

The Official

Our Lady of the Roses

Mary Help of Mothers Shrine

The 43rd Anniversary Vigil (1970 to 2013)

June 18, 2013

‘A Mission of Love’, ‘A Center of Atonement’ ‘An Oasis of Graces’

A Rosary Shrine and Apparition site of Our Lady and Our Lord appearances and messages in Bayside and Flushing Meadows, New York from 1970 to 1994 to the late Veronica Lueken, named *‘Veronica of the Cross,’* a chosen voice-box for Heaven.

The exedra monument at the Site of the Vatican Pavilion and exhibition of Michelangelo’s Pieta Statue at the old World’s Fair in 1964-65 Flushing Meadows-Corona Park, Flushing, New York, U.S.A.

‘Prayer Penance Atonement – Redemption Grace & Peace’

The OFFICIAL 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.

OUR LADY OF THE ROSES SHRINE

Our Lady requests three hour Rosary Vigils on the Eve of the Feast days (7pm-10pm) and Sunday Holy Hours for our clergy and hierarchy (10:30am Sundays)

Shrine Vigils –three hours of ‘prayer of atonement’ 7-10pm on the Eve of the Feast Days. See our Vigil Calendar. The Vigil means to keep watch and in religious to have religious service on the eve – vigil of a feast. It consists of 7 Rosaries, Litanies, Hymns and concluding candlelight prayer at the conclusion to ‘bring in the new feast day.’ Our Lady promised She would ‘guide us on the eve of all the feast days.’

Rosary Processions – Our Lady requests ‘mittens’ – white gloves be worn during the processions. Our Lady’s statue is carried 3 times around the Shrine with the people in procession following praying the Rosary

Shrine Holy Hour on Sundays at 10:30am to 12:00pm – 3 Rosaries (15 decades), litanies and hymns.

Site of the former 1964-65 World’s Fair, Vatican Pavilion where Michelangelo’s Pieta statue was on exhibit and Pope Paul VI visited and blessed the site. Flushing Meadows-Corona Park. Flushing New York, Queens, Diocese of Brooklyn, U.S.A.

(Vigil definition meaning: “a devotional watching; the eve of a religious feast observed by staying awake in a devotional exercise; observed on the eve of a holy day”)

Begin the Vigil & Holy Hour:

St. Michael Prayer (*sprinkle holy water*)

(the highest Archangel in Heaven, who said “*who is like unto God?*” and cast Lucifer out of Heaven who had defied God.)

St. Michael the Archangel, defend us in battle. Be our protection against the wickedness and snares of the devil. May God rebuke him, we humbly pray. And do thou O Prince of the Heaven Host. By the Divine Power of God, cast into hell satan and all the evil spirits who wander throughout the world seeking the ruin of souls.

Act of Contrition and 3 Hail Mary’s:- prayers for anyone who has died without the final act of contrition.

(requested by Our Lady when on the Sacred Grounds)

ACT OF CONTRITION

“O my God, I am heartily sorry for having offended Thee, and I confess to all my sins, because I dread the loss of Heaven and the pains of hell; but most of all because I love Thee, my God, Who are all good and deserving of all my love. I firmly resolve, with the help of Thy grace, to confess my sins, to do penance, and to amend my life. Amen.

Jesus, October 6, 1988

The Holy Rosary

Bless yourself saying:

In the name of the Father and of the Son
and of the Holy Spirit. Amen

Begin holding the Crucifix say:

THE CREED

I BELIEVE IN GOD, the Father the Almighty, creator of Heaven and earth.

And in Jesus Christ, His only Son, Our Lord, who was conceived by the Holy Spirit, born of the Virgin Mary, suffered under Pontius Pilate, was crucified, died and was buried. He descended into Hell, on the third day he arose again from the dead. He ascended into Heaven and sitteth at the right hand of God, the Father the Almighty, from thence He shall come to judge the living and the dead. I believe in the Holy Ghost, the Holy Catholic Church, the Communion of Saints, the forgiveness of sins, the Resurrection of the Body and life everlasting. Amen.

On first large Bead say one Our Father; then on the three small Beads -say a Hail Mary on each

Then say the Glory Be, the Fatima Prayer, and then the St. Michael Prayer.

On the first Rosary at the Vigil and Holy Hour say the Acts of Faith Hope and Love
after the Our Father on the first three Hail Mary beads.

The Act of Faith

"O my God, I firmly believe that Thou art one God in three Divine Persons, the Father, the Son, and the Holy Spirit. I believe that Thy Divine Son became man, and died for our sins, and that He shall come to judge the living and the dead. I believe in the Holy Ghost, the holy Catholic Church, the communion of Saints, the forgiveness of sins and the resurrection of the body and life everlasting. Amen."

The Act of Hope

"O my God, relying on Thy infinite goodness and promises, I hope to obtain the pardon of my sins with the help of Thy grace, and life everlasting, through the merits of Jesus Christ, my Lord and my Redeemer. Amen."

The Act of Charity

"O my God, I love Thee above all things, with my whole heart and soul, because Thou art all good and deserving of all my love. I love my neighbor as myself for the love of Thee. I forgive all who have injured me, and ask pardon of all whom I have injured. Amen."

Our Lady "Jesus, extend to us in the light, in Your infinite knowledge, the power, through the light, to understand the task that lies ahead for all of us who wish to be saved." Our Lady to Veronica, February 11, 1971

Our Lady: "Today, and this evening, I am happy at heart because there are so many enlightened souls who have come to do honor to the **gift from Heaven of the Rosary.**" Oct 5, 1985

The Joyful Mysteries

- 1 The Annunciation of the Angel Gabriel to Mary
- 2 The Visitation: Mary visits her cousin Elizabeth
- 3 The Nativity, the Birth of Our Lord Jesus
- 4 The Presentation of the Infant Jesus in the Temple
- 5 The Finding of the Child Jesus in the Temple

The Sorrowful Mysteries

- 1 The Agony of Jesus in the Garden of Gethsemane
- 2 The Scourging of Jesus at the Pillar
- 3 Jesus is Mocked and Crowned with Thorns
- 4 Jesus Carries His Cross to Golgotha
- 5 The Crucifixion and Death of Jesus on the Cross

The Glorious Mysteries

- 1 The Resurrection of Our Lord on the 3rd day.
- 2 The Ascension of Our Lord into Heaven
- 3 The Descent of the Holy Ghost upon Our Lady and the Apostles (Pentecost)
- 4 The Assumption of Our Lady into Heaven
- 5 The Coronation of Our Lady as Queen of Heaven and earth.

