

Veronica Lueken 1923-1995

The Sacred Heart of Jesus

Visions and Messages to Veronica Lueken

As seen & described in ecstasy 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, MARY HELP OF MOTHERS SHRINE

A Rosary Shrine and Apparition site of Our Lady and Our Lord and the personages from Heaven's appearances and messages to the late Veronica Lueken from 1970 to 1994, in Bayside and Flushing Meadows New York

at the site of the Vatican Pavilion of the old World's Fair Grounds, Flushing Meadows-Corona Park.

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 this topic 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***

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 Bayside, Queens New York housewife, with her husband Arthur, a construction engineer and their daughter and four sons.

On the day that Senator Robert F. Kennedy was shot in California, Veronica experienced a perfume of roses when she responded to a radio appeal for prayers for the dying New York Senator, (of the famous American political Roman Catholic family from Massachusetts and brother of Robert F. Kennedy) 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 a shower of 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.

Write to the shrine for the complete Shrine messages named 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.

MESSAGE EXCERPTS ON THE SACRED HEART OF JESUS

October 2, 1970, Eve of St. Theresa of the Child Jesus

Jesus: "You are the children of My heart. I bless you from My heart. Your yoke will be heavy, but only in relation to the penance needed to save souls. Your prayers will recover many from the darkness."

Our Lady: "Man seeks to destroy the evidence of hell, but he will learn the truth soon enough. Hell exists and Heaven exists. The sins of the flesh send more souls to hell. "Bring My Rosary to the children who wander farther into the darkness. Who will bring them into the light? You who love Me and My Son must carry this light into the darkness. See His heart so pierced by the sins of ungrateful man!"

St. Theresa: "I surrender the joy of this occasion for the bleeding heart of my Jesus. I cannot rest, for I thirst for souls. My mission also will not be completed until the end of time. I come for many souls. You must all deny the world and turn to God, for the days are shortened.

* * * * *

October 6, 1970, Eve of Our Lady of the Rosary

Our Lady: "Realize the power in your hand with the Rosary, for in your hands you hold the power of God. If you do not recognize the Rosary, can you expect to be recognized by My Son? How much can you expect? Why do you hide My Rosary? It was with a Mother's loving heart that I chose to give you these pearls of Heaven that you reject.

Our Lady: "They will try to still your voice, My child, but have no fear. I surround you with My Immaculate Heart. "The recognition of the Father will not be denied, for His disobedient children will ask for a Father's chastisement. I do not seek to place fear in your hearts, but only the realization of the possible consequences. "Have heart, for the dark days will be shortened for the elect, the children who sought to comfort Us when We were cast aside."

Our Lady: "Remember always, I bring you compassion from the Heart of My Jesus. We cry for every soul that will be lost. I plead with you, My children, for prayers. We will send forth a shower of roses, a shower of graces.

* * * * *

November 1, 1970, All Saints' Day and Eve of All Souls' Day

Our Lady: "How long, how long! I warn you now that My Son will not tolerate the sacrifice of the young for the man of perdition, the man of sin. You must stop these murders now, for I cannot bear to see the slaughter of the little innocent souls! "A Warning will be, from My Son's merciful heart. This Warning will be governed by the extent of the fall of man.

* * * * *

November 21, 1970, Eve of Christ the King

Our Lady: "Who created the pagan rituals I see before Me in the holy places of prayer? For well I remember how they, too, danced about My Son's cross, clapped their hands to the beat of each drop of His Blood. Why must you make My Son continue His anguish? See the torn flesh, the heart laid bare! Won't you stand beneath the cross with Me now?"

Our Lady: "My Son's heart bleeds from the arrogance of man. Many plan to substitute false sciences to destroy the true image of God.

Our Lady: "Why do they now deny Me, My children? Why do they place on Me a cloak of impurity? What sorrow anew to a Son's heart to see His Mother defamed!

* * * * *

December 26, 1970, Eve of the Holy Family

Our Lady: "Yes, My child, you have reason to fear; but not for what can happen in this world, but what will be your lot as you pass over to the Kingdom. God will look into your hearts and you will be judged, not by the way or standards of the world to judge, but the complete picture. He will see in your heart.

Our Lady: "Repent now, while there is still time! Make sacrifices and reparation for His abused heart which is already too much shattered by the sins of an uncaring world.

* * * * *

December 31, 1970, Eve of the Solemnity of Our Lady

Our Lady: "O My child, if I could take you on My travels, what sorrow would fill your heart. Already many are imprisoned because of the love of My Son and the upholding of the truth. And sad to say, the imprisonment is also within your country that has always been called the land of the free."

* * * * *

February 1, 1971, Eve of the Presentation of Our Lord

Our Lady: "He is here now! Oh, the sadness of hearts on this day! How We cry in Heaven for the sadness ahead! He shall spread his destruction all over this earth. The man of perdition is in your country.

* * * * *

February 11, 1971, Eve of Our Lady of Lourdes

Our Lady: "The next abomination to My Son's heart - do not accept His Body in your hands, for some will seek to cast His Body in the holy water fountains, My child. For such is the work of satan, to degrade My Son's Body!

* * * * *

March 8, 1971, VERONICA WITNESSES THE PASSION OF JESUS

Veronica : "The soldier went outside, to return with an armful of brier bush. He used the metal tongs to make it easier to handle. He made a sort of cap and stuffed a circlet of briars into it. In that way he could handle it better and shove it on poor Jesus' head. The thorns were too hard to weave, to stay together, so the cap was thought of. It was so big, and he kept batting it down with a stick. The sadist gloated as he swung. Jesus, dearest Savior, said never a word. The pain was excruciating. Tears coursed down the cheeks of our poor Jesus, but they were of sorrow. The greatest pain was in His heart!

* * * * *

March 24, 1971, Eve of the Annunciation

Our Lady: "I am not leaving you, My child. [Our Lady had stepped back.] I am standing a distance from you. "My heart is heavy. I feel the last drops of blood have left My heart, and My Son's has already filled the cup. I want you now, My children, to keep a constant vigil of prayer. I will be with you to guide you.

* * * * *

April 3, 1971, Eve of Palm Sunday

Our Lady: "Those who have loved Us enough to care - there is nothing to fear, for We will extend Our mercy far and wide. Be guided by the Holy Spirit that comes to you through the Eternal Father. **In the darkness He will guide those who keep Him in their hearts.**

* * * * *

May 30, 1971, Eve of the Queenship of Our Lady

Jesus: "My Mother, Her voice grows weak. My heart is ever torn. I look upon My Mother in deep sorrow, for as a Mother She is anguished. If you had not listened, and you do not listen now, the sorrow is greater than you could subjugate.

* * * * *

June 17, 1971, First Anniversary of Our Lady of the Roses

Jesus: "My heart is bleeding. We watch this. My Mother's heart is torn."

Our Lady: "Love My Son. He has shed His blood for you. He is still shedding His blood for you, for, in His merciful heart, He has not visited upon you the destruction you so rightly deserve.

Our Lady: "You will stand with the Holy Father and render him no more sorrow. You who have been his disobedient children, you will stop plunging the knife into his heart! He is Our Vicar. He is Our father and yours on earth, to guide you. Why do you disobey him?"

* * * * *

August 5, 1971, Eve of the Transfiguration

Veronica : "Our Lady is standing now beneath a very large golden cross. Jesus is upon the cross. There is a deep gash in His heart area, and blood is pouring from it. His blood is dripping into the chalice. Our Lady is holding the chalice. The blood is filling the cup. It is flowing over on to Our Lady's hand and arm. The wound in Jesus' heart is bleeding very heavily.

* * * * *

September 14, 1971, Exaltation of the Holy Cross Eve of Our Lady of Sorrows

Our Lady: "Were it not for the merciful heart of My Son in the Father, you would get much worse, My children, than is planned for it to be meted to you. Your balance, My children, will be measured by the extent of the sin in your land, the sin throughout the world, the offenses to your God.

Jesus: "I bless you for My Father and My Mother. "My children, I have come not to add to the words of My Mother, but to give you My heart that has shed every last drop of blood for you.

Jesus: "Save yourselves now, My children, in My most Sacred Heart. I bless you all. Come to Me in belief."

Jesus: "I give you My heart, My children, for all who will join Us in this battle. I hold deeply in My heart all who will help Us in this battle to save Our children. We will reward you with the greatest of expectations. The greatest acknowledgement of your God would be to save His children. Gather your brothers and sisters - do not lose one - and build a strong link to Us. Yes, ransom these souls whom Lucifer has bought.

* * * * *

October 6, 1971, Eve of Our Lady of the Rosary

Our Lady: "Believe what you will see in this great spectacle which through the merciful heart of My Son, We will give you. Believe what you see! Many will see and yet not believe, for already they have received the mark of the beast - they have been claimed by satan."

* * * * *

November 20, 1971, Eve of the Presentation of Mary

Our Lady: "Your God is a God of love and justice. The Kingdom of Heaven was created for all man, but man will not enter unless he repents on free will, unless he stops the offenses to the Sacred Heart of My Son. The desecration given Me I can stand, but you will not show irreverence to your God!

* * * * *

December 7, 1971, Eve of the Immaculate Conception

Our Lady: "I promise to place My mantle of protection over all who will call upon My Son in these dark days. **Save** yourself now in the Sacred Heart of My Son.

* * * * *

February 1, 1972, Eve of the Presentation of Our Lord

Our Lady: "I have given you for your enlightenment many miraculous manifestations, My children. It is only to strengthen you in the days ahead, for many will fall in this work. They will not be able to carry on. The cross will be too heavy for them. The strength will be given to you if you come to My Son, for you will bask in the light of His Sacred Heart.

Our Lady: "Think, My children: can you remember those earth days when life was filled with more joy than today? And you will recognize the progress satan has made in your world to destroy your happiness, to destroy your love. Oh yes, My children, he does not do this so you will recognize his dirty work. No, he is a vile creature of the flames who parades as angels of light until he has drawn you into the web that he spins across the earth now.

"If you listen to Us, if you save yourself now in the heart of My Son, His Sacred Heart, you will not be caught in this web.

"I am on earth now, visiting many places as a Mediatrix of all graces, graces freely bestowed on all who ask for them.

"I am the Queen of Heaven, Mother of earth, but I am still a Mother of My children. And you are My children, and I will be with you until I return with My Son.

"I will be here on the eve of all feast days. I will dispense many graces from these hallowed grounds. Come to Me, My children. Fill your souls with the graces so necessary in the dark days ahead.

* * * * *

March 25, 1972, Eve of Palm Sunday

Our Lady: "Many arms will be needed in this battle. All who will help in this battle will be held dear in My Son's heart. Spread, My children, My message throughout the world. I tire; My heart is heavy. I have wandered the earth.

Jesus: "The children are close to My heart in their innocence."

* * * * *

April 1, 1972, Eve of Easter Sunday

Our Lady: "I have come to what I believe, My children, to be an oasis in a barren land, to this seat of evil - your city of Babylon. But, My children, I know within this city of evil there are many that can rise above it and reach out and save their brothers.

"Place your lives now in the Sacred Heart of My Son. Turn to your guardians and be directed now by the Holy Spirit, and you will have built up your defenses and not fall as many weak souls will in this crisis."

* * * * *

April 10, 1972

Jesus: "I bless you all, My children. Continue in peace of spirit. **You will be rescued if you stay within the light of My Sacred Heart.**"

* * * * *

May 10, 1972, Eve of the Ascension of Our Lord

Our Lady: "Pray, pray long hours of prayer for those who are falling or who have fallen into the web of deceit and darkness that now covers the earth. You must remain with My Son, through His gift of His heart to you, in the tabernacles of the world. You will not become infiltrated when you develop the daily habit of visiting My Son. He grows lonely. He has been locked out from many hearts. If I, My children, could open to you for just a few short moments the doors to the Kingdom of Heaven, how glorious would be your suffering! How glorious would be all the trials of your life when you will be able to see beyond the gates of this glorious Kingdom of eternal life!

