is an offense far above any sin committed in such majority in the past.** You have committed the great sin of heresy. You have opened the doors of your Eternal City, the home of your Vicar, to all manner of heretics and non-believers.

"You violate your sacred trust. **You have taken the Body of your Creator, the Son of your God in the Trinity, and violated Him.** You must do your eating at home! When you come to the great Sacrifice, the Holy Sacrifice of the Mass, you come in reverence. You must go down upon your knees and do penance now for the offenses to your God!

"During the Holy Sacrifice of the Mass, there is a change of the bread and a change of the wine, and it is the real Presence, the Body and the Blood of your God!

"As in the past, cannot you recognize the mystery of Heaven and earth? Did not the staff of Moses turn into a serpent in the will of God? Did not the river in Egypt turn into blood in the will of God? And cannot God, in His will, come to you changing the bread and wine into the actual Presence, the real Presence, the factual Presence of His Body and Blood?

"But no-o-o, **because you do not pray enough, because you lack humility, because you have given yourselves to the world and pleasures of the flesh, you have lost the way; you have gone into darkness.** And a Church, a House in darkness wears a band of death about it! All that is rotten shall fall! The heavens and earth shall shake! Many shall die in the great flame of the Ball of Redemption.

"Have you prepared your soul and the souls of those you love - your family, your children, your friends? Have you, in your charity, reached out to bring the message, the warning from Heaven to your friends, your brothers, your sisters?

"Because of the great abominations in your country and in many countries throughout the world, you shall be cleansed by trial. Floods, death, destruction - you bring upon yourselves this chastisement. Great heat and the plague."

* * * * *

Vigil of May 14, 1977, Eve of the Queenship of Mary

Veronica – "Now over on the right side of the sky there are letters forming: "W 3" - that means war - and a big question mark. "W 3" with a question mark.

St. Michael - "I, Michael, guardian of the Faith, give fair warning to mankind that the Eternal Father, Creator and Master of all, has looked upon you and found you wanting. Measure for measure shall man be brought to his knees by trial. There shall be set upon mankind a great tribulation such as has been never seen since the beginning of man's creation, and those that pass through this great tribulation shall come forward cleansed in the Blood of the Lamb."

Veronica – "Now the sky is getting very dark. Our Lady is now backing up. She's being carried over to the left side of the sky and She's standing there. Now Our Lady is placing Her hands together, like this, in a very prayerful position. Our Lady is bending Her head forward, and She's standing there now. And Michael is now coming forward. He's standing directly over Our Lady's statue. He's tremendous in size!

St. Michael - "Listen well, all mankind of earth. You have received fair warning from the Queen of Heaven. You will listen, or you will receive a just punishment.

"The world shall be seized by tremors, the firmament shall be aflame in explosion, and all that is rotten shall fall!"

Veronica – “Now over on our right side, I see many, many figures coming through the sky now. They're wearing white type of gowns. They appear to be angels. No. No, they're men and women dressed in long white gowns.

St. Michael - "**Saints of the tribulation.**"

Veronica – “Oh, Michael is now coming through the sky. He's directly over Our Lady's statue. He is immense! I wish I could put into human words Michael's appearance. He is not out of proportion, but he's a tremendous size! It seems that his whole chest - he's wearing a long white robe also, and carrying the golden balance in his right hand and this spear-like sword - I don't know what you would call it - a long stick with a pointed sword on the end, he's carrying that. The sword is pointed upward.

Now he's standing and looking down. I cannot describe Michael's face, because I do not see a face as we know it. I see features, but they're indistinct. But his hair, I cannot miss his hair. He has a golden-colored hair, completely metallic-looking, sort of, like, I can't explain it. It doesn't look like human hair; it looks absolutely brilliant and metallic, a golden color.

Now Michael is pointing over to our right side with his spear.

St. Michael - "See, My child, the martyrs who come out of the tribulation."

Veronica – “And I see a great many people all dressed in a white fashion.

St. Michael - "They have washed their robes clean in the Blood of the Lamb."

* * * * *

Vigil of May 28, 1977 , Eve of Pentecost Sunday

Veronica – “Michael is coming across the center of the sky, and he's standing there with the balance in his left hand, and he's pointing with his spear over to the right side of the sky again. And I see St. Peter's, the large dome, and I can see the square, and I can see the buildings over on, it seems, on the right side, there. And I think that's where - Michael said, "The residence of the Holy Father."