APOSTLES' CREED

“In the name of the Father, and of the Son, and of the Holy Ghost. Amen.

I believe in God, the Father Almighty, Creator of Heaven and earth; and in Jesus Christ, His only Son, Our Lord; Who was conceived by the Holy Ghost, born of the Virgin Mary, suffered under Pontius Pilate, was crucified, died, and was buried. He descended into hell; the third day He arose again from the dead; He ascended into Heaven, sitteth at the right hand of God, the Father Almighty; from thence He shall come to judge the living and the dead. I believe in the Holy Ghost, the holy Catholic Church, the communion of saints, the forgiveness of sins, the resurrection of the body, and life everlasting. Amen.”
Veronica, June 5, 1975

THE OUR FATHER

Veronica: “Now Jesus is pointing back up to the circle of light, and He's saying:

Jesus - "Repeat after Me, My child, the words given on the Mount. This is the way you must pray to the Eternal Father:

**Our Father, Who art in Heaven, Hallowed be Thy name; Thy Kingdom come,
Thy will be done, On earth as it is in Heaven.
Give us this day our daily bread, And forgive us our trespasses,
As we forgive those who trespass against us; And lead us not into temptation,
But deliver us from all evil. Amen.**

Vigil October 6, 1988

THE HAIL MARY

“Hail Mary, full of grace, the Lord is with thee; blessed art thou among women, and blessed is the fruit of thy womb, Jesus. Holy Mary, Mother of God, pray for us sinners, now and at the hour of our death. Amen.”

Veronica, June 16, 1973

GLORY BE

**“Glory be to the Father, and to the Son, and to the Holy Ghost.
As it was in the beginning, is now, and ever shall be, world without end. Amen.”**

Veronica, July 15, 1975

FATIMA PRAYER

**O My Jesus, forgive us our sins. Save us from the fires of hell.
Lead all souls into heaven, especially those in most need of Thy Mercy.**

Our Lady of the Roses, Mary Help of Mothers Shrine P.O. Box 52, Bayside NY 11361 718 961-8865

ST MICHAEL EXORCISM PRAYER (short version after each decade)

[Jesus: "Lucifer is upon earth; you understand that his powers are great. That is why you must always test the spirits and say the St. Michael Exorcism when it is possible. When it is not possible, you will say:]

Saint Michael the Archangel, defend us in battle. Be our protection against the wickedness and snares of the devil. May God rebuke him we humbly pray. And do thou, O prince of the heavenly host, by the Divine power of God, cast into hell, satan, and all evil spirits who wander throughout the world seeking the ruin of souls." June 18, 1984

The Raccolta 447 A plenary indulgence once a month on the usual conditions. If this prayer is repeated daily. (S.P. Ap. Nov. 12, 1932)

At the end of the Rosary – Conclude with second Fatima Prayer

FATIMA PRAYER

**My God, I believe, I adore, I trust and I love Thee.
I beg pardon, for all those, who do not believe, who do not adore,
who do not trust and do not love Thee.**

Holding the Crucifix on the Rosary then conclude with the Hail Holy Queen (at the end of 5 decades)

HAIL HOLY QUEEN

Hail Holy Queen, Mother of Mercy. Our life our sweetness and our hope. To thee do we cry poor banished children of Eve. To thee do we send up our sighs, mourning and weeping in this valley of tears. Turn then, most gracious Advocate, Thine eyes of mercy toward us; and after this our exile, show unto us the blessed fruit of Thy womb Jesus. O Clement, O loving, O sweet Virgin Mary.

V: Pray for us O holy Mother of God,

R: **That we may be worthy of the promises of Christ.**

Let us pray O God, whose only begotten Son, our Lord Jesus Christ, by His life, death and resurrection, has purchased for us the rewards of eternal life. Grant we beseech Thee, that meditating upon these mysteries, of the most Holy Rosary, of the Blessed Virgin Mary, we may imitate what they contain, and obtain what they promise through he same Christ our Lord. Amen.

Conclude with the Indulgence prayers for the Pope: 1 Our Father, 1 Hail Mary, and 1 Glory Be.

Prayers for our Holy Father Pope Benedict XVI to gain the Indulgence of the Rosary:

CANDLELIGHT PRAYER AT THE END OF THE VIGIL

at the conclusion of the Vigil is repeated holding the candles:

Our Lady had previously "said" to Veronica: "Vigils must be kept on the Eve of all Feast Days"

Then Our Lady gave this directive to Veronica: Our Lady of the Roses Mary Help of Mothers Shrine

Candles will be carried at all Vigils – to be lighted at the time of 12 – to herald the new day of the Feast –

**“Mary - Light of the World,
Our Lady of the Roses,
Mary Help of Mothers,
Pray for us
Pray for us
Pray for us.”**

This directive was given to Veronica on Thursday, June 26, 1970

HYMNS

#1 SALVE REGINA ('Hail Holy Queen') (Latin)

Salve, Regina Ma-ter mi-se-re-
cor-di-ae; Vi'-ta, dul-ce'-do, et
spes no'-stra, sa-l-ve.

Ad te cla-ma-mus, ex-sul-les
fi'- li - i he-vae.