* * * * *

July 15, 1972, Eve of Our Lady of Mount Carmel

Our Lady: "My child, I have prepared you and sent workers throughout the world to spread the words of the coming punishment. I have cried tears of sorrow in abundance. Who has sought to ease the ache in My Son's heart?

* * * * *

July 25, 1972, Eve of Saint Anne

Jesus: "You will all save yourselves in My Sacred Heart."

* * * * *

August 5, 1972, Eve of the Transfiguration of Our Lord

St. Peter: "I am Saint Peter! You will not cast aside my words or my teachings! You will all go down on your knees and beg forgiveness for the offenses to the Sacred Heart of your God, you agents of darkness who have taken the Book of life and tried to destroy what has been written by the holy men of the House of God! Your actions have set the standards for a fallen world.

* * * * *

August 15, 1972, Eve of Saint Joachim

Our Lady: "I do not wish you to use words of rebuke on your own to the high priests in Our House. You will only give them the words of Peter and My Son, and Mine, that come from a Motherly heart torn by the offenses to My Son. We pity those who have fallen in My Son's House.

Our Lady: "Daily the thrusts to My Son's Heart increase. Oh, how much can My heart suffer for the callousness of an ungrateful generation?"

Veronica : "These nuns have on hats that swing way out, like this way. Like - they almost look like wings, big white hats. And they are standing there with their hands inside their dresses, like this. And they are shaking their heads very sadly, and they are pointing now over in this direction. Oh, there are those dancing nuns again. Oh - well, Theresa said the number has been reduced, but not enough to stop the pain in Jesus' heart.

* * * * *

*September 14, 1972, The Exaltation of the Holy Cross
Eve of Our Lady of Sorrows*

Our Lady : "You will remove from your country the abominations in print. The desecration in print and practice to the Sacred Heart of My Son must be stopped now! Is there none who will stand forth and protect My Son from these abominations? Are there so few who care? If you do not care for My Son, do you have no worry for the condition of your after-life?"

* * * * *

October 6, 1972, Eve of Our Lady of the Rosary

Our Lady: "I have provided you with all your armor. For many years I have wandered your earth in tears. How many have sought to ease the hurt in My heart and in My Son's heart? Do not trade and bargain within My Son's House, for you are setting up souls for destruction.

* * * * *

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

Our Lady: "The Father will send him the sign when he opens his heart to the Holy Spirit. "The Father, My child, guides the battle ahead. We are at war, but this is not a war of worldly nature.

* * * * *

December 30, 1972, In honor of the Holy Family

Our Lady: "You have asked Me many questions. I have chosen to answer them for you at the proper time. The one you wonder of, your Vicar, has been forced under duress, as his heart is now torn by the knowledge of those who have betrayed him. He will accept his cross so that the Church of his beloved Jesus will not fall into greater scandal.

Jesus: "My heart is heavy. I shall not go into detail of the abominations being committed within My House on earth, but I ask all to make sacrifice, do penance for My representatives who are in darkness and entered upon them a great delusion."

* * * * *

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

Our Lady: "Man is walking the ladder down to his own destruction. Tears and blood will mix upon earth, washing your earth clean, cleansing it of the abominations to the Sacred Heart of My Son.

* * * * *

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

Our Lady: "I do not have to repeat, My child, the great sorrow in Our hearts for the abominations being committed in your world against the Sacred Heart of My Son. See, My child, My heart pierced with sorrow."

* * * * *

April 14, 1973, Eve of Palm Sunday

Veronica : "Now Jesus is stepping - He's not stepping, He's floating. Now He's - oh, He's coming down very close behind Our Lady's statue. Oh, now He's pointing to His chest, and on His chest is . . . oh, it's . . . oh, it's a heart. But it's, it's very torn-looking, and it looks . . . real - it's a heart, and it's bleeding.

* * * * *

April 21, 1973, Eve of Easter Sunday

Jesus: "You will all come to Me in belief, and protect yourselves with the rays from My most merciful Heart."

* * * * *

April 22, 1973, Easter Sunday Holy Hour

Our Lady: "Come to Me, you who are burdened with sorrow: mothers in torment, fathers looking for straying children. They are the major victims of the plan of satan. Graces in abundance I give unto you for the asking. "Save yourselves and those you love in the Sacred Heart of My Son, ever merciful, always there to forgive. For when He forgives, He forgets. No sinner shall ever be turned away if he comes in heart with repentance."

* * * * *

May 10, 1973, Eve of the Queenship of Mary

Jesus: "I have come, My children, not to add to the words of My Mother, but to give you My heart, a heart that has been torn by the many offenses of men. I bestow upon you many graces: graces for conversion and cure, graces for the salvation of your souls."

* * * * *

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

Veronica : "But Jesus has on a red robe; it's tied at His neck with a golden string. Now He's placing the robe over His hand, like this, and - oh, He's opening His . . . the top part of His robe. Oh! Now I see there's a large heart. There's a large heart on the front part of His gown. But the heart now - there's a large sword; it's, it's, oh, it's going through His heart. And there's blood now dripping down His gown. Oh!
Now He's coming over; Jesus is coming over closer. He's just above our heads now, and He's looking down. Oh, I . . . it's . . . Oh, I feel . . . [Veronica is in great distress at the sight.] The drops are all coming down on us. Oh! Oh! Now Jesus is bending down. He's placed His hand over His heart. Oh, it's His right hand, and the blood is seeping through His fingers.

Our Lady: "My child, this color is of sorrow. The only light in the darkness is the Sacred Heart of My Son."

St. Theresa: "Veronica, my sister, please send out the Message from Heaven in great haste. The time grows very short. The great offenses to the Sacred Heart of our beloved Jesus multiply. Therefore, the scale grows most uneven."

* * * * *

June 16, 1973, Eve of the Most Holy Trinity

Our Lady: " My children, it is not My intent to fill you with fear, but I must awaken you to what will be your eventual fate. It is not a picture that gladdens the heart. "All who remain in the light will have no fear in the days ahead. They will find solace and refuge in My Son's Sacred Heart. Bring My Son into your homes in monuments and daily remembrance.

Veronica : "Oh! Oh! Oh, to the right side of the flagpole, I see the right - it - oh, it's Jesus. Now He's extending His right hand and opening - oh, He's opening His garment. And oh, on His garment is a huge heart; but from all angles, right and left, there are knives piercing His heart.

Veronica : "Now He's removing - oh, I can - Jesus has a crown of thorns about His head, which He's removing now and placing in the center of His chest. It balances over a huge sword. Now He's pointing to the sword. The sword goes straight through His heart and comes out the other side. Oh, Jesus said:

Jesus: "See, My child, the heavy sword that man has placed within My heart. This sword has been placed there by the men of God who have chosen to set up their own rule within My House. This sword shall be taken out by Michael and be brought upon the world to cleanse you and to force your return to the ways of your God!"

* * * * *

July 1, 1973, Eve of the Visitation of Mary

Our Lady: "There will be no peace, there will be no salvation of the soul, unless you save yourselves and those you love in the **Sacred Heart** and merciful Heart of My Son."

* * * * *

July 15, 1973, Eve of Our Lady of Mount Carmel

Our Lady: "I come to earth from Heaven. I have roamed your world in tears. It truly now rains teardrops from Heaven. With the coming of the Warning to mankind, pray and pray much, for it is the beginning of the terrible sorrows.

"Men of science are ever seeking, but failing and falling far short of the truth.

"You will keep the monuments, statues, in your homes and in the House of God.

"My Son asks that you all comfort Him in His tabernacles throughout the world. He grows lonely. So many graces are never accepted.

Satan sows throughout the world fear and confusion. You will save yourselves and those you love in the Sacred Heart of My Son.

* * * * *

August 5, 1973, Eve of the Transfiguration of Our Lord

Our Lady: "The greatest sorrow in My heart, My child, is the debasement that man has allowed for his body, the sacred temple of his spirit. He has now lost the knowledge of sin. His life has become a way of sin. The word of God has lost its way from his heart.

* * * * *

August 14, 1973, Eve of the Assumption of Our Lady

Our Lady: "You will keep a constant vigilance of prayer throughout your world and your country. No dates will be given, but I can assure you, My children, a date has been set.

None will be lost who will save themselves in the Sacred Heart of My Son. None will be lost who will keep the sacramentals and all objects of godly nature in their homes.

Our Lady: "Full dedication will be made to the Sacred Heart of My Son and the Immaculate Heart endowed to Me by the Father. I place My blue mantle of protection over all My children who come to Me. I have come here, and I will remain here upon these sacred grounds and upon many sacred grounds throughout the world until the final victory.

Veronica : "He's dressed now, Jesus - He has His red robe on. It's deeper now; it looks almost a maroon color. And He has on a cream-colored gown. The gown is very long, but now - oh, this evening He is not wearing sandals. Oh, He has His feet very bare. And I can see the marks in His feet. Oh, and He's standing there now, and He's pointing to His cloak, which He's opening. And - oh, on the center of His gown there is a large heart. It's a very red heart, and in the heart there's a knife. It's like a sword, a gold-like sword. It's very brilliant, the gold of the sword through His heart.

Veronica : " Now Jesus is closing the robe over His heart, His chest. He's drawing both of the sections over. And now He's looking over at all the peoples, and He's smiling now.

* * * * *

August 21, 1973, Eve of the Immaculate Heart of Mary

Our Lady: "There are only few times, My child, that I can come to you without tears. There is little that I see to bring joy to the hearts of My Son and those of the Kingdom.

* * * * *

September 13, 1973, Exaltation of the Holy Cross and Eve of Our Lady of Sorrows

Our Lady: "Prayer, atonement, sacrifice - cast aside the things of your world and offer yourself, consecrate your lives to the heart of My Son. All who do this will be saved.

* * * * *

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

Jesus: "I will, My child, be with you always. Comfort Me by visiting with Me more often in My House.

I know the schedule I give you is very heavy, but My child, you will find you will accomplish your clerical work much faster if you join Me and unite your heart with Mine in My House daily."

Veronica: "Now I see a beautiful red heart. It's beautiful, though it's bleeding. And I see . . . it . . . I see - oh, I see more . . . oh, my body floating - oh, way up, up towards the flagpole. And then - now, it's like my self is just standing right next to - it's sort of two hearts.

**"My heart is Yours. I consecrate myself to Your holy Heart.
I consecrate my family, my friends, and those most in need, to Your Sacred Heart."**

* * * * *

October 6, 1973, Eve of Our Lady of the Rosary

Our Lady: "I have heard, My child, that word used often by many in your world. It is not old-fashioned; it is not a myth. O My child, the words We have heard uttered, even in the houses of God, fall upon Our ears. We close Our ears, hoping to soften the thorns in My Son's heart, the knives that you have chosen to pierce into His heart.

* * * * *

December 7, 1973, Eve of the Immaculate Conception

Our Lady: "Repeat, My child: I bestow upon you from these sacred grounds many graces for the days ahead. You will go through these days without fear, knowing that you are protected by the Sacred Heart of My Son."

* * * * *

December 29, 1973, Eve of the Holy Family

Our Lady: "You spoke well, My child, of My children from the House of Saint Michael. You see, We do have a plan for saving your country. This surprises you, My child, much. **As I have told you in the past, the Father has a plan for everything.** You will not concern yourself of the future, but live each day now to the fullest, consecrating yourself and your family to the Sacred Heart of My Son.