St. Michael - "**Mankind has given itself into all manner of sin and abomination. Mankind shall be cleansed by trial.** All that is rotten shall fall. Many shall carry a heavy cross in the days ahead, but carry it with perseverance and dignity and purpose, for no man shall be above his master. As He went the way of His cross, so will you as children of God go His way.

"Amen, I say to you, the day is not far that man shall see a shaking of the earth and tribulations set upon the world such as has never been seen in the past and shall never be set upon mankind again. Prepare your household for the deluge!"

* * * * *

Vigil of July 25, 1977, Eve of Saint Anne and Saint Joachim

Veronica – “Now Our Lady is moving backwards. She doesn't walk; She's just gliding, like carried by the wind back over the Michael banner. Now in the background I can see the sky opening up farther, and Michael is coming forward. He covers the whole sky. He is a tremendous size! Oh, my! Now Michael is standing behind Our Lady and he is carrying the golden balance in his right hand and his spear in his left. Now I hear his voice, a tremendous booming sound that seems to reverberate and vibrate through you as he talks.

St. Michael - "Listen and harken to the words of the Queen of Heaven and earth. She comes to all mankind to warn man of earth that the time is growing short. Many chastisements shall be sent upon mankind to awaken him to the knowledge of his offenses against the rule of Heaven."

* * * * *

Vigil of August 13, 1977 , Eve of the Assumption of Our Lady

Veronica – “Michael is coming forward, and He's raising this balance in his right hand. Now he is touching his lips. The spear has disappeared. He is touching His lips with the balance, like this.

St. Michael - "Repeat after me, my child. [Michael chants the following words:]

"O man of earth, you have been judged and shall be sent with a final warning. Blood shall flow. Parents shall cry. There shall be evil beyond anything seen upon earth.

"My children of God, have no fear. You will keep your sacramentals about you. You will keep your children's souls guarded, for none shall be attacked who are in the state of grace.

"Be ye known now, it has been loosed on earth - satan; satan, the king of darkness, satan, the master of deceit. His time is short, but he is loose.

"He entered into the body of a man in 1975, a man who gave himself to him in the practice of occult. He entered into the body of this man, as he cannot roam without the body. He will enter in, when he has finished his mission, into another body. And you will pray a constant vigilance of prayer that he is removed from your country."

* * * * *

Vigil of September 7, 1977 , Eve of the Nativity of the Blessed Virgin Mary

Veronica – “Now Michael also now is - he's placing the spear in his left hand, and he is now making a motion. I don't know . . . Michael's hands are just like a mist - I can't explain it - and he's touching what looks to be his face. I can't see Michael's face, it's so brilliant. And he covers the whole sky.

St. Michael - "Harken and listen to the Queen of Heaven! Her counsel has been given to you and must be acted upon immediately! All that is rotten shall fall from the vine! The vinedresser from Heaven now is shaking the tree."

* * * * *

Vigil of September 13, 1977 , Eve of the Exaltation of the Holy Cross

Veronica – “Our Lady now is extending Her hand out again with the crucifix: In the name of the Father, and of the Son, and of the Holy Ghost.

Our Lady is going over now to the right side. Michael is following behind Her. He has a very large spear in his hand. Oh, dear! Now he's jabbing. I don't know what he's jabbing at over there, but he's got his spear, and he's pointing it down.

Saint Michael - "Begone, satan! Begone, satan!"

Veronica – “ Now Our Lady is turning. It's very windy; Her skirts are blowing. And She's now proceeding across the sky, directly across to the right side. Our Lady is standing by the first tall tree, and Jesus has joined Her. And Michael is in the back; he's holding his spear down. He's holding his spear down. Now he is jabbing again.

Saint Michael - "Begone! Begone, prince of darkness! Your time is short!"

* * * * *

Vigil of June 18, 1979 , Ninth Anniversary of Our Lady's Apparitions at Bayside

VERONICA RECEIVES MYSTICAL COMMUNION

Veronica – “ Now Michael is coming forward. He has in his hand a huge golden chalice.

St. Michael - "You will kneel, my child. For you must eat of His Body and drink of His Blood."

[Veronica kneels and with tongue extended receives Holy Communion mystically from St. Michael.]

St. Michael - "The tabernacles of the world must not be closed. The great War will destroy many of the churches, but they will be reconstructed with great valor and vigor and faith."

O my Jesus, forgive us our sins. Save us from the fires of hell.
Lead all souls to Heaven, especially those who are in most need of Your mercy.
My God, I believe, I adore, I trust, and I love Thee.
I beg pardon for all those who do not believe,
do not adore, do not trust, and do not love Thee."