Ad te sus-pi-ra'- mus, ge-men-
tes et flen-tes, in hac la-cri-ma'-
rum val-le.

E-ia er-go-- ad-vo-ca'-ta no'-
stra;-- il-los tu'-os,-- mi-se-re-
cor-des o'-cu-los,-- ad nos
con-ve-r-te'--

Et Je'--sum,-- be-ne-di-ctum
fru'-ctum ven-tris tu'i,-- No'-
bis,-- post hoc ex-si'-li-um-- o-
ste-n-de.--

O--- cle'mens ! O---- pi- -a ! O --
-- , du-l-cis, Vir-go Ma-ri-a'.

#2 JESUS MY LORD, MY GOD MY ALL

Jesus my Lord - my God- my All--
How can I love Thee as-- I ought?
And how re-vere- this won-drous gift--,
So far sur-pass-ing hope- or thought?

Chorus

Sweet Sacrament, we Thee adore!
O make us love Thee more and more!
O make us love Thee more and more.

Had I but Ma-- ry's sin-less heart-
To love Thee with, my dear-est King
O! with what bursts- of fer-vent praise,
Thy good-ness, Je-sus would- I sing.

#3 O QUEEN OF THE HOLY ROSARY

1. **O Queen of the Holy Rosary,**
Oh bless us as we pray.
And offer thee our roses,
In garlands day by day.
While from our Father's garden,
With loving hearts and bold,
We gather to Thine honor,
Buds white and red and gold.

2. **O Queen of the Holy Rosary,**
Each mystery blends with Thine.
The sacred life of Jesus,
In every step divine.
Thy soul was His fair garden,
Thy virgin breast His throne,
Thy thoughts His faithful mirror,
Reflecting Him alone.

3. **Dear Lady of the Rosary,**
Red roses cast we down,
But let Thy fingers weave them,
In a worthy crown.
For how can we poor sinners,
Do aught but weep with Thee,
When in Thy train we follow,
Our God to Calvary.

4. **O Queen of the Holy Rosary,**
What radiancy of love,
What splendor and what glory
surround Thy court above!
Oh! In thy tender pity,
Dear Source of love untold,
Refuse not this, our offering.
Our flowers white, red and gold.

#4 GOD FATHER PRAISE AND GLORY

1. God Father praise and glo-ry,
Thy children bring to Thee.
Thy grace and peace to man-kind,
Who hast redemp-tion won.

Chorus

**O most ho-ly Trin-i-ty.
Un-di-vid-ed U-ni-ty.
Holy God, Mighty God,
God Im-mor-tal be adored.**

2. And thou, Lord co-eter-nal,
God's sole-be-gotten Son.
O Je-sus, King anointed,
Who hast redemption won.

3. O Ho-ly Ghost, Cre-a-tor,
Thou gift of God most high.
Life-love and ho-ly wis-dom,
Our weak-ness now sup-ply.

#5 HOLY GOD WE PRAISE THY NAME

1. Holy God we praise Thy Name!
Lord of all, we bow before Thee.
All on earth, Thy scepter claim.
All in heaven above adore Thee.
**In-fin-nite Thy vast do-main.
Ev-er last --ing is – Thy reign. // (repeat)**

2. Hark! The loud ce-les-tial hymn.
An-gel choirs a-bove are rais-ing.
Cher-u-bim and ser-a-phim.
In unceas-ing cho-rus prais-ing.
**Fill the heav'ns with sweet ac-cord.
Ho-ly Ho-ly Ho—ly Ho—ly Lord. //**
Repeat

3. Ho-ly Fa-ther, Ho-ly Son,
Ho-ly Spir-it, Three we name Thee.
While in es-sence on-ly One.

Undivided God we claim Thee.
And ador-ing bend the knee.
While we own the mys-ter-y. // Repeat

#6 O SANCTISSIMA

O San-ctis-si-ma, O Pi-is-si-ma,
Dul-cis Vir-go Ma-ri-a
Ma-ter a-ma-ta, Por-tas di-vi-nam,
O-ra, o-ra pro no—bis!

O most holy One, O most lowly One.
Loving Virgin Maria,
Mother Maid of fairest love
Lady, Queen of all above,
O-ra, o-ra pro no—bis!

**#7 TO JESUS CHRIST
OUR SOVERIGN KING**

1. To Jesus Christ our sovereign King,
Who is the world's salvation.
All praise and homage do we bring,
And thanks and adoration.

Chorus:

**Christ Jesus Victor! Christ Jesus, Ruler!
Christ Jesus, Lord and Redeemer!**

2. Thy reign extend, O king benign,
To every land and nation.
For in Thy kingdom, Lord Divine,
Alone we find salvation.

3. To Thee and to Thy Church, great King,
We pledge our hearts' oblation.
Until before Thy throne we sing,
In end-less jubilation.

4. May God the Fa-ther, God the Son
and God the Spir-it bless us!
Let all the world praise Him a-lone,
Let sol-emn awe pos-sess us.

#8 THE THIRTEENTH OF MAY

(Traditional Portugese – Fatima, Portugal, the site of Our Lady's Apparitions to three children May 13 to Oct 13, 1917)

1. The thirteenth of May in the cove of Ir-ia,
appeared, oh so brilliant, the Virgin, Ma-ria.
Ave, Ave, Ave Maria! Ave, Ave, Ave Maria!

2. The Virgin Maria was circled with light,
our own dearest Mother, and heaven's delight.
Ave, Ave, Ave Maria! Ave, Ave, Ave Maria!

3. To three lit-tle chil-dren, Our Lady
appeared. The light of Her grace to those
children endeared.
Ave, Ave, Ave Maria! Ave, Ave, Ave Maria!

4. To save all poor souls who have wandered
astray, with sweet words of com-fort She asks
us to pray.
Ave, Ave, Ave Maria! Ave, Ave, Ave Maria!

5. By honoring Mary and loving Her Son,
the peace of the world will most surely be done.
Ave, Ave, Ave Maria! Ave, Ave, Ave Maria!