Veronica: "Jesus wants me to describe His garments. He has on a burgundy-colored robe and a cream-colored - not dress, gown; He says gown, not dress. And He has these . . . oh, sandals. They're like crossed pieces of sandals; they look brown. Now Jesus is opening His cloak, and I see now it's imprinted on His garment a - oh, it's a heart, a very red heart. But it looks like there's a sword through it, a golden-looking sword. And Jesus is now bending over, and He said:

Jesus: "It is the gold, My child, that has put the sword into My heart."

Veronica: "Oh, I guess . . . I, I, I believe Jesus means - and He's shaking His head yes. It is the love of money that has put the sword in His heart. The world's love of money and gain. Now Jesus is coming over, and He's closed now the cloak, so I can't see that part of His gown that has the heart. And Our Lady is right behind Him.

* * * * *

December 31, 1973, Eve of the Solemnity of Our Lady

Our Lady: "My child, you will make a special effort with all those who have the true love of My Son in their hearts to open His houses that many souls may visit Him in the tabernacles throughout the world. My Son is a prisoner in His own House.

Veronica: "His gown is white, but it seems to have a pink cast on it. And on His gown is an emblem - no, it's a heart, a very red heart. And the heart has thorns, but it looks like a golden crown, almost, around the heart. It's a crown of thorns that's made of - looks like gold, around His heart; almost like a headpiece, as though it could be placed on the head.

* * * * *

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

Veronica: "Now as Our Lady is talking, I see coming out of the sky a red figure. Oh, it's a heart, a very large red heart. And around the heart is . . . oh, it looks terrible! It's a crown of thorns. And oh, my goodness! Now I see . . . it's a cardinal, and he's walking over to this crown of thorns that's about the heart. It's a huge heart. Now I notice he has something in his hands, and he's taking . . . oh, in his hands there's a golden key. Now he's placing the key . . . and he has a terribly malicious, very, very evil look on his face. Now he's taking both his hands and he's winding it, and he's making the crown tighter. Oh, my goodness! He's trying to absolutely squeeze the heart. He's turning with the golden key the crown. And now the heart is starting to bleed.

Veronica: "Oh, Jesus is over on the right side of the flagpole. And He's pointing to His chest now. Oh, He's opening now His robe, and - oh, my goodness! It's the same symbol that was in the sky - the same heart, but with the crown of thorns that are all twisted. And now the drops are dripping down His gown.

* * * * *

February 10, 1974, Eve of Our Lady of Lourdes

Our Lady: "There is much confusion, My child, in your world - confusion that has been created by satan. There is only one major means now to rid satan from the House of God and your homes. That is prayer and turning to My Son. Save your souls and the souls of all those you love in the Sacred Heart of My Son."

Jesus: "My heart has been pierced by the sins of mankind. Have I sacrificed Myself in vain for you? How have you repaid Me through the Father? I ask nothing but your love.

* * * * *

March 18, 1974, Eve of Saint Joseph

Our Lady: " In many places, through many years, I have given you the plan for your salvation. The Father has sent many instruments among you. You have been given the sacramentals; you have been given the plan for your salvation of prayer, sacrifice, and atonement. Save yourselves and the souls of those you love in the merciful and Sacred Heart of My Son, present in all the tabernacles of the world.

Jesus: "Listen carefully, My child, for this warning is of great magnitude. The Father grows angry. Our hearts are torn. The graces We give for the recovery of souls are cast aside by many. How long can this continue without the intervention of the Father?"

Veronica: "Oh! There's a large heart. It's all cut, and the blood is coming from the heart. [Veronica sobs.] I can't hold, though, I can't catch them.

* * * * *

March 24, 1974, Eve of the Annunciation of the Blessed Virgin Mary

Our Lady: "In your country and throughout the world, We look upon abominations being committed in the name of religion. My Son's heart is torn, for not only has He been placed upon the tree in the days of great suffering, but now He is re-crucified in the world and in many of His houses, churches.

Our Lady: "If you care more for man and cannot turn to the light and follow My Son, you are not a true representative of My Son. For He who cares more for man cannot give his heart to My Son.

Jesus: "Save yourselves and the souls of those you love. Come to Me, as My heart is extended to you all. I gave My Body. I am with you in Body and Spirit. Do not cast Me aside, for I am the living Bread of your life. Without Me you cannot enter into the Kingdom of the Father.

* * * * *

April 6, 1974, Eve of Palm Sunday

Our Lady: "It is a knife in the heart when We see the fall of the souls of Our children. But it is countless knives in the hearts of My Son and I when We know that Our houses have fallen to satan."

Our Lady: "Many lives will be lost. Many will come over the veil unprepared. It is a great sorrow to My heart. It is a great sorrow to the heart of My Son. Only a few will be chosen."

Our Lady: "We find that many of you have made your choice and gone into the darkness. You have been deceived; you have accepted delusion. You will now recover yourselves in the heart of My Son you call the Eucharist."

* * * * *

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

Jesus: "Know, My child, that the heart of the Sacrifice is in what you call the Eucharist. You will eat of My Body and drink of My Flesh or you will not have the light within you. You will not have the light within you, but will fall into darkness if you do not eat of My Body and drink of My Flesh."

Veronica: "Oh, the blood! Jesus' blood! And the blood is pouring now from this heart He has in His hand. Oh! Now I see in His hand the heart is surrounded by thorns. He's holding it forward, and the heart is growing larger and larger and larger. Now I can't see Jesus behind it, but I can hear His voice."

Jesus: "Look upon this heart, My child, so torn by the sins and offenses of mankind. My heart is aching. My hands are bloody. I long to look upon My creation and be filled with joy. Who will comfort Me in My loneliness?"

* * * * *

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

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

* * * * *

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

Jesus: "You will now consecrate yourself, your families, and those you love; consecrate them to the Sacred and Immaculate Heart of My Mother, for We have given unto Her great powers for the salvation of souls. Many will seek to dethrone My Mother. Many will cast Her aside, but sadly they shall be lost."

* * * * *

September 28, 1974, Eve of SS. Michael, Gabriel, and Raphael

Our Lady: "That is why the Father has asked for all those who care enough, to make reparation for these injuries to the Sacred Heart of My Son and to My heart that bleeds anew for every act of malice and murder and sacrilege being committed by mankind. We are not without feeling here in Heaven, My child. That is one of the mysteries you will understand when you pass over the veil."

Our Lady: "That is why I asked that you bring **your red beads this evening, for they signify the wounds to His Sacred Heart.**"

* * * * *

October 2, 1974, Guardian Angels and Eve of Saint Theresa of the Child Jesus

St. Theresa: "My child, all manner of aberrations are being committed in the convents. Please warn my sisters they offend God very much. Their example is very poor. There will be not many who enter the convents with this poor example. This hurts the heart of our good Jesus very much, Veronica. They must have a firm example of discipline and chastity, piety."

Our Lady: "I have come to the world not to cause fear, but to prepare you. We are gathering the sheep. We are warning the goats. It is because of the injury to My Son's heart that I cannot use the word 'children' at this time when speaking of these evils. We must call them the sheep and the goats.

Jesus: "Veronica, My child, you must hasten the message. The time grows short when the world will receive the Warning from the merciful heart of the Father. If this Warning is not heeded, I can assure you it would not be long before the arm shall be set upon you heavy.
"Listen well, My child, and remember what I have to say to you. Follow the direction of My Mother and do not seek to walk upon your own path.

Veronica: "And now He's placing His hand out, and a light is going out onto the grounds. And I see these beautiful brilliant white lights. They're coming out of Jesus' hands, and it's coming right down onto the grounds here. Oh, they're so beautiful! Now they're fanning out, and they seem to make all the colors of the rainbow. Oh, they're just beautiful! And Jesus is smiling. Now He's taking His hand down and He is placing it in front of Him, across His chest like this, and oh, it just seems that there is a tremendous red light shining through Jesus' heart.

Our Lady: "You see, My child, the thorns that have been placed in My Son's heart. How many will soothe His aching heart? How many will reach out and try to save their brothers and sisters in these dire times?
"Prayer, much prayer will be needed, for the forces of evil are set against all. Pray a constant vigilance of prayer. A great Warning is soon to be upon mankind.

* * * * *

October 6, 1974, Eve of Our Lady of the Rosary

Our Lady: "It is in your human nature that mankind will not accept anything against his nature. Therefore, do not be misguided by those who say that I bring fear into your hearts! I only bring the truth of what is to be. If you do not change your ways now and make restitution for the offenses being committed against the Sacred Heart of My Son, the Father - His hand grows heavy!

Our Lady: "And how many have My Son in their hearts today? How many of your children are being misled? How many have already fallen into the abyss? Woe, woe to the parent who does not heed My words and act upon them! You will be crying tears of anguish, gnashing your teeth, too late! Too late!

Veronica: "In the name of the Father, and of the Son, and of the Holy Ghost. Amen.
Now Jesus is shifting His cloak. Oh, no! It's fallen now onto His shoulders, and I can see now - He's touching the side of His cloak and opening it up, and there is a huge red heart on His chest.

* * * * *

November 23, 1974, Eve of Christ the King

Our Lady: "In your country and the world, My child, I repeat, there is a great conspiracy of evil. Truth - where is the light of truth? Souls are tarnished because they are not being fed the pure waters of truth. My Son - My heart is pierced to see the many abominations being committed in My Son's House.

* * * * *

December 24, 1974, Eve of the Nativity of Our Lord, Christmas Eve

Our Lady: "The world, My child, and Our representatives, the clergy, must heed My warnings. A House, a Church in darkness wears a band of death about it. My Son is the foundation. The walls have cracked. My children, will you not give your love and heart to My Son? Will you not solace Him in His anguish of heart? Many have profaned His name. Weep for Him; pray with Him, My children. Join the legions of angels in the salvation of souls."

* * * * *

December 28, 1974, Eve of the Holy Family

Our Lady: "The demons are always among you, waiting to enter. If they are cast out by prayer, penance, and the reception in heart of My Son in the Eucharist, if you stray from the path, they will return double in strength to try to enter and seduce your soul - so great is the power of satan! However, he shall not be victorious if you do not stray from the path given to you.

Our Lady: "Save yourselves and your children in the merciful and Sacred Heart of My Son. He is very lonely, My child. Won't you comfort Him?"

* * * * *

December 31, 1974, Eve of the Solemnity of Our Lady

Our Lady: "You must accept a full consecration of yourself and your families to the Immaculate Heart of My Son and Myself, My children. It is not that I ask this of you with pride, but humility. I, too, My child, am but an instrument of the Father coming to you as your Mother, for I am truly your Mother and a Mother of great sorrow.

"The Father, My Son in the Father, has found it necessary to send Me to you as an emissary from Heaven, a Mediatrix between mankind and the Kingdom of the Father.

"I do not come to set fear in your hearts, but to warn you that unless you change your ways now, your country will go through much destruction and loss of life.

Our Lady: "The balance for your chastisement - the balance, My child, falls heavily to the left. It is not a sign that is good!

"I know, My child, that this brings great sadness of heart to you. It will be another cross that you must carry. This great sadness was in the heart of My Son as He carried His cross, My child.

* * * * *

February 10, 1975, Eve of the Feast of Our Lady of Lourdes

Our Lady: "Your acts of sacrifice and sufferings may also rescue your brothers and sisters who otherwise would fall fast into the abyss, for they have no one to sacrifice or do penance for them, My child. We ask for many victim souls, My child, victims for the merciful heart of My Son, victims who will offer themselves for the balance to mankind.