[Pause. Veronica prostrates herself to the ground like the angel at Fatima who taught this same prayer to the three children.]

St. Michael - "I, Michael, guardian of the Faith, guardian of the most high Heaven, ask that men do penance at this hour, for a great trial will come upon mankind and many shall die. Penance, atonement, and sacrifice. You will listen, all, to the Queen of Heaven, or you shall perish."

* * * * *

Vigil of September 28, 1979 , Eve of the Dedication of Saint Michael the Archangel

Veronica – “ Now Our Lady is bowing Her head, with a very somber bow of Her head. And Michael is coming forward now. He's placing now the spear in his left hand and holding the balance out in front of him again.

St. Michael - "Watch, my child, as I send you a message of dire urgency from Heaven. What was to happen in the future shall be now! **I, Michael, guardian of the Faith, trustee of Heaven**, tell you now that you have received the final warning from Heaven, to bow down before your God, the Lord Jesus on high in the Trinity, and do penance; or you will have an empty chair to be filled by the Bear, the white Bear of Communism. Pray, my children of grace, a constant vigil of prayer for your Vicar, for the enemy has set forth a plan to crucify your Vicar.
"Rat-a-ta-ta-ta-tat!"

* * * * *

Vigil of September 7, 1985 , Eve of the Nativity of the Blessed Virgin Mary

Veronica – “High up in the sky, over on the right side, I can see Michael. Oh, he's absolutely beautiful. He's not wearing a short skirt like they depict here upon earth; he has on a long white gown. But he's magnificent. His size is, in human language, five times larger than any of the angels I have seen. He is a magnificent warrior of Heaven. But he's carrying in his right hand a scale, and I see it loaded, actually loaded - it's the only way I can explain this - with what appears to be ingots, or blocks of gold. And on the other side, I see miniature figures of people, and it seems that the gold is winning out and forcing these people to slide from the scale, the balance.

St. Michael - "The world, my children . . ."

Veronica – “That is Saint Michael. His voice is booming.

St. Michael - "**The world**, my children, I repeat, **is sorrily on the path to its own destruction**. The balance is far to the left."

* * * * *

Vigil of November 1, 1985 , All Saints' Day and Eve of All Souls' Day

Veronica – “And now Michael is doing what Our Lady and Jesus do - he is placing his first finger to his mouth, and saying:

St. Michael - "Veronica, my child, announce to the world that the end approaches for your most illustrious President of the United States, [Ronald Reagan] and also, your Pope, John Paul II.

"I know, my child Veronica, that this has affrighted you, but it is most frightening to know that We cannot get enough peoples upon earth to pray and assist the Holy Father in his day of suffering. Yes, my child and my children, tell the world immediately that the Holy Father suffers greatly, for he, too, has been given insights in visions to know what lies ahead for him. But he is willing to suffer all for the salvation of souls and the good of the Holy Church.

"Your President must be warned to stay out of his gardens. He must not go there without due guardians.

"My child and my children, your world is heading for a great catastrophe. Earthquakes will increase. Floods will increase. There will be much weeping and gnashing of teeth throughout the world as calamity upon calamity befalls mankind. And why? Because you do not listen to the Queen of Heaven, Who has come to you as a Queen of Peace to bring the world back from the cataclysm it is facing.

"I give you now, my children, the Queen of Peace; for I shall back away and open the heavens and bring forth to you your Mother, Who has been awaiting this moment with you.

"Look up, my child, and tell what you see."

Veronica – “Now Michael is pointing up high into the sky, and I see what appears to be a comet. There's a large comet. It has colorings of red and white and yellow. And the tail behind it is streaming red and yellow and white, and smoke. Now I see a huge hand, a human-like looking hand being raised now. And as it is raised like that, it holds back the comet. Now Michael has now placed his face over and obliterated the sky. And he is now touching his first finger to his lips.

St. Michael - "My child, listen and repeat after me.

"The Queen of Heaven shall give you a history that must be written down and recorded for all mankind."

Veronica – “Now Michael is beginning to - I can't explain it. He seems to be fading out, like he - like, almost like a smoky figure fading out. And he's touching his lips.

St. Michael - "No, my child, I am not fading out; I am only going to place myself so the glory of all, and the attention of all shall be given to the Queen of Heaven and earth."

Vigil of October 6, 1977

USE THE SAINT MICHAEL EXORCISM DAILY

Our Lady: "My children, you must use the Exorcism of Saint Michael constantly, daily, in your lives, for those who knock upon your door now may be evil. Many are human bodies that are dead, but with live, diabolical spirits within them.