IN FATIMA'S COVE

Musical notation for the hymn "In Fatima's Cove". It consists of three staves of music in G major, 3/4 time. The lyrics are: "In Fa-ti-ma's Cove on the Thir-teenth of May; the Vir-gin Ma-ri-a ap-peared at Mid-day. A-ve, A-ve, A-ve Ma-ri-a, A-ve, A-ve, A-ve Ma-ri-a."

#8.5 LADY OF FATIMA, LADY OF LIGHT

Traditional, Portugal

1. Mother of all and Mother of each,
To first and to last thy love doth reach.
Shine on thy children, Star of our night,
Lady of Fatima, Lady of Light.

2. Mother of Mercy, Mother of Grace,
Show us thy Son's compassionate Face.
Shine on thy children, etc.

3. Virgin most loving, Virgin most pure,
Be to us all a refuge secure.
Shine on thy children, etc.

4. Sun for thy footstool, Stars are thy crown,
On exiles of earth look lovingly down.
Shine on thy children, etc.

(I.B.V.M.)

#9 To Jesus Heart All Burning

1. To Jesus Heart all burning
With fervent love for men
My heart with fondest yearning
shall raise the joyful strain

Chorus

*While ages course along
Blest be with loudest song
The Sacred Heart of Jesus
By ev'ry heart and tongue
The Sacred Heart of Jesus
By ev'ry heart and tongue.*

2. O Heart for me on fire
With love no man can speak
My yet untold desire
God gives me for Thy sake

Chorus

3. True I have forsaken
Thy flock by willful sin
Yet now let me be taken
Back to Thy fold again

Chorus

*While ages course along
Blest be with loudest song
The Sacred Heart of Jesus
By ev'ry heart and tongue
The Sacred Heart of Jesus
By ev'ry heart and tongue.*

3. O wounded Heart! O Font of tears!
O Throne of grief and pain,
Whereon, for the eternal years,
Thy love for man doth reign!

Chorus

4. Ungrateful hearts, forgetful hearts,
The hearts of men have been,
To wound Thy side with cruel darts
Which they have made by sin.

#10

O SACRED HEART OF LOVE DIVINE

1. O Sacred Heart, O Love Divine,
Do keep us near to Thee.
And make our love so like to Thine,
That we may holy be.

Chorus

**Heart of Jesus, hear.
O Heart of Love Divine.
Listen to our prayer.
Make us always Thine.**

2. O Temple pure, O House of Gold,
Our heaven here below.
What sweet delights, what wealth
untold,
From Thee do ever flow.

Chorus

11 **IMMACULATE MARY**

Traditional Pyreneean melody, Lourdes, France
Apparition to Bernadette, in 1858

1. Immaculate Mary!

Our Hearts are on fire,
That title so wondrous,
Fills all our de-sire.
Ave, Ave, Ave Maria! Ave, Ave, Ave Maria

2. We pray for God's glory,

May his Kingdom Come!
We pray for His Vi-car,
Our Fath-er, and Rome.
Ave, Ave, Ave Maria! Ave, Ave, Ave Maria

3. We pray for our Mother

The Church upon earth,
And bless sweet-est Lady,
The land of our birth.
Ave, Ave, Ave Maria! Ave, Ave, Ave Maria

4. We pray for all sinners,

And souls that now stray
From Jesus and Mary,
In here-sy's way.
Ave, Ave, Ave Maria! Ave, Ave, Ave Maria

5. For poor, sick, afflicted,

Thy mercy we crave:
And comfort the dying,
Thou light of the grave.
Ave, Ave, Ave Maria! Ave, Ave, Ave Maria

6. There is no need Mary,

Nor ever has been,
Which thou canst not succor,
Immaculate Queen.

Ave, Ave, Ave Maria! Ave, Ave, Ave Maria

7. In grief and temptation,

In joy or in pain,
We'll ask thee, our Mother,
Nor seek Thee in vain.
Ave, Ave, Ave Maria! Ave, Ave, Ave Maria

8. O bless us, dear Lady,

With blessings from Heaven,
And to our petitions
Let answer be given.
Ave, Ave, Ave Maria! Ave, Ave, Ave Maria

9. In death's solemn moment

Our Mother be nigh,
As children of Mary,
O teach us to die.
Ave, Ave, Ave Maria! Ave, Ave, Ave Maria

10. And crown thy sweet mercy

With this special grace,
To behold soon in Heaven
God's rav-ishing face.
Ave, Ave, Ave Maria! Ave, Ave, Ave Maria

11. Now_to God be all glory

And wor-ship for aye,
And_to God's Vir-gin Mo-ther,
An end-less A-ve.

**Ave, Ave, Ave Maria! Ave, Ave,
Ave Maria!**

Welcome and Background Story

The messages from Heaven to Veronica Lueken are to guide us on the path of redemption and salvation and to prepare souls and warn us at this time in the world of our errors that are offensive to our loving Father, God the Eternal Father in Heaven. Our Lady teaches us that *“sin is insanity.”* Sin darkens and can destroy our eternal soul and we will not be able to live in Heaven forever with God. The light is being extinguished and the world is going into darkness from the evil and sins committed. It is truly a battle of the spirits of good and evil, God and Lucifer. Heaven has come to guide and protect our souls and in the mercy of God to restore us in His plan for His children on earth to live in peace and love with goodness, virtue and faith hope and charity with the Commandments as our guide.

The sheep are scattered and Our Lord Jesus Christ, the Good Shepherd has come to guide His sheep through the mission of His Mother, Our Lady of the Roses Mary Help of Mother for the repatriation of souls with Heaven’s plan for our redemption.