* * * * *

March 18, 1975, Eve of Saint Joseph

Our Lady: "The sins that are sending many into the abyss, My children, are sins of the flesh. The vilest of abominations are being committed in your land and countries throughout the world. They mock and defile the name of My Son! Even the children, My child, mock and defile His holy name! Who will come forward and solace His injured heart?

Our Lady: "During the Sacrifice, My children, you must unite yourselves in heart with My Son in His Sacrifice. You will not be distracted by all manners of diversions that We watch being perpetrated in My Son's churches at this moment."

* * * * *

March 22, 1975, Eve of Palm Sunday

Veronica: "I see now a huge heart in the sky. It's made of light. I say "light" because against the dark sky, it seems to be formed by a white light. It's almost like an invisible finger writing in the sky. It's a beautiful heart, with an orange flame that comes out from the center. But around the heart I see a crown of thorns. It's just like the crown that's on Jesus' head. Oh, and now from the crown I see punctures in Jesus' heart, and there is blood dripping slowly from these wounds.

Veronica: "Now Our Lady is coming forward, and She's pointing to look down. Oh, Michael is going under, oh, the heart - the suffering heart of Jesus, I know it is, and he's placing this golden cup He's holding a chalice - it's a large golden chalice - in his hand. And he's - oh, he's placing it so the drops fall into the cup.

Our Lady: "Look, My child, upon a sad sight. Mankind is wresting from My Son His very heart. The chalice is filled to overflowing from the abominations of mankind! The Eternal Father, His hand grows heavy! I do not know, My child, how much more time can be given to you and Our children of earth in the light, to gather Our sheep.

* * * * *

April 5, 1975, Eve of the Annunciation of the Blessed Virgin Mary

Veronica: "Oh, Jesus is placing His hands out in front of Him, and He's pointing now to His heart on His chest.

* * * * *

May 17, 1975, Vigil of Pentecost

Our Lady: "My child, did you not think that I would abandon you in your trials? Yes, I am always on the sacred grounds in the will of the Father, but I shall not abandon you. For I know that a fence has been set upon you as a test, a test of perseverance and fortitude.

"My Son has you all, My children, in His heart. Your tears, your pleas, and even your joy does not go by unnoticed by the Eternal Father, My Son, and the Spirit."

* * * * *

May 18, 1975, Pentecost Sunday

Jesus: "Veronica, child of grace, I hold you very close to My heart, and all your good relations. I extend My heart and peace of spirit to you all.

"The way of your Lord must remain a mystery to you at times. The way I speak of is in reference not to doctrine, but a manner in which to proceed by direction.

* * * * *

May 28, 1975, Queenship of Our Lady

Jesus: "This evening, My child, My Mother shall not appear in sight to you. Alas, My heart bleeds, for My Mother is a prisoner now upon Her own grounds. You will comfort Her at this time, My child, by recovering many souls for Heaven with your prayers and acts of atonement.

Jesus: "My heart will shine in your darkened world; My Blood shall be your salvation. "My child, you will continue your mission with patience and perseverance. Throughout the world, throughout mankind, We have chosen many as voice-boxes for Heaven, My child. All who are able to, please kneel.

Veronica: "Oh, Jesus is very - oh, the light is very, very bright, but I can see His cloak. He has on His red, burgundy-colored cloak. And now Jesus is shifting it over to His left arm, and He's pointing now to His chest. Oh, He has a huge heart. It's a very deep red heart, but there seems to be a dagger through it. Oh!

Jesus: "Yes, My child, it is My pierced heart, My sorrowing heart. Won't you, in your charity, solace Me?"

* * * * *

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

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

* * * * *

July 25, 1975, Eve of St. Anne and St. Joachim

Jesus: "You see, My child, the burning fires of My heart. My Blood has been shed for the salvation of mankind. Now My wounds are bleeding anew. Is there not one who will solace Me? My hands are bleeding; My heart is sobbing. I long to see My creation and be filled with joy."

* * * * *

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

Our Lady: "Soon, very soon, My children, a great Warning will be sent to mankind. How many of you shall take note of this Warning, that it has come from the Eternal Father, from His merciful heart, to give you time to prepare?"

* * * * *

August 21, 1975, Eve of the Feast of the Queenship of Mary

Our Lady: "I bless you all now, My children: In the name of the Father, and of the Son, and of the Holy Ghost. I bless you with the shield of My Immaculate Conception: In the name of the Father, and of the Holy Ghost, and the Son - My Son, Whose heart bleeds for the condition of the souls of mankind. Save yourselves, My children, in the Sacred Heart of My Son."

* * * * *

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

Our Lady: "In Women must keep their heads covered, My child. It is not because of fashion or modes; it is because the Eternal Father and the angels demand proper deportment during the Holy Sacrifice. It offends the heart of My Son much to see that satan has taken away so much piety and holiness in His churches throughout the world."

* * * * *

September 13, 1975, Eve of Exaltation of the Holy Cross and in honor of Our Lady of Sorrows

Our Lady: "The children - the children, what shall become of them? Heresy, O mournful heresy! Who will cleanse My Son's House upon earth? Abomination upon abomination - the sword pierces My heart. The defilement of My Son's Body! O abomination upon abomination - whatever shall become of you?"

Our Lady: "I am truly a Mother of great sorrow. Who will solace My heart and the injured heart of My Son?"
"Prayer, penance and sacrifice, I beg of you, as your Mother! Many shall die in the great flame of the Ball of Redemption."

* * * * *

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

Our Lady: "You ask, My child, how this sorrowful state has come to pass. It is, My child, because too few pray, too few know the value of suffering, and too few have sought to do atonement for the offenses committed against My Son and His Immaculate Heart."

* * * * *

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

Our Lady: "The weakness of human nature will come upon all; no one is free from this test. However, if you remain close to My Son in the tabernacles of the world, tabernacles that are being defiled and bringing much sorrow to My Son's heart . . . My children, remain with Him; let Him nourish your soul, strengthen you with His Body and His Blood, and you will go through this time of trial with fortitude and peace of spirit."

* * * * *

December 6, 1975, In honor of the Immaculate Conception

Our Lady: "The Warning, as promised, will soon be given to mankind. Many will see and still not believe, for their hearts are hardened. They have closed their ears to the voice of truth.

"Pray, My children, a constant vigilance of prayer. Save yourselves in the Sacred Heart of My Son, present in all the tabernacles throughout the world."

* * * * *

December 27, 1975, Eve of the Holy Family

Veronica: "The sky is very dark. It has an ominous darkness. There are streams of light now coming through the black sky. The light was a pale white, but it's becoming a beautiful blue. It's very striking against the black sky.

Now in the center of the light there's a tremendous white cross. And now from the cross, the center of the cross, there is coming out the figure of a heart, a red heart. And the heart now . . . from over on the right side of the cross, a large sword, a saber-type of sword, is now being plunged now into the heart. The heart is bleeding.

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.

* * * * *

April 10, 1976, Eve of Palm Sunday

Our Lady: "Remember, all who are of well spirit will understand and prepare for the days ahead by following the directions given in the past by My Mother. We have not abandoned you to yourselves, for We support you under the mantle of My Mother, and over My Sacred Heart I place the drops of My blood. I shed this blood anew. I am, as your Savior, re-crucified by My own.

* * * * *

May 15, 1976, In honor of the Queenship of Mary

Jesus: "My Mother repeats what is in My heart to My pastors. For you who were given great grace, much has been expected of you. I have looked into your hearts, My pastors, and I have found you wanting. Measure for measure shall you receive the just recompense of your actions. You, as pastors of My sheep, shall give full account for the loss of every soul! By your example you have scattered My sheep, and I must now give you a final warning. In the time allowed now, you must do all in your power to restore My House.

* * * * *

May 26, 1976, Eve of the Ascension of Our Lord

Our Lady: "Pray, My children, a constant vigilance of prayer. Wear your sacramentals. Visit My Son often. He is a prisoner in His tabernacle. Console Him in His sorrow, for He has received many thrusts to His heart."

* * * * *

June 18, 1976, Sixth Anniversary of Our Lady's Apparition At Bayside

Jesus: "Your country and many nations upon earth have given themselves to all manner of sins of the flesh, corruption, and evil so vile that no human mind could conceive of this evil. But it has come up from the very depths of hell!

"I admonish, as your God, all who are in My House to mend your ways. My heart is sobbing, My hands are bleeding. I long to see My creation and be filled with joy. My Mother's Rosary is broken, and no one wonders why, because too few pray. Many have discarded these beads of prayer, thrown them away, and have gone chasing after all manner of sin for diversion.

* * * * *

June 24, 1976, Eve of the Sacred Heart of Jesus

Our Lady: "I give fair warning to all that your pursuit of humanism and modernism shall send many from My Church upon your earth. My Son has had His heart torn anew by the many who have cast aside His teachings, who seek to destroy the foundation of His Church, My Son. There are many Judases in His House. It truly rains teardrops from Heaven.

* * * * *

September 14, 1976, The Exaltation of the Holy Cross and eve of Our Lady of Sorrows

Veronica: "Now high in the sky over Jesus and Our Lady, there are appearing two huge hearts. And now the hearts are coming together in the center, and there is a band around them. It is like a crown of thorns being placed about the two Immaculate Hearts.

* * * * *

September 28, 1976, Eve of SS. Michael, Gabriel, Raphael, the Archangels

Our Lady: "My children, My Son, His heart is pierced by the manner in which many come to His House with disrespect, apathy, and using His House as a meeting place for all manner of abominations. In due respect on this night of the feast of the high angels in the eternal Kingdom, they demand - and Michael commands - that women must cover their heads during the Holy Sacrifice of the Mass.

* * * * *

October 6, 1976, Eve of Our Lady of the Rosary

Veronica: "And now Jesus is coming over to our left side. He's extending His hand out, like this, and making the sign of the cross: In the name of the Father, and of the Son, and of the Holy Ghost. Now He's turning. It's very windy. Our Lady and Jesus, Their gowns are being caught by the wind as They are going across the sky now. They're crossing over directly to our right side. Now Jesus is standing between the two trees, and He's bending over and making the sign of the cross. He's clutching at His chest with His left hand. I don't know if He's holding His heart, but it is a very sorrowful-looking gesture.

The Two Holy Hearts

* * * * *

November 20, 1976, Eve of Christ the King

Veronica: "The sky is very dark. There's no way to explain it. It's a gray haze that seems to be covering all of the area above Our Lady's statue. But there is now in the center, just directly over Our Lady's statue, through this gray haze, there is a red patch of light coming through. No, it's not red; it's more like a burgundy color. I can't explain the coloration. But it's coming now closer. It's as though something is coming through the clouds. It's a red heart. That's the only way I can explain it; it forms the whole outline of a heart. Now the heart is tipping. It's almost like a rose. Now it's strange, the heart is almost like a rose. And it's tipping, and there are drops of liquid - it could be blood - that are coming from this heart-shaped rose.

* * * * *

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

Our Lady: "My Son, His heart is torn asunder by His representatives in the priesthood who now are Judases in His own House. They consort with the enemies of your God. In the manner of humanism and modernism, and an ecumenism that has been designed from hell, man now is plunging fast into making ready the full capitulation of My Son's Church and the world under a dictatorship of evil.

Our Lady: ". . . many victim souls upon earth, My child, victim souls who shed the very blood of their hearts as penance, atonement, and sacrifice for the sins and offenses that tear the heart of My Son.

* * * * *

December 7, 1976 Eve of the Immaculate Conception

Veronica: "Now Jesus is extending His hand out, like this, and making the sign of the cross: In the name of the Father, and of the Son, and of the Holy Ghost. Our Lady is coming down now behind Jesus, and They're going over across the sky, over on the left side. Jesus is just above now the tree, and He's bending over and extending His hand out, like this: In the name of the Father, and of the Son, and of the Holy Ghost. Now Jesus is placing His hand out, His right hand, and He has His left hand extended across His chest, by His heart.