"My children, gather all of the past books of knowledge given by your God to you. Do not allow the satanic agents to destroy them.

"There are only two forces upon earth, My children: good and evil. You cannot at this time walk a middle course, for if you become lukewarm you shall fall.

"This, My child, is what will be: in darkness do they seek the way?

The end is not as far as you can see;
Already there is apostasy.
Man cast his lot and gathered the coals
to stoke the fires that burn the souls.
The days are numbered, the hours are few;
So work and pray and try to do
The work that's given in the light,
Until that sad time when all is night.

"My children, much is given in riddle or parable to you for a reason. There is a war now advancing, far greater than any physical war fought by man in the past. It is a war of the spirits. Every now agent in hell walks the earth. They plan to build up their armies; and We from Heaven shall meet them on the course.

"My children, keep a vigilance of prayer in your homes; keep a vigilance of prayer going throughout your nation and all of the nations of the world. It is a battle now for souls, My children. The eventual victory is with My Son in the Eternal Father. However, this is now a testing time for all mankind, the separation of the sheep from the goats. All that is rotten must fall.

"Now, My children, you must proceed with caution and test the spirits about you. Many shall parade themselves as angels of light, but they are wolves in sheep's clothing, for they have ravenous hearts, and they are agents of hell.

Prayer against Satan and the Rebellious Angels

By Pope Leo XIII

[The Holy Father exhorts priests to say this prayer as often as possible, as a simple exorcism to curb the power of the devil and prevent him from doing harm. The faithful also may say it in their own name, for the same purpose, as any approved prayer. Its use is recommended, violent temptations and even storms and various calamities. It could be used as a solemn exorcism (an official and public ceremony, in Latin), to expel the devil. It would then be said by a priest, in the name of the Church and only with the Bishop's permission.]

In the Name of the Father, and of the Son, And of the Holy Ghost. Amen

PRAYER TO ST. MICHAEL THE ARCHANGEL

Most glorious Prince of the Heavenly Armies, Saint Michael the Archangel, defend us in "our battle against principalities and powers, against the rulers of this world of darkness, against the spirits of wickedness in the high places" (Ephes., VI, 12). Come to the assistance of men whom God has created to His likeness and whom He has redeemed at a great price from the tyranny of the devil. Holy Church venerates thee as her guardian and protector; to thee the Lord has entrusted the souls of the redeemed to be led into heaven. Pray therefore the God of Peace to crush Satan beneath our feet, that he may no longer retain men captive and do injury to the Church. Offer our prayers to the Most High, that without delay they may draw His mercy down upon us; take hold of "the dragon, the old serpent, which is the devil and Satan", bind him and cast him into the bottomless pit "so that he may no longer seduce the nations" (Apoc. XX, 2)

EXORCISM

In the Name of Jesus Christ, our God and Lord, strengthened by the intercession of the Immaculate Virgin Mary, Mother of God, of Blessed Michael the Archangel, of the Blessed Apostles Peter and Paul and all the Saints, (and powerful in the holy authority of our ministry)¹, we confidently undertake to repulse the attacks and deceits of the devil.

PSALM 67: God arises; His enemies are scattered and those who hate Him flee before Him.

As smoke is driven away, so are they driven; as wax melts

before the fire, so the wicked perish at the presence of God.

V. Behold the Cross of the Lord, flee bands of enemies.

R. He has conquered, the Lion of the tribe of Juda, the offspring of David.

V. May thy Mercy, Lord, descend upon us.

R. As great as our hope in Thee

The crosses indicate a blessing to be given if a priest recites the Exorcism;

If a lay person recites it, they indicate the Sign of the Cross to be made silently by that person.

We drive you from us, whoever you may be, unclean spirits, all satanic powers, all infernal invaders, all wicked legions, assemblies and sects; in the Name and by the power of Our Lord Jesus Christ, *✠*, may you be snatched away and driven from the Church of God and from the souls made to the image and likeness of God and redeemed by the Precious Blood of the Divine Lamb. *✠*, Most cunning serpent, you shall no more dare to deceive the human race, persecute the Church, torment God's elect and sift them as wheat. *✠*, The Most High God commands you, *✠*, He with whom, in your great insolence, you still claim to equal; "He who wants all men to be saved and to come to the knowledge of the truth" (I Tim., II, 4). God the Father commands you. *✠*, God the Son