“Peace will not be restored to mankind until My Son in the Trinity is restored to your homes and the hearts of your families.”
Our Lady, June 18, 1981

“The Eternal Father, the Creator of all mankind, will struggle to bring back one of His lost sheep, never wishing even one to be lost to Him.” Our Lady, June 18, 1981

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’s booklet ‘Occulations from Heaven’)

Our Lady and Theresa prepared Veronica for two years beginning April 1968 and said She would appear beginning June 18, 1970 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 from Heaven came down 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 tapes during the Vigils at the Shrine.

We ask that you pray to the Holy Spirit to open and enlighten your mind and soul to understand the words you are about to read. They are Heavenly words and words to guide and protect us and bring us back to Heaven keeping us on the road, the right path to Heaven with the graces from Heaven. What mother would not go to all lengths to protect and rescue her child?

Jesus: "My little ones - and I say in fact, My little ones, who are of humble heart and spirit, who seek not the pleasures and gain of worldliness - My little ones, I comfort you with the knowledge that you will receive the keys to the Kingdom. Be not discouraged in this world of darkness, My children; go forward with My Mother. Her direction is true to you. You may not understand all that is being given, but accept this with confidence, for when the time is right, all will be made known to you.

"Many miracles and cures, cures of the body and cures of the spirit shall be given. Much shall be rejected, for so deep is the evil. This evil has penetrated far into the very heart of My House. You must now turn back and restore My House. I, your God, give you this command for the salvation of your own soul." Aug 21, 1976

"The power from Heaven shall be known through the roses." Our Lady - May 22, 1974

"Pray, for prayer is the greatest weapon given to you now to remove this evil from among you." Our Lady, Sept 7, 1974

"All blessings for the conversion and cure of souls I bestow upon you on these sacred grounds of My Mother's mission, the power of conversion and cure." Jesus - August 21, 1973

"I bless you, My children, and bestow upon you the graces necessary for your salvation and the salvation of the children's souls." Jesus - December 6, 1974

This is Heaven’s plan of salvation to the world –the Rosary and the Scapular..

Shout it from the rooftops!

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

*The Mission of Love from Heaven -
Our Lady of the Roses, Mary Help of Mothers*

Our Lady requested Rosary vigils beginning June 18, 1970 at the original Shrine Sacred Grounds chosen by Our Lady at the site of the old St. Robert Bellarmine Church in Bayside Hills, New York . Our Lady requests the Vigils be conducted by the clergy on the eve of the feast days and promised that a fountain, spring of curative waters will erupt at this Her chosen site. Our Lady requests also that a Basilica be built there by the local bishop (Diocese of Brooklyn) on this Her chosen site She calls the Sacred Grounds.

In May 1975, to accommodate the crowds, the Shrine Vigils and Sunday Holy Hours were relocated temporarily and continue to this day, at the Site of the Vatican Pavilion in Flushing Meadows Park, of the old World's Fair Grounds of the 1964-65 by a decision of the judge of the Court in New York State after a dispute arose by the neighborhood and parish who took Veronica to Court. Our Lady approved the new site as a temporary location – calling it ‘a holy site of visitation’ for the future after we return to the Sacred Grounds when the Bishop receives his sign. The Vatican had a pavilion built and brought Michelangelo's Pieta statue for exhibition, a highlight at the World's Fair then. Pope Paul VI also visited and blessed this site on his Apostolic Visit that year. The Pavilion building was later removed as with many other buildings after the Fair and a granite monument, ‘exedra’ was placed on this memorable and holy site now chosen by Heaven.

VERONICA V. LUEKEN

Heaven's chosen voice-box, VERONICA LUEKEN, (1923-1995). Named “Veronica of the Cross” June 18, 1980

Daughter, Wife, Mother of 5, Grandmother, Aunt, friend of all.

- † Named by Heaven: **“Veronica of the Cross”** Veronica JMJT †
- † Called a ‘Voice-box’, ‘Messenger’, ‘Victim Soul’, ‘Instrument of Heaven’, ‘Bride of Christ’, an ‘Enigma’
- † Chosen by Heaven to bring forth the messages from Heaven to the world.

*[Born July 12, 1923, the Feast of St. Veronica
and on, August 3, 1995 she went to her eternal heavenly reward
Veronica died at the age of 72, Our Lady's age.]*

Our Lady's First Apparition to Veronica - June 18th 1970

"These are thy pearls of Heaven, [The Rosary]. Pearls of prayer. **These are My pearls of prayer to Heaven.** I am your Mother of Love. Blessed is he who extends his love to his brothers and gives his heart to Me. I love you all, My children, but you must pray more. I love you all, My children. My arms are filled with roses." Our Lady, June 18, 1970

1st Anniversary Vigil - June 18th 1971

"My child, **you will have no fear at speaking out for Us** for to accomplish your mission for Heaven this will be necessary." Our Lady, June 18, 1971

2nd Anniversary Vigil - June 18th 1972

"This hallowed place will be an oasis in a barren land.

"I have set up in your city of evil an oasis. All who come here will be nourished by the graces given from My hallowed grounds." Our Lady, June 18, 1972

3rd Anniversary Vigil - June 18th 1973

"..We promise to all who believe and follow the road to the Kingdom **life everlasting** in glorious triumph with the Father." Our Lady, June 18, 1973

4th Anniversary Vigil - June 18th 1974

"My own will know me, My own will seek Me, and My own will find Me." Our Lady, June 18, 1974

"Many miracles of cure and conversion will be given for the edification of the souls and the establishment of these Hallowed Grounds as a place of great cure and conversion as I have come to you in the plan of the Father as a Mediatrix between God and man." Our Lady, June 18, 1974

5th Anniversary Vigil - June 18th 1975

"You on your pilgrimage throughout your lifetime on earth must work, My children, to enter the Kingdom of Heaven. You must pray and work. They are hand in hand a benefit to your spirit. **Your works must include good heart to others.**" Our Jesus, June 18, 1975

Know that the work of My Mother will go throughout your world without cessation. No man is above the Eternal Father." Jesus, June 18, 1975

6th Anniversary Vigil - June 18th 1976

"Yes My child, the Shrine has been built, the edifice will be erected in time" Our Lady, June 18, 1976

7th Anniversary Vigil - June 18th 1977

Veronica: Our Lady now is kneeling down. **And Michael** is now hovering just above Our Lady, and **he's placing upon Her head the most beautiful crown, a garland of roses.** The roses are a bright red, a brilliant red, but the stems and the leaves appear to be golden in color. Oh, it is so beautiful!