Jesus: "Save yourselves and your children through the Immaculate Heart of My Mother and My Heart that is now encased and torn by the sins of man."

Veronica: "And now Jesus is extending His right hand out, and He has on it a heart. It's, oh, it's very - oh, I don't know how to explain it. It seems horribly hurting. There is like a band of thorns about it, and the blood is dripping now down from His hand."

* * * * *

December 31, 1976, Eve of the Solemnity of Our Lady, New Year's Eve

Jesus: "My child and My children, I come early for a reason. I bring you a message of great importance. "There is now a conspiracy forming within the Eternal City of Rome. It is an event that strikes at My heart; it tears My very Being asunder, for this knowledge is of the antichrist forces that planned to take over the city of Rome."

* * * * *

March 18, 1977, Eve of Saint Joseph

Jesus: "My children, I am certain that you all are familiar with the corruption and the evil that has entered upon your government and all of the governments throughout your world. I have watched with dismay and sadness of heart as your governments gather together in a united nation. I feel that they have surrendered themselves now to the enemies of your God, for the major powers are gaining forces, forces of evil to destroy their fellow men."

* * * * *

April 9, 1977, Eve of Easter Sunday

Jesus: "Now Jesus is touching His chest and He's extending His hand out. And He has a heart, a flaming red heart in His hand, but there are droplets of blood now coming through His fingers."

Jesus: "See, My child and My children, My heart so badly torn by the ingratitude of mankind"

Veronica: "Oh! Oh! And I see now these figures in white. They're moving forward now and they're coming down from the sky, directly over Our Lady's statue. Jesus is still holding the hand with the heart that's bleeding, and the blood is now running onto the gowns, the robes of these people dressed in white."

Veronica: "Now Jesus is extending His hand out now. That dripping heart, the bloody heart has disappeared. I can't see it anymore. But He's making the sign of the cross: In the name of the Father, and of the Son, and of the Holy Ghost."

* * * * *

May 14, 1977, Eve of the Queenship of Mary

Our Lady: "The greatest sorrow that smites My heart, My children, is the desecration to My Son's Body. These abominable acts are being committed by His own in His houses, His churches upon earth. I repeat again that none shall bring the sacred Body of My Son, His Body and Blood, to another but a legally-ordained priest with consecrated hands. I say, My children, consecrated hands, blessed hands, washed clean by the Holy Spirit! No man shall render excuses for defilement of My Son's Body"

Veronica: "Now Jesus is now shifting His cloak over onto His left arm, and He's placing His hand in front of Him, like this, and making the sign of the cross: In the name of the Father, and of the Son, and of the Holy Ghost. Now Jesus is placing His hand on His heart."

Jesus: "My children, I accept in suffering, in patience, and with a consolable heart the abominations against My nature and My divinity in the Father and in the Spirit, but I will not tolerate the abuses to My Mother! You who have cast aside the knowledge of My birth, accepting to degrade My Mother in your hypocrisy and rejection of truth!

* * * * *

May 18, 1977 Eve of the Ascension of Our Lord

Jesus: "My children, keep a constant vigilance of prayer going throughout your world. Make many acts of reparation to the injured heart of the Eternal Father. Retain the knowledge of graces in your teachings. Flee from false teachers who bring you doctrines of devils. The truth is simple. It was given to you and must be retained without experimentation and novelty.

Our Lady: "My children, keep a constant vigilance of prayer going throughout your world. Nation for nation, city by city, town by town, My beads of prayer must be fingered. And I ask of you all to not just render unto your God lip service and words of the tongue, but open up your heart to Him. The Eternal Father cries for your penance now, or you shall receive the Ball of Redemption. The Eternal Father looks into the heart of mankind. Nothing is hidden to Him.

* * * * *

May 28, 1977, Eve of Pentecost Sunday

Veronica: "Now Jesus is coming forward. He's wearing a deep burgundy colored cape about His shoulders. His hair is down quite long upon His shoulders. And now Jesus is coming forward. He's placing His hands in front of Him, like this, with His fingers extended up, His three fingers up, like this, and making the sign of the cross: In the name of the Father, and of the Son, and of the Holy Ghost. Jesus is placing His hand now over His heart and touching His lips with His first finger.

* * * * *

June 4, 1977, Eve of the Most Holy Trinity

Our Lady: "Satan will do great battle with your cause. All who carry the message as light bearers into the darkness shall be subject to all manner of attacks from satan, both physical and spiritual. These attacks shall come upon you through persons, places, and things, My children. Safeguard with your sacramentals, your children. They must not go out of your homes without the protection of a sacramental. Gather all of the graces from Heaven that are given freely to you for your protection and guidance. Be with My Son at the tabernacles of the world; comfort Him. His heart is broken because He is forgotten.

* * * * *

June 16, 1977, Eve of the Sacred Heart of Jesus

Our Lady: "My child, sit with Me while I have discourse with you on the conditions of your world that bring great sorrow to My heart, and My Son's heart.

Our Lady: "My child, many seek to comfort Me in My sorrow, but many more must comfort My Son in His sorrow. The abominations being committed by mankind, even entering into the House of My Son, His Church, have torn His heart anew.

Veronica: "Now Our Lady is going backwards into the sky. She's rising very high into the sky. And the light is brilliant. Now the light seems to be coming out like spokes all about Our Lady. And Jesus now is rising also. They just float backwards; They haven't turned Their backs. They're just standing there with - oh, it's very windy. Our Lady's skirt is blowing, and Jesus' cape now has been caught in the wind and it's being wafted around His back. And now Jesus is standing with His hand over His heart. Oh, there's a beautiful light about Jesus, becoming a very deep pink, a very deep pink. Just beautiful!

* * * * *

June 18, 1977, Seventh Anniversary of Our Lady's Apparitions at Bayside

Our Lady: "My children, as light bearers now go forward; search in the darkness for your brothers and sisters. In your charity of heart, weep for them; weep with My Son, solace Him in your charity. The heart of My Son is torn by the many abominations being committed by His shepherds; the heart of My Son is torn by the laxity and ignorance of their Faith of the parents!

* * * * *

July 15, 1977, Eve of Our Lady of Mount Carmel

Veronica: "I can see Jesus standing. He's being carried forward. He's not walking, He's just standing still. But now He's quite close. He seemed to have come from quite a distance. Now He's standing directly above Our Lady's statue. He has on a beautiful burgundy-colored cape and a cream-colored gown with a belting, quite a tight belting. And Jesus' feet are bare. I can see the wounds upon His instep. Now Jesus is holding His hand upon His heart. And now He's taking His hand away and holding it out, like this, and I can see a huge red heart now emblazoned upon His chest.

Veronica: "Now Jesus is going across the sky. He's turning back. He's looking back at the trees and down again. Now He's going directly across, coming above Our Lady's statue. He's turning now. He's placing His left hand over His heart, and His right hand in front of Him, like this, and making the sign of the cross: In the name of the Father, and of the Son, and of the Holy Ghost.

* * * * *

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

Jesus: "Many of My clergy are on the road to perdition and taking many trusting souls with them. It is a knife in My heart that satan has been allowed to enter into My Church, but now My Mother has been given, as a Mediatrix between God and man, the knowledge and power from Heaven to gather Our armies of little saints upon earth. And it will be these people, humble, of little means, but with full hearts, who will go forward and restore My Church.

* * * * *

August 5, 1977, Eve of the Transfiguration of Our Lord

Jesus: "My child and My children, I do not intend to stop the prayers of atonement to give you additional reference to My Mother's Message from Heaven. Be it enough that you have been warned, and warned constantly in counsel from My Mother to mend your ways. Repent, do penance, make atonement to the Eternal Father for all of the offenses that have torn His heart.

Jesus: "My heart is torn now at the full acceleration of the evil in your country, your cities, and your world. My Mother made it quite clear to you that mankind is not beyond possession by satan. The human body and the human souls now are being corrupted by evil man through the influence of satan, My children. You must learn to avoid the faces of evil that come to you. You must do all in your human power with the graces that will be given to you freely to cast off the inclination to evil.

* * * * *

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

Jesus: "My child, listen well. In My anguished heart, I do not wish to enlarge upon My Mother's counsel. Needless to say, it has been a night of great sadness to have to bring to you the knowledge of the entrance of satan upon your world.

* * * * *

September 28, 1977, Eve of Saints Michael, Gabriel, and Raphael

Our Lady : "My Son is being subjected upon earth to all manners of abominations being committed within His House, His Church, and in the hearts of man. My children, all of the evil that surrounds you cannot affect your spirit unless you absorb it, and you nourish the evil from within your heart.

Jesus: "My child, We understand the turmoil of your emotional encounter with the agents and forces of hell. In time, My children, many shall have these encounters with the forces of darkness.
"You must understand now. I feel in My heart, the time is now come to tell you and give you the full measure of knowledge of what is happening upon earth.

Jesus: "I accept, with a stricken heart, the abominations that are being committed in My House. Satan was allowed to enter. Man chose to take Michael, the guardian of Faith, from My House; and the doors then swung wide open to admit the prince of darkness and his realm of corruption and evil.
"My children, satan has entered into the highest places of government and the highest positions in My Church. They, too, will feel the sword.

Veronica: "Now Jesus is extending His hand out, like this. Jesus is standing just above the first tree, looking down and making the sign of the cross: In the name of the Father, and of the Son, and of the Holy Ghost.
Now Jesus is placing His hand over His heart; He looks very sad about something. He's looking down now onto the grounds. Our Lady now is coming over. She's going in front of Jesus and cutting across.

* * * * *

October 1, 1977, Eve of Saint Theresa of the Child Jesus

Jesus: "It is truly now a battle of the supernatural. If you remain close to My heart in the Eucharist, if you nourish your souls with My Body and Blood, I assure you, My children, you will not fall into the darkness. This will be a glorious time for many, for many will be given the sight to see into the supernatural life. It will be necessary now in the fight against satan, Lucifer, and his army of ogres.

* * * * *

November 1, 1977, All Saints' Day and Eve of All Souls' Day

Veronica: "Now directly, almost like a pinpoint, I can see Jesus coming through this light. It's beautiful! He has nothing upon His feet. His gown is a beige color tonight. It's beige with - He has a belting of a skin-like material. I don't know exactly what it is, but it does look like calfskin or something. It's a narrow belting; it's holding the folds of the skirt-like material of His gown. Jesus has about His shoulders a burgundy cape. It has a hood which - now Jesus is passing His hand through His hair, and the hood now is coming down upon His shoulders. Now Jesus is stepping forward. He's looking about Him, and placing His hand out front, like this, with three fingers extended. He's making the sign of the cross: In the name of the Father, and of the Son, and of the Holy Ghost. Now Jesus is placing His hand upon His heart.

* * * * *

November 19, 1977, Eve of Christ the King

Veronica: "All of good spirit and heart will make now a concerted effort to soothe the injured heart of Jesus at the tabernacles of the world. Communion in the hand was promoted by satan because of the rise of satanists now in our country and in the world. They are conducting black mass secretly and openly. The children are the greatest victims of this evil.

Veronica: "Now Jesus is placing His hand over His heart, and He's looking now to His right. Our Lady is coming down. I don't know where She was before; I didn't see Her over on the left, but Our Lady now is coming forward. And Jesus is watching, and She's standing now at Jesus' right side. Oh, the light is so beautiful! Oh, there's no way to explain it; it makes me feel so good. It's beautiful! Now Jesus is touching His first finger to His lips; that means to listen.