¹ Lay people omit this parenthesis

commands you. †, God the Holy Ghost commands you. †, Christ, God's Word made flesh, commands you; †, He who to save our race outdone through your envy, "humbled Himself, becoming obedient even unto death" (Phil., II 8); He who has built His Church on the firm rock and declared that the fates of hell shall not prevail against her, because He will dwell with her "all day even to the end of the world" (St. Mat., XXVIII, 20). The sacred Sign of the Cross commands you, †, as does also the power of the mysteries of the Christian Faith. †, The glorious Mother of God, the Virgin Mary, commands you; †, She who by her humility and from the first moment of her Immaculate Conception, crushed your proud head. The faith of the Holy Apostles Peter and Paul and of the other Apostles commands you. †, The blood and the martyrs and the pious intercession of all the Saints command you. †

Thus, cursed dragon, and you, diabolical legions, we adjure you by the living God, †, by the true God. †, by the holy God, †, by the God " who so loved the world that He gave up His only Son, that every soul believing in Him might not perish but have life everlasting" (St. John, III); stop deceiving human creatures and pouring out to them the poison of eternal damnation; stop harming the Church and hindering her liberty. Begone, Satan, inventor and master of all deceit, enemy of man's salvation. Give Place to Christ in whom you have found none of your works; give place to the One, Holy, Catholic and Apostolic Church acquired by Christ at the price of His Blood. Stoop beneath the all-powerful Hand of God; tremble and flee when we invoke the Holy and terrible Name of Jesus, this Name which causes hell to tremble, this Name to which the Virtues, Powers and Dominations of heaven are humbly submissive, this Name which the Cherubim and Seraphim praise unceasingly repeating: Holy, Holy, Holy is the Lord, the God of Armies.

V. O Lord, hear my prayer.

R. And let my cry come unto thee.

V. May the Lord be with thee.

R. And with thy spirit.

Let us pray-God of Heaven, God of earth, God of Angels, God of Archangels, God of Patriarchs, God of Prophets, God of Apostles, God of Martyrs, God of Confessors, God of Virgins, God who has power to give life after death and rest after work, because there is no other God than Thee and there can be no other, for Thou art the Creator of all things, visible and invisible, of whose reign there shall be no end, we humbly prostrate ourselves before thy glorious Majesty and we beseech Thee to deliver us by Thy power from all the tyranny of the infernal spirits, from their snares, their lies and their furious wickedness; deign, O Lord, to grant us Thy powerful protection and to keep us safe and sound. We beseech Thee through Jesus Christ Our Lord. Amen.

From the snares of the devil, deliver us, O Lord.

That Thy Church may serve Thee in peace and liberty, we beseech Thee to hear us.

That Thou may crush down all enemies of Thy Church, we beseech Thee to hear us.

(Holy water is sprinkled in the place where we may be.)

St. Michael Prayer (short version)

Saint Michael the Archangel, defend us in battle. Be our protection against the wickedness and snares of the devil. May God rebuke him we humbly pray. And do thou, O prince of the heavenly host, by the divine power of God, cast into hell, satan, and all evil spirits who wander throughout the world seeking the ruin of souls. Amen.

All are invited to Our Lady of the Roses®, Mary Help of Mothers Shrine-

a Rosary Shrine and **Apparition site** of Our Lady and Our Lord Jesus' appearances at the old St. Robert Bellarmine Roman Catholic Church in Bayside Queens York beginning June 18, 1970 to the late Veronica Lueken, (July 12, 1923 - Aug 3, 1995), (named '*Veronica of the Cross*'®). Our Blessed Mother requests 3 hour Rosary Vigils on the Eve of all Feast Days, (7:00pm to 10:00pm) and Sunday Holy Hours (10:30am), presently held in Flushing Meadows Park, at the site of Vatican Pavilion (behind the Queens Theatre) of the old World's Fair grounds, Flushing, Queens, New York, on Long Island. Over 300 messages of directives and counsel from Heaven to the world and the Church were given through Their chosen voice-box Veronica, an instrument for Heaven, during the Rosary Vigils from 1970 to 1994 when Veronica was present. All messages given through Veronica from Heaven were audio-taped then printed and sent to the world. Our Lady comes as a Mediatrix between God and man. Graces in abundance and countless cures and conversions have been received by many throughout the world.

Come pray the Rosary at the Vigils and Holy Hours. Contact the official and original Shrine for a free blessed Rose Petal, Vigil schedule, map & directions, and the complete messages in print or on CD-Rom. Visit our website and Google/maps for directions and more info.

All are welcome! Pray the Rosary, wear the scapular.

'Prayer Penance Atonement – Redemption Grace & Peace'