Veronica: Our Lady now has turned, and She's rising. She looks so beautiful with the blue mantle and the beautiful red roses about Her head."

And **the angels are now grouped about Our Lady in a circle,** and they are now passing a garland. It's a continuous garland and it's making its way directly up front. And Our Lady now is encircled by a full garland of roses. The roses are all of the colors of the rainbow. I have never seen any flower like this before. They are blues, tints of purple and golden leaves. I have never seen anything so beautiful: **"Our Lady of the Roses."** Veronica, June 18, 1977

8th Anniversary Vigil - June 18th 1978

"The Eternal Father has sent Me to you as a Mediatrix between God and man."

"I bless you all, My children, with **graces in abundance** from Heaven, **graces for cures and conversions,** cures of the spirit, the soul, and cures of the body." Our Lady, June 18, 1978

9th Anniversary Vigil - June 18th 1979

"I give you, My children of the world, your protection. I give you the sacramentals that are necessary for your protection in the days ahead: **the Rosary of prayer, beads of prayer to Heaven, pearls of prayer to Heaven; the Scapular of faith** to be worn constantly and never removed from your earthly body.

Remember My children the Trinity: the Father, the Son, the Holy Ghost, three Persons, but **the same God; Three Persons in One God."** Our Lady, June 18, 1979

10th Anniversary Vigil - June 18th 1980

"My child, do not be concerned of your disability. Remember Theresa did not give you the knowledge of Our name for you, as **We rightly called you 'Veronica of the Cross.'**" Our Lady, June 18, 1980

"You will all now go forward as apostles of My Son, disciples of the latter days, under the banner of 'Our Lady of the Roses, Mary, Help of Mothers.' Many will come to join you. The Message from Heaven has now reached all corners of the earth. Many voices are sending out the news, the good news to mankind." Our Lady, June 18, 1980

11th Anniversary Vigil - June 18th 1981

"The world is your family. The way of the cross is the true road to the Kingdom." Our Lady, June 18, 1981

"Prayer, the power of prayer cannot be understood fully by mankind. And prayer also commands sacrifice and atonement, and love. But so few know the true meaning of love. Love is in giving. Love is in caring.

But love above all is God, your God. For no man knows the full meaning of love, until he has reached out and become a man of God, a true child of the light; for then he will also be a keeper of the eternal flame, the Holy Spirit."

Jesus, June 18, 1981

12th Anniversary Vigil - June 18th 1982

Veronica: "I will be a bride of Christ, Blessed Mother, if you want me. I will be a bride of Christ!

Our Lady: "My child, **you are a bride of Christ**. Did you not know that? Do you not remember when you were given the ring, many years ago?"

Veronica: "Oh, the ring, **the ring with R-G-P; Redemption, Grace, and Peace inside the ring**. The ring when I lived in Bayside at 226-226th St., in Bayside, off 69th Avenue and Springfield Boulevard. Oh, yes, Blessed Mother, I understand now. Redemption, Grace and Peace ring. I am a bride of Christ." June 18, 1982

13th Anniversary Vigil - June 18th 1983

"All who have come to the sacred grounds have come with reason. The Eternal Father has a plan, and **everyone who comes to the sacred grounds has been called there by the Father.**" Jesus, June 18, 1983

14th Anniversary Vigil - June 18th 1984

"**It is your duty as a Catholic, a Roman Catholic, to spread the Message of God** and save some of these poor souls, for **each one is a blossom upon the rosebush**, and we cannot let them be trampled on. Love your neighbors as you would love your children, your family. Love them also as part of your family of Christian souls upon earth."

"With the extension of the Rosary, **many shall now receive the power through the Holy Spirit, the Holy Ghost, to bring health of body and health of spirit to each soul.**"

Our Lady, June 18, 1984

15th Anniversary Vigil - June 18th 1985

(Veronica was unable to attend the 15th Anniversary vigil.)

16th Anniversary Vigil - June 18th 1986

"I wish at this time, My children, to repeat again the need to write, to speak, to meet with the Holy Father in Rome, and plead with him to **have Lucy come forward and tell the Third Secret word for word**, as I give to you each evening on My appearances upon the grounds of Bayside, and Flushing Meadows." Our Lady, June 18, 1986

"I am not leaving the grounds My child. My Mother and I will stay here as long as one soul remains upon it or comes here." Jesus, June 18, 1986

17th Anniversary Vigil - June 18th 1987

"My Mother has given you the way to peace. **It is way of prayer, atonement and sacrifice.** You must love your brothers." Jesus, June 18, 1987

18th Anniversary Vigil - June 18th 1988

"Always remember, call Me, My children. **I am your Mother, your Mother of peace, your Mother of grace.** I am always your Mother, now and in the hereafter. When you

come across the veil, My children, you will fully understand how your works of mercy and caring have brought you across the veil to Heaven." Our Lady, June 18, 1988

19th Anniversary Vigil - June 18th 1989

"Unless **the bishops and the Holy Father in unity with all the bishops of the world, unless they consecrate Russia to My Mother's Immaculate Heart**, the world will be doomed! Because Russia will continue to spread her errors throughout the world, rising up wars and carnage and pestilence and famine. Is this what you want, My children?"

Our Lady, June 18, 1989

20th Anniversary Vigil - June 18th 1990

"**The way to Heaven is really led by a scene of love.**

The Eternal Father is not One to punish you for He wishes to save all mankind. He has created you."