* * * * *

November 21, 1977, Eve of the Presentation of the Blessed Virgin Mary

Veronica: "Jesus has on a beige gown. It has a brown, skin-like belting. Now I can see that Jesus' cape has fallen from His head. He had like a - it's a one-piece cape with a hood attached to it; it appears mantle-like. And now it's down on the back end of His shoulders, and Jesus' hair is blowing. He's standing now with His hand upon His heart. Now He's floating forward. Oh, He's just about directly above Our Lady's statue by the tree. Now Jesus is taking His hand and He's pointing over high in the sky. Oh, and just above the trees there's appearing a symbol. It's a circle with a cross underneath it.

* * * * *

December 7, 1977, Eve of the Immaculate Conception

Veronica: "And Jesus has on - oh, I'm surprised. He has a mantle, but it's the same color as His gown. He hasn't got the burgundy cape on. He has on a kind of a rough-looking mantle. The material is like a heavy linen. It's not white, it's like an ecru or a beige color. Now it has a hood about it, which - Jesus is now shaking His shoulders. The hood has now fallen down onto His shoulders. Now Jesus' hair is quite long. And now He's turning and looking about Him. Now Jesus is extending His hand out, like this, with the three fingers extended, and making the sign of the cross: In the name of the Father, and of the Son, and of the Holy Ghost. Now Jesus is placing His hand over His heart. And now He is touching His lips with His first finger, which means to listen.

* * * * *

December 31, 1977, New Year's Eve

Our Lady: "My child and My children, do not be stricken of heart. My Son is your confidence. My child, I counseled you in the past that only a few will be saved in the earth's majority.

Veronica: "Now Jesus is cutting across the sky. Our Lady now has come from the left side of the tree, the first tall tree, and She's following Jesus. And He's cutting across the sky to our right side, and He's standing directly between the two trees. And now He's placing His left hand, it seems to be right near His heart. And He's bending over now and making the sign of the cross with His three fingers: In the name of the Father, and of the Son, and of the Holy Ghost.

Veronica: "Now Our Lady is placing Her hands together like this, very close to Her, and Jesus now is standing with His hand over His heart like this.

* * * * *

February 1, 1978, Eve of the Purification of the Blessed Virgin Mary

Our Lady: "My children, I repeat: do not leave your parish church, but remain as an example. The Eucharist, My Son, is always with you. Comfort Him, as His heart is torn by the many abominations being committed in His House and by many of His clergy.

"It will not be an easy road for you and all who carry the light. The forces of darkness are great upon your world now, but remember, My children, at the end of this battle, it will be victory for Heaven and all who have given themselves as children of God and remain faithful and true."

Jesus: "My heart has been torn as I watch mankind wallowing in filth in the name of progress and modernism. He is now, man, standing on the brink of his destruction.

"You have, My children, as a nation, gone about looking for peace in the wrong channels. There shall be no peace without your God! For man has created a void now, and this void is like a bottomless pit, and a force reaching up from hell and pulling many down into the abyss.

Veronica: "Now Jesus is looking over to the right side and the left. He has a very sad-looking expression on His face. And now He's pointing with His right hand up to the sky. And just directly over the trees, there is a very large cross in the sky. It's a dark cross, almost black. A very large cross.

Now Jesus is placing His hand over His heart. Now His hand - He's extending out His hand, like this, and making the sign of the cross: In the name of the Father, and of the Son, and of the Holy Ghost.

* * * * *

March 18, 1978, Eve of Palm Sunday

Veronica: "Now Jesus is turning to His left, and He's going across the sky. It's very windy. He's just floating; He doesn't have to move. It's fantastic to see the way He moves cross the sky. And Our Lady is following Him. And the angels now are turning and watching. They are standing over on the right side. Now Jesus is cutting across the sky. He's over between the tall tree and the other bough, and He's looking down now, and He's making the sign of the cross with His fingers extended, the three fingers, like this: In the name of the Father, and of the Son, and of the Holy Ghost. Now Jesus is placing His hand to His heart.

Jesus: "I give you My heart, My children, a heart torn asunder by mankind. But even if I must shed My blood anew for you I have great hopes that in this suffering the world can escape the great Chastisement.
"The pages of the Book of life are turning fast. Be it that they may be slowed by the repentance of mankind."

* * * * *

March 25, 1978, Eve of Easter Sunday

Veronica: "Now they have a stone. It looks like the stone that's been polished. It's almost like an altar. And they're laying Jesus down, His body. I can see now, He is still wearing the crown of thorns upon His head. And he has a diaper-like cloth - I believe it is a loin-cloth - and that's all He has.
He looks very bloody. The blood has dried. It's not running any longer. It's dried upon His side. There is a gaping hole in His side, on the left side under His heart. And the blood has dried all about His face. His face looks very, sort of dirty. It's a lot of caked mud on His face.

* * * * *

May 3, 1978, Eve of the Ascension of Our Lord

Veronica: "Now Jesus is looking all about Him. He seems to be looking for someone. I have never seen Him penetrating the crowd so heavily. It's like His eyes are piercing the crowd. Now Jesus is placing His hand upon His heart. And now He is taking His first finger and placing it to His mouth, which means to listen.

* * * * *

May 13, 1978, Eve of Pentecost Sunday

Our Lady: "My children, I have asked you all to consecrate your homes to the Sacred Heart of My Son for reason. You will need all of the protection available in sacramentals and graces to withstand the onslaught of this evil.

I repeat again: all who conform to the mores of the world will die on the vine. And I say unto you, clergy in My Son's House: conform and you, too, will die on the vine!

Our Lady: "My children, I have asked you all to consecrate your homes to the Sacred Heart of My Son for reason. You will need all of the protection available in sacramentals and graces to withstand the onslaught of this evil.

Jesus: "My child and My children, I speak to you with a heavy heart knowing that the Eternal Father has found it necessary to chastise mankind.
"For countless earth-years My Mother has come to earth with a message of warning to Her children. Needless to say, this warning made no impression upon many. It falls upon human nature, the oddity of human nature being that mankind can repeat his mistakes because he has not suffered in his generation the trial that fell upon a distant past degenerate generation.

Veronica: "And Jesus now has stopped just between the tall tree and the banner, the flag. And He's bending over now, and making the sign of the cross: In the name of the Father, and of the Son, and of the Holy Ghost. Now He's floating backwards; He's moving up backwards, and He's now taken His hand and placed it on His heart. And I can see the blood is coming now down from His hands.

* * * * *

May 20, 1978, Eve of the Most Holy Trinity

Veronica: "Jesus is now placing His hand upon His heart, like this. And as He has done this - I don't know if it's the pressure of His hand against His heart, but the wounds upon His hand - the wound is bleeding. It's, it must be very painful.
Jesus is now coming much closer. He's standing now directly over Our Lady's statue, and He's looking down. He looks very calm and peaceful, but sad. Now Jesus is looking about. It's windy, and His hair is blowing. His hair is quite long and looks like a reddish brown. Of course, it could be the reflection. The light is so brilliant that I'm certain - normally I don't think I could look long into the light. It's so piercing - like cut glass! It's very - I can't explain it; it's a very dense but crystalline type of light.

* * * * *

May 27, 1978, Eve of the Queenship of Mary

Our Lady: "My Son, in His travels upon earth, was rejected. Many scoffed and even cast rocks at Him. This did not discourage Him upon His way, for He was in all obedience with the Eternal Father and the Spirit of life and light, and He always kept His heart and His eyes upwards toward Heaven. His goal gave Him His strength and His perseverance upon the way.

Veronica: "Now directly in the center, I can see Jesus coming forward. His feet are bare, and He still carries the terrible wounds on His insteps. I can see the wounds. Now Jesus is floating down. Oh, He has a staff now. I think they call it a bishop's crosier - one of those with a hook on the end, you know - a round long staff like shepherds use. He has that in His right hand, and His left hand is placed over His heart.

Veronica: "Now Jesus is placing the bishop's crosier, the staff, over by His right side. It's just standing there in mid-air. Oh, my! Now Jesus is gathering His cloak about His shoulders, and He's placing His hand over His heart.

Now He's taking His first finger like this, which means to listen and repeat.

* * * * *

May 30, 1978, Eve of the Visitation of Mary

Veronica: "My children and My child, I know of your great sorrow. They cannot crucify Me any more, My children, with all of their blasphemous slander. My Son has suffered all at their hands. His heart, His wounds have bled over and over because of the sins of mankind. Your generation has become a perverse generation, crying out to Heaven for a just chastisement.

Veronica: "You, too, can be recovered if you will try and ask to be saved. The Eternal Father has created every living being upon earth, and as a good Father, a loving Father, He wishes that all are saved. But it is a sad truth, My child and My children: though He wishes all to be saved, only a few will be saved.

"He died, My Son, a torturous death of heart and body upon the cross, for all. But only many were ready, and only many could be called.

Veronica: "Now Jesus is looking about. He's placing His hand upon His heart. Now His cape is blowing. It must be very windy. The cape is held by this gold braid that He has connecting to hold it about His neck. And now Jesus is looking about Him. Now He's extending His hand out like this, with the three fingers like this, and making the sign of the cross: In the name of the Father, and of the Son, and of the Holy Ghost.

* * * * *

June 1, 1978, Eve of the Sacred Heart of Jesus

Veronica: "And Jesus has a cape now about His shoulders. It's not over His head. It's like a mantle-type of cape, and it has a clip made of what appears to be gold, like spun gold rope, two pieces that have been tied onto - through . . . I can see now where it's tied. The material has been placed a hole in it, and the two cords have been drawn through the holes, and that's how He's holding His mantle in place. It's not sewed on; it's made through the holes on either side and then tied. And Jesus has it quite tightly about His neck because they come together. Now Jesus is placing His hand upon His heart. He's looking about. He has quite a sad look. His eyes are very piercing. Now Jesus is touching His lips with His first finger.

Veronica: "Now Jesus is coming. He's going over by the tall tree; He's past the first tree. Now He's standing just a couple of feet above the second tree, and He's leaning over like this, and making the sign of the cross: In the name of the Father, and of the Son, and of the Holy Ghost. Our Lady is still standing there with Her hands joined in prayer. And Jesus is nodding now. He's placing His hand close to His heart, like this.

* * * * *

June 10, 1978, Eve of the Most Holy Trinity

Veronica: "Now Jesus is placing His hand across His heart, and He's extending His hand out like this, with the three fingers extended like this, the thumb and the two fingers in the front, and making the sign of the cross: In the name of the Father, and of

the Son, and of the Holy Ghost. Now Jesus is replacing His hand onto His chest like this. Now He's taking His first finger and putting it to His lips.

* * * * *

June 18, 1978, Eighth Anniversary of Our Lady's Apparitions at Bayside

Our Lady: "My Son always asks with a sad heart: when He returns among you, shall there be even a flicker of true faith left! Shall He find even one hundred true priests left upon your earth?"

* * * * *

July 15, 1978, Eve of Our Lady of Mount Carmel

Veronica: "Oh, my goodness! Oh, I see two hearts. They look like living, pulsating human hearts. They - oh, my goodness! And I see knives, actual knives, but they are a cross on the handles. The knives are thrust in the hearts, and the blood is coming down like blood falling from the sky.

Veronica: "Jesus is coming now closer down, just above Our Lady's statue. He has nothing on His feet. He's looking all about Him. His hair is quite long. I can notice it now because He's turning to the right and to the left. His cape is a burgundy color. It's held at the throat with a kind of a cording, a gold cording. Oh, He has a very full type of gown under the cape, and there's a belting of material like - oh, I don't know what it's made of, but it looks like it's made of like a skin, an animal skin. And now Jesus is placing his hand out like this and making the sign of the cross: In the name of the Father, and of the Son, and of the Holy Ghost. Now He's placing His hand to His heart. Now Jesus is touching His lips with His first finger, which means to listen.