Our Lady, June 18, 1990

21st Anniversary Vigil - June 18th 1991

"We are not leaving, My children. **We have made Our home upon these grounds.** Therefore, all who come here to be solaced, I will be here. My Mother and I shall stay here even unto the conflagration." Jesus, June 18, 1991

22nd Anniversary Vigil - June 18th 1992

"You see, My children, as long as there is someone praying the rosary in your country, We will be here to guide you."

Our Lady, June 18, 1992

"My child and My children of the world, as My Mother counseled you in the past **We will not abandon you. We will be with you as long as there is a Rosary recited in your country.** For We have great hope that the peoples of the world and the United States will say the Rosary, in their homes, and also to reach out to their brothers and bring them the light in truth of the nature of God the Father in the Trinity – that is, the Father, the Son and the Holy Spirit, also known as the Holy Ghost." Jesus, June 18, 1992

23rd Anniversary Vigil - June 18th 1993

"My child and My children, **I come to you as a Mother of Grace.** I cannot evade the truth with you. I must give it to you for your own protection." Our Lady, June 18, 1993

24th Anniversary Vigil - June 18th 1994

"My child and My children, **I come as an emissary from God the Father, My Father and the Father of all mankind** upon earth. I wish at this time to stress anew to you **that many must go forth now as angels of light** - angels certainly My children, without wings, but no less an angel."

Jesus, June 18, 1994

You will all now go forward as apostles of My Son, disciples of the latter days, under the banner of 'Our Lady of the Roses, Mary, Help of Mothers.' Many will come to join you. The Message from Heaven has now reached all corners of the earth. Many voices are sending out the news, the good news to mankind."

Our Lady, June 18, 1980

The Future Sanctuary & Basilica of Our Lady of the Roses

At the chosen Sacred Grounds at the old St. Robert Bellarmine Church in Bayside, Queens, NY

An Edifice Built

Our Lady - "I extend and dispense many graces from the Father to all who will come seeking Our comfort. "There will be upon these lands curative waters, and I have directed that **there will be built an edifice that will do honor to the Father**. It will be a major instrument for the recovery of souls in this city, which now stands forth second to Sodom. September 28, 1973

Now, the angels that are standing over to the right - Our Lady now is turning and facing us. Oh, how awkward it seems to be faced in this direction. Now Our Lady is smiling.

Our Lady - "My child, there is no inconvenience. You must understand that **My Basilica will also cover the grounds that you are now upon**. Therefore, My child, you are not outside My Shrine.

"I know, My child, that this has all given you a great puzzlement, but you will go as the Father directs. He has a plan for bringing about the building of this Shrine.

My Basilica, My child, will be built on a firm foundation of Faith. Tradition cannot be placed aside from Faith. Together they are the foundation. December 6, 1974

A Basilica for the Repatriation of Souls

Our Lady - "You will pray now, My child. Make it known to mankind that We have chosen these grounds as a center for atonement.

"You will write anew a letter to the leaders of My Son's House and tell them that it is the will of the Father that they build upon these grounds an edifice of purity and piety, a **Basilica of dignity, a Basilica for the repatriation of souls**. Graces shall be given in abundance to all who come here, graces for the asking.

"It will be a shrine of world renown, to be called **Our Lady of the Roses, Mary, Help of Mothers**.

"We request that all of the dedicated join now with the faithful in prayer on these sacred grounds. The beads of prayer you will tell for three hours on the eve of all feast days. It will be a source of great penance for mankind. This, My child, is the balance We have spoken of through you for many years.

"A center of atonement - **Our Lady of the Roses, Mary, Help of Mothers**. Send this Message, My child, to your clergy.

"They must pray more and seek the light. The knowledge of the reality of My mission here will then be given to them. Pray a constant vigilance of prayer and all will be given the light.

"Now, My child, you will sit. **Restore your strength until My Son comes to you.**" October 6, 1974

Our Lady- "There will be established in your country a refuge, a sanctuary. You will be guided, My child and My children, **to this sanctuary**. **The Basilica shall be built on the sacred grounds**. Patience and fortitude will win you your crowns. December 31, 1974

Our Lady - "My child, you have passed the test and have given complete obedience to the Eternal Father.

"Now is the time for a small change. The numbers of the faithful are reaching to and far in excess of what can be accommodated. Therefore, you will tell the Bishop: 'You will be given a sign by the Eternal Father.' He (the Bishop) will find this sign unquestionable.

"You will, My child, receive the Message from Me, on the Eve of all feast days as in the past.

"**The peoples of the world will continue to go to the shrine in great numbers - that will not consist of crowds - until the basilica is opened by the sign given to the bishop, given to your bishop**. The peoples must continue to pray.

"Accept the offer of the department of police and I will do the rest. There is a time for everything, My child, even for change.

"The peoples will not lose faith in your mission, My child, but will gather in multitudinous numbers to do penance and atonement until the Warning - which will come very shortly. I assure you, My child, you will not have to wait long, you will not have to wait very long. (Veronica repeated fast - Mr. Sevalin had difficulty keeping up writing.) I assure you, you do not have very long to wait, My child.