Jesus: "My children, I have also a great sadness of heart as I watch and wait for my hierarchy in My House, My Church, to awaken and come out of the fog. It is sad that satan, who comes as an angel of light among you, giving you all manner of humanistic theories based on modernism and progression, that satan could blind you to the truth and you will accept error even to the extent of promoting the size of the forces of Antichrist in My basilica in Rome.

* * * * *

August 5, 1978, Eve of the Transfiguration of Our Lord

Our Lady: "My children and My child, I have counseled you in the past that, unless mankind receives the Gospel, the Scriptures, with open heart and lives the meaningful life of an apostle of My Son, Jesus Christ, he will walk in darkness otherwise. And as he walks in darkness he will become an agent of hell and an instrument of satan.

Our Lady: "You will all keep a constant vigilance of prayer going throughout your country and the world. Penance, atonement, and sacrifice, My children, I beg of you! Do this in faith. I extend to you My Immaculate Heart, a heart much torn in care for the conditions of the world.

* * * * *

August 14, 1978, Eve of the Assumption of Our Lady & in honor of St. Joachim

Jesus: "I repeat unto you, O pastors in My House: you have scattered the sheep, and now you must pray and do penance and make atonement to the heart that has been injured by you, the heart of the Eternal Father that you have smite with the knife by your arrogance and pride.

Veronica: "Now Jesus is nodding. He's placed His hands over His heart, and they're in a cross-like formation. I have never seen Jesus standing there - He has His hands now crossed across His chest, and He's nodding to Our Lady now. Our Lady is backing up, and Jesus is coming now back across the sky. And They're both standing now looking down, in the center right over the statue. Now Jesus is touching His first finger to His lips.

* * * * *

September 7, 1978, Eve of the Nativity of the Blessed Virgin Mary

Jesus: "My child and My children, I was greatly amused, My child, at your not recognizing Joachim. However, We try to give you a good example of true family life. The husband, the wife, the mother, the father. I say this because We are in great sorrow

over the number of families that have been torn apart with discord. **Much of this suffering within the homes has come because of sin in the hearts of the family.**

* * * * *

September 13, 1978, Eve of the Exaltation of the Holy Cross

Veronica: "Now Jesus has a cape about His shoulders. His hair is very full and down His back, and some is coming across His shoulders on the right side. Now Jesus is placing His hand like this to His chest. It's over His heart. Now Jesus is extending His hand forward like this, with the three fingers extended like this, and making the sign of the cross: In the name of the Father, and of the Son, and of the Holy Ghost.

* * * * *

September 28, 1978, Eve of the Dedication of St. Michael the Archangel

Veronica: "And Jesus is now standing directly over Our Lady's statue high in the sky. He's quite a ways up this evening. And Our Lady now is joining Him. She's going over to His right side and standing there, and They're looking about. Now Jesus is placing His hand now to His heart, like this, and making the sign of the cross again: In the name of the Father, and of the Son, and of the Holy Ghost. Now He's placing His hand down across His chest and He's nodding.

* * * * *

November 20, 1978, Eve of the Presentation of the Blessed Virgin Mary

Jesus: "My children, I shall not go now into long discourse about the many warnings given before the major Warning and Chastisement. This I will not discourse with you of, for they will be evident now in the days to come.

"My heart is torn. My children, My heart bleeds for you. But you did not listen, and the merciful heart of the Father intends to go forward now with His plan.

* * * * *

November 25, 1978, Eve of Christ the King

Our Lady: "You will alert, as followers of My Son, Jesus, those in His Church who have fallen asleep, the bishops and the cardinals. And sad to say, My children, the ugly hand of communism has reached in to desecrate the Body of My Son in His own Church. You must remember, as man goes about the world crying 'peace, love, and brotherhood,' he sets up governments liberalizing the masses, called socialism. And it does not operate under the true cross of My Son, Jesus, but is used as a front to entice like a spider with his web those unsuspecting souls who are looking for peace - peace of heart, peace of spirit, which they cannot find in their present world because the leaders have fallen asleep.

* * * * *

December 7, 1978, Eve of the Immaculate Conception

Veronica: "And Jesus' cloak is very loose over His shoulders. He's standing now with His hand upon His heart. I believe He is as grieved as Our Lady is, due to the message that Our Lady has given me in secret for the time being. But I hope that Heaven will allow me to give to the world, perhaps to change what is to take place. Now Jesus is coming forward, and He's looking all about Him. It's quite windy, because His hair is blowing. His hair looks - I believe it's from the cast off of the coloring from His robe. The robe is a deep burgundy color, and with the light shining it makes His hair look like a reddish brown.

* * * * *

May 23, 1979, Eve of the Ascension of Our Lord

Veronica: "Now Jesus is gathering His robe closer to Him; He's placing - it appears like His left hand is over His heart. He's gathering His cloak over, and now He's touching His lips with His first finger, which means to listen and repeat.

Jesus: "My child and My children, I do not, My child, intend to drain your meager energies at this time with a long discourse enlarging upon the counsel of My Mother. However, it behooves Me at this time to say unto all of My clergy, cardinals, bishops, and those priests of the nations, that My heart is torn because of the manner that My trusted have taken upon themselves the rule and broken the rule to suit all manner of fancy.

"My clergy, you must take yourselves out of the world. You are secularizing My Church, but you are also demonizing the sheep, subjecting them to falling into the abyss, because - though the mercy of the Eternal Father is all-knowing, and His heart is merciful, many of Our sheep are falling into the abyss because many of My priests are on the road to perdition and taking others with them.

* * * * *

May 26, 1979, Eve of the Queenship of Mary

Jesus: "Many are giving My Body in a manner that can only be called blasphemy. Many are accepting My Body in the Eucharist in a manner that defames the Divinity, and also promotes unholiness, paganism, and impurity of heart and actions during the Holy Sacrifice of the Mass.

* * * * *

Veronica: "Now Jesus is coming closer, directly over Our Lady's statue. He's placing His hand over His heart now and looking about Him. And now He's taking His hand like this, with the three fingers - the thumb and the two fingers extended, and making the sign of the cross: In the name of the Father, and of the Son, and of the Holy Ghost. Now Jesus is placing His first finger to His lips, which means to listen and repeat.

* * * * *

June 9, 1979, Eve of the Most Holy Trinity

Veronica: "Now Jesus is placing His hand across His heart, like this, and He's looking about Him. Now He's turning to His left, and Our Lady is coming over. She's standing, She was standing beyond the trees. I couldn't see over to the right side, because of the brilliant light. But Our Lady now is coming across the sky, and She's going now around Jesus and standing at His right side. She's smiling, a sad smile. But now She's looking up at Jesus.

Jesus : "When the Eternal Father placed mankind upon earth, He expected a great world of joy to Him. But instead man that He has created has brought great sorrow time and again to His merciful heart. In His divinity, no human could understand the ways of His accepting with a compassionate heart, these stabs that are given to His heart by an ungrateful generation.

* * * * *

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

Our Lady: "It brings great sorrow to My heart and the heart of My Son in the Eternal Father and the Spirit of light, that is being diminished in the hearts of many - it brings Me great sorrow to know as I watch My children upon earth proceeding farther into the darkness created by sin. Sin is insanity. It shall be recognized among you as you see and recognize the signs of your times.

"The time of great tribulation is approaching. Your leaders of the United States of America and many leaders throughout the world are seeking to stop the holocaust that will come upon mankind. This decision will be not in the will of man, but be in the will of the Eternal Father. **As you sow, so shall ye reap.**

* * * * *

July 25, 1979, Eve of Saint Anne

Jesus: "My child and My desperate children, My heart bleeds for you, for I know full well the terrible trials that have beset many of you. Your pleas for understanding and help do not go by unanswered.

"My children, Our foremost request is that you concentrate not on the material but on the spiritual welfare of your eternal soul. Yes, We can send to you material gains, physical health, and other requests for happiness. But, My children, you must understand that first and above all you must request health of the spirit.

* * * * *

August 14, 1979, Eve of the Assumption of Our Lady & in honor of St. Joachim

Veronica: "Now Jesus is placing His hand across His heart. Now directly over on our right side, Our Lady is coming over. I didn't notice that She was over, far over on the right side, that would be His left side. Now She's moving across the sky, and She's standing now - She's going past Jesus, and She's at - now at His right side. That would be our left side here.

Our Lady looks quite a bit shorter than Jesus. He looks - looks about, from here, six feet, about six feet tall. And Our Lady comes to His shoulder, little bit below His shoulder - cape; I can notice it. And Our Lady is smiling, and Michael is still standing like he's guarding. He's looking about him.

Jesus "I give you My heart, torn anew by My own. I give you My Mother, the gentlest of creatures, human and sublime. I give you My Mother Who will be with you through the battle until I return as I ascended into Heaven.

"My Mother remembers full well, as I do, Our years among you people upon earth. We know of your human frailties. In that manner can We - Our hearts bleed with anguish for you.

Veronica: "Now Jesus and Our Lady are turned towards us, and Jesus is holding His hand across His heart, like this. And Our Lady now is taking Her Rosary again and extending the crucifix - no, She's kissing it now. Our Lady is kissing the crucifix and extending it out, like this, and making the sign of the cross: In the name of the Father, and of the Son, and of the Holy Ghost.

* * * * *

September 7, 1979, Eve of the Nativity of the Blessed Virgin Mary

Jesus: "O My children, how foolish you are to not heed the warnings given from Heaven through My Mother, Whose heart bleeds for you, for She well knows your near future. As your Mother, She has come to you begging you from a Mother's heart to do penance, make atonement and sacrifice, for the time is running out. Many will die in the great flame of the Ball of Redemption.

* * * * *

September 14, 1979, The Exaltation of the Holy Cross & Eve of Our Lady of Sorrows

Jesus: "You have been given My heart. I have given you the way through the prophets sent among you countless years of earth's time. The Book of life, your Bible, must not be changed to suit the world; for when the world and My Church are united as one, you will know that the end is at hand.

Veronica: "Now Jesus is placing His hand out, like this, the three fingers like this, and making the sign of the cross: In the name of the Father, and of the Son, and of the Holy Ghost.

Now Jesus is placing His hand like this, to His heart.

* * * * *

October 2, 1979, The Guardian Angels and Eve of Saint Theresa

Our Lady: "My child and My children, you will continue to send the Message from Heaven throughout the world. You must continue to pray for your clergy, your bishops, your cardinals, and especially My poor children, My poor wandering sheep. My Son's heart is torn for you, as the Eternal Father even weeps for the just punishment that will be soon sent upon you.

Veronica: "Now Jesus and Our Lady are coming directly over Her statue, and Jesus is extending His hands out again, like this, in blessing, and making the sign of the cross: In the name of the Father, and of the Son, and of the Holy Ghost. Now Jesus is placing His hand like this, next to His heart, and Our Lady still has Her hands in prayer.

* * * * *

October 6, 1979, Eve of Our Lady of the Rosary

Veronica: "Jesus is placing His hand over His heart, like this, and He's looking all about Him. It's quite windy, because I notice Jesus' gown is like fluttering, just rustling, like it's breezier up there than down here.

Jesus has on a robe. It's sort - not a red color - like a burgundy color, almost like a maroon. But it looks like it's velvet. I believe it's velvet; it appears to be. And He has on an ecru-colored gown. The gown is like an off-white color, like a beige. I don't know exactly how to explain it, but it's darker and coarser material than Our Lady had on. And He has about His waist a belting of skin-like type of belting.

Veronica: "Now Jesus is withdrawing His hands like this, towards Him, and touching His heart now. And the lights have just like evaporated. I can't explain it to you - they just evaporated.

Now Jesus is motioning. Our Lady is coming towards Him. Our Lady has been standing over by the trees on our right side, and She's moving over now to Jesus. Jesus is waiting for Her approach, and He's smiling. It's so wonderful - I can't explain it. He has such beautiful eyes

Jesus: "The greatest sadness in My heart is that I must make it known to you that many will sell their souls to get to the head; for money is the root of all evil and the corrupter of souls. The lust for power has brought many into the label 'damnation' as murderers of their brothers and sisters. Murder abounds upon your earth. Soon it will be - become commonplace in your lives, until sin, being a way of life, will be accepted and the light will become darkened.

I shall not at this time enumerate upon this message given by My Mother, but to warn you now that you must all listen to Her counsel and act upon it. My heart is extended to all of mankind, to be accepted or rejected.

* * * * *

November 20, 1979, Eve of the Presentation of the Blessed Virgin Mary

Our Lady: "Because the United States and many nations upon earth have given themselves over to all manner of pleasures of the flesh, materialistic viewpoints and procedures and pursuits, casting aside the love and knowledge of his Creator, his God; seeking to set up upon earth a rule of government that has no place for his Creator, his God; and ruling upon earth with the forces of darkness and Lucifer who has opened the abyss to hell. And all the forces from hell have proceeded now to engulf your world. All manner of sin is being rationalized and condoned. And who has sought to stem the tide of evil? Only those of humble heart and charity of heart have reached out with prayers, with works, and with true devotion to the Sacred Heart of My Son, to stem the tide of evil; in true charity to try and keep trying as a labor of love for all Heaven, to rescue your brothers and sisters in the little time that is left to you.

"This chastisement that will soon come upon your country can engulf all of the nations upon the earth, and in this involvement many nations shall disappear from the face of the earth."

* * * * *

November 24, 1979, Eve of Christ the King

Jesus: "My child and My children, We are well aware of the confusion now in your world, the anxiety, the anguish of heart for many. **O My children, you are truly My little children, for many times a child must be reprimanded and chastised.** However, in your freedom of will, you have become self-willed in your pursuits, relying upon your men of science, who have taken you into spiritual darkness.

* * * * *

December 24, 1979, Eve of the Nativity of Our Lord, Christmas Eve

Our Lady: "My Son, His heart is torn by the manner in which you have rejected His way - even reaching into the hearts of the clergy. He has been turned away by many of them, for they have given themselves over to pursuits and pleasures of the flesh, succumbing to the errors of modernism so prevalent now in your nation and throughout your world. The modernism has produced bad fruits.

* * * * *

June 18, 1980, Tenth Anniversary of Our Lady's Apparitions at Bayside

Veronica: "Now Jesus' hair is down His back. I can see well now because He's turning to the right. Now He's turning back towards us and He's placing His hand out, like this, and making the sign of the cross: In the name of the Father, and of the Son, and of the Holy Ghost. Now He's placing His hand across His chest, like this, on His Heart. And Jesus is looking all about Him. Now He's placing His first finger to His lips, which means to listen and repeat.

* * * * *

October 6, 1980, Eve of Our Lady of the Rosary

Jesus: "My child and children of the world - I refer to you as My children, for you are truly always in My heart. My Mother has asked that I refresh your memory in relation to the dire urgency of your times.

"As a generation that has given itself over to all sins of impurities of the flesh, seeking in an arrogant manner the plaudits of the world, and making others in servitude to him - I say unto you, as your God, that your world cannot exist in this condition.

* * * * *

June 13, 1981, Eve of Trinity Sunday

Veronica: "Our Lady now is looking all about Her. She's looking all about Her, and now She's pointing up to Her right sky - that's to the left of us - high up in the sky, I see forming again two - they're two hearts. Oh, on - oh, on the right side, Her right side, the heart is the same as Our Lady had on Her chest. It's a human heart, I know it. And it's all like thorns around it; and also, there's a knife through it. Oh, my goodness! And then there's a heart - it's almost like an entwining of rings, like - and there's another heart right next to it. Our Lady is saying, "the Sacred Heart of My Son." And that is covered completely with thorns. They're very sharp. I can reach out and touch them. They're very large. I don't know - I never saw a thorn so big, not even on a rose bush; they're not that big. Oh, I've cut my hand.

* * * * *

June 18, 1981, Eleventh Anniversary of Our Lady's Apparitions at Bayside

Veronica: "Now Jesus - oh, Jesus is coming right through the sky, through the center of the pink lighting. And He's holding His hand now on His chest. And now He's taking His hand away, and I can see - oh my, He's got a real heart. I've never seen a human heart, but I know it's a human heart. And it's pulsating, it's pulsating.

And - oh, my! And Jesus - oh, I know it's His Sacred Heart. It's pulsating, though, and it's bleeding. Oh, His heart is bleeding. And now as I'm watching, there are thorns now. It's like looking right inside of Him, through His, His garment. There are thorns all around His heart. Now Jesus is looking about. I can't see that heart now. It seems to have disappeared, slowly like. It's just like vanishing, like in a mist.

* * * * *

August 14, 1981, Eve of the Assumption of Our Lady & in Honor of St. Joachim

Our Lady: "My heart, My Son's heart has been grieved, as We go about the world and see the carnage taking place within His Church. We can see a division bordering on schism. My children, I have asked you in the past - We cannot have this division, for it is promoted by satan. The adage of old remains forever true: United you will stand but divided you will fall.

* * * * *

*June 18, 1982, Twelfth Anniversary of Our Lady's Apparitions at Bayside
(Veronica is homebound due to illness)*

Jesus "My child, I did not mean to affrighten you. I was giving vent to the hurt of My heart. But I wish to bring across to mankind that I, too, can no longer allow these - the carnalities, the abominations that men are committing upon earth to continue. My hand is coming down and it will strike!"

* * * * *

March 18, 1983, Eve of Saint Joseph

Veronica: "Jesus now is hesitating. He's placed His hand up near His heart. And His robe, too, is also blowing gently in the wind. Though our winds are strong upon earth, it certainly must be very temperate up in Heaven. Now Jesus is placing His first finger to His lips, which means to listen. And He's looking down now at Our Lady. Our Lady comes to just a little below His shoulder.

* * * * *

June 30, 1984, Eve of the Most Precious Blood and In honor of the Visitation of Mary

Our Lady: "My Son's heart is bleeding because of the manner in which His Mass is being celebrated, with neither honor nor sacrifice. My Son is not pleased with the manner in which His Body and Blood is being given to all of the humans upon earth. Communion in the hand has not been, and will not be accepted by Heaven. This is a sacrilege in the eyes of the Eternal Father, and must not be continued, for you only add to your punishment when you continue on in the ways that have been found to be displeasing to the Eternal Father.

Jesus: "This We give to you from Our hearts that are filled with love for Our children, even those who have turned away from Us. We love you all, My children, and We want to save you. That is why My Mother has constantly appeared upon earth: because We don't want satan to have one of Our children. Pray for your brothers and sisters; do not judge them, but pray for them that they have the strength to come from within and out of satan's grasp."

* * * * *

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

Jesus: "And I come, allowing My Mother first to precede Me, because it is Her day of birth upon earth, and I have great love for My Mother. But I waited with My heart aching for you all, for if you could only see with the eyes, your human eyes - which, of course, My children, is not possible at this time - you will see what is going to happen to all of your relatives and neighbors and friends, and others throughout the world, as the plans continue in Russia to destroy the world.

Jesus: "Too few now even carry in their home a visage of Mine, My children. I ask that that visage of the Sacred Heart be placed in all homes as protection against satan. Already they are being discarded and thrown in the wastebaskets, My children, so little is the Faith. I could go on and on, My child and My children, stating to you and writing out a great discourse on what is to happen to the world, and shall come upon you suddenly.

Jesus: "My child, We will be here for the rest of the evening prayers. My Mother must then go on to Lourdes. "Yes, My child, you cannot understand the humanism that lies even in Our hearts, though everything has become a spirit for the Father. In Our human nature upon earth, We have not forgotten.

* * * * *

September 14, 1985, The Exaltation of the Holy Cross and Eve of Our Lady of Sorrows

Veronica: "Jesus is smiling. He has a smile that is a composite of heartache and joy, gladness and sorrow; I don't know where the balance is, so heavy are the trials of the world upon Jesus. These trials, though, are produced from sin, sin of mankind. Now Jesus is nodding, and He's going with Our Lady. Our Lady is following Him.

* * * * *

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

Jesus: "My child and My children, I shall not give a long, dissentive discord with you this evening because My heart has been torn at the necessity of having My Mother repeat over and over the warnings from Heaven. However, this She has chosen to do; for, as a loving Mother, a Mother of great heart, She wishes that no one be lost to Heaven. Her heart is torn every time a soul descends into hell and purgatory. My Mother is truly the Mother of the world. And at this time, only She can save the world, for She has come to you as a Mediatrix between God and man. And as such unto the time that no flesh shall seem to remain upon earth, My Mother will be with you, and I, also.

* * * * *

June 18, 1986, 16th Anniversary of Our Lady's apparitions at Bayside

Jesus: "My child and My children, I do not wish to elaborate nor add to My Mother's statements to you this evening of facts and what is to be. But there is one incident that has appalled us all in Heaven that must be made known to mankind, because I feel in My heart for My Mother, Her great hurt and sorrow that Her Message at Fatima was not completely given to mankind. This evening I speak to you, My child Veronica, for you to tell the world that to hide a fact is often destructive. And this fact will be made known now, with or without Lucy, or others, who cannot speak out because they are under obedience to their elders. You will repeat this, My child, though it may shock you.

* * * * *

June 6, 1987, Eve of Pentecost Sunday

Jesus: "I bless you all, My children, those within the circle, and those without; for you have come here this evening at a time when Our hearts have been lifted for a short period of time, and We wish to spread among you graces, graces by the thousands. All of this will be known to you in time, My children. All will come through the mailing system. You will know the results of these prayers today, and the prayers that continue in the hearts and upon the fingers of the Rosary chains going throughout the world. In the name of the Father, and of the Son, and of the Holy Ghost.

* * * * *

June 18, 1987, 17th Anniversary of Our Lady's Apparitions at Bayside

Jesus: "It is not only here in New York, My child, that My Mother has appeared. She has tried to make Her presence known in other places, but has been rejected. I cannot say how this hurts My heart; for I love My Mother as the Queen of Heaven - that She is, and also the Queen of all hearts. And most of all, She wishes to have the hearts of Her children upon earth, each and every one of them. For all that is lost, She cries constantly.

* * * * *

October 1, 1988, Eve of the Guardian Angels & in Honor of Saint Theresa

Jesus: "That is what makes My heart ache, My child. That is one of the reasons Theresa is crying constantly when she looks into the convents and sees what is going on. Many now believe in abortion, the murders of the children; and many have committed this act upon themselves.

* * * * *

March 18, 1989, Eve of Palm Sunday

Jesus: "I repeat again: Your own children will rise up against you and destroy your household. Murders are abounding. "And also, I say at this time, My children, I will not tolerate much longer the infamous actions of some of My representatives upon earth. Yes, My child and My children, much has happened that has saddened the hearts of all in Heaven. We watch, and We asked you to pray for your brethren, to pray for your priests upon earth, for they, too, are human and are susceptible to attacks from satan.

* * * * *

Contact the Shrine for more free information, messages to Veronica, directions and a blessed Rose Petal. Go to Google/maps and enter in Search 'Our Lady of the Roses' for information, videos, photos and exact directions.

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'