"The prayers of atonement will continue on other grounds temporarily, temporarily, to accommodate the crowds. It will not diminish the veneration of the sacred grounds which will be held in abeyance." **May 18, 1975**

The Bishop Will Be Given a Sign

Jesus - "My child, did you feel abandoned without My Mother at your side? Do you not know the power of Heaven? My Mother was shackled by man's arrogance to Her Sacred Grounds - Her Shrine - My child, but nothing is impossible with the Eternal Father. She will come to you as you are not outcast in Her Heart. She will come to you, My children, wherever you are sent on your pilgrimage to gather souls. You are temporarily outside Her Sacred Grounds in Bayside, but, My child, in due time you will all return. **"Your Bishop will be given the sign as promised.** You must now pray, do much penance, and work with great haste to gather our straying sheep." Jesus, June 5, 1975

Our Lady: **"My Sacred Grounds in Bayside are held in abeyance, My child. The Eternal Father has the plan for all. "You will pray for your Bishop and your clergy."** July 25, 1975

Our Lady: "You will now go forward to move a mountain, My child. **You will gather prayers and novenas for the bishop.** Do not be concerned because I have not received the magnificent edifice that I have asked for the salvation of souls upon the sacred grounds. Know that the shrine has already been built in the hearts of mankind and in the history of My Son's Church. There will be a magnificent edifice, My child. You must be patient. "You will, in the future, My child, be guided much by Theresa. May 15, 1976

Our Lady: "Yes, My child, the Shrine has been built, **the edifice will be erected in time.** Continue now, My child, you will be directed further by My Son." June 18, 1976

Our Lady: "Our Lady - "The foundation, My child, shall be built in time. Many arms will be sent in its development. **"The foundation, My child, will be called 'Our Lady of the Roses.'**"

Do not be concerned at this time, My child, how this will be accomplished, for I have told you in the past and I repeat again: **it will all appear before your very eyes.** July 25, 1977

Our Lady to Appear Over St. Robert's

Our Lady "Yes, My child, I am going about the world appearing in various places, and I have reason for all. **One day, My child, the waters will come up at Bayside, and I will appear over the old church building. Your Bishop then cannot deny My Appearances."** May 17, 1986

Our Lady - **" The Mission for recognition of these Sacred Grounds will go forward with great speed. The numbers shall be countless who will receive cures and conversions.** All glory to the Father, the Lord High God in Heaven. Subject all will to His providence. You see, My child, though there are thorns you may still carry the roses. The power from Heaven shall be known through the roses. My child, you will make it known to your brothers and sisters of the white berets, that they give Us great joy in Heaven. Courage, perseverance; I promise you, My children, you will enter into the Kingdom. As you have renounced the world and acknowledged My Son before mankind, know now that My Son will acknowledge you all before the Father.

"Now, My child, **you understand the meaning of the roses.**

Veronica - Oh! Oh! Our Lady now is placing Her hand out. Oh, there's St. Theresa, St. Theresa. Oh! Oh! Now Theresa is coming forward.

St. Theresa - **"See the Queen of Heaven, the Mystical Rose. Know now that you will recognize the mystical rose petals.** They will be sent throughout the world for they are instruments of cures and conversion.
May 22, 1974

Prayer, Penance & Atonement -----This is Heaven's plan of salvation to the world – with the praying of the Rosary. Shout it from the rooftops!

A Future CARMELITE MONASTERY –Order of Our Lady of the Roses

AN ORDER TO BE ESTABLISHED

Veronica - Our Lady refers to **the establishment of an Order.** [a new religious Order]

Our Lady - "This Order will be founded on basic tradition. **This order will gather those of true spirit. This order will be composed of both men and women, and a cloistered convent.** The means will be sent to you all by the Father.

It will be a refuge in the time of trial for many. This refuge will be located, My child, in your country, the United States. You will proceed in sending out the message, and do not slacken your pace by fear. You will face fear and it will disappear." November 20, 1974

THE ORDER OF OUR LADY OF THE ROSES

Veronica: Oh, Jesus is referring to **the establishment of the Order of Our Lady of the Roses, the Carmel of Our Lady of the Roses.** ['Carmel' means Carmelite]. **It will consist of a large plot of land with a cloister for nuns** who will live a life of meditation and contemplation, away from the world. They will continue the balance of prayers needed for the recovery of souls, of both the lay and the dedicated souls, the priests, the clergy.

In the name of the Father, and of the Son, and of the Holy Ghost. Amen.

Jesus - "You will continue now, My child, with your prayers of atonement." Dec 6 1974

A MONASTERY - REFUGE

Our Lady - "My child, know **the plan from Heaven: the numbers that will gather will triple and far exceed what you could ever expect in your human expectations,** My child. There will be cures and conversions beyond what man has experienced in your country. It is in this manner, My child, that the work for My Mother's Shrine shall go forward.

"The sufferings you will accept for the propagation of the mission of My Blessed Mother shall be in reward to you the recovery of many souls for the Kingdom of the Eternal Father. Names shall be written in Heaven, My child.

"I allow your persecution, My children; I allow you to be walking outside the sacred grounds, for there are many souls to reach in this manner. The Eternal Father has full control of your world. The sorting continues - the separation, My children, of the sheep from the goats.

"You are now true disciples of the Eternal Father. We hold you close to Our hearts, and We shall comfort you as you go along Our way.

"You will use the expression, My children, **'Let us hold back the darkness.'**

"All who receive this discipleship, My child, shall separate themselves from worldly living. **You are fast approaching the establishment of the monastery.** Do not grow impatient, My child. It will all come to pass in the will of the Eternal Father.

"Have pity upon your neighbors, My children. Pray for them. Pray for those who castigate you. Pray for those who slander you, for in their hearts many are misled and truly do not know what they have done. Do not judge, lest you be judged, My children. Accept your cross and carry it without complaint."

May 28 ,1975

St. Therese in her Carmel – Carmelite Monastery in France in 1896.

In 1968, St. Therese began appearing to Veronica in her home and prepared her for her for the mission of Our Lady of the Roses. Our Lady requested a Basilica to be called Our Lady of the Roses and a Carmel, to be called the Order of Our Lady of the Roses in Bayside, NY (Our Lady, Vigils in Nov. and Dec. 1974). Also in the top right corner is a profile Veronica and the Shrine Statue.

The Carmelite Order originated in the Holy Land at Mount Carmel, in Palestine (now Haifa, Israel), Mount Carmel is approximately 1000 feet high and overlooks the Mediterranean Sea. God’s holy prophet Elijah in the Old Testament destroyed the pagan priests of Baal on Mount Carmel and then hid in the caves on Mount Carmel from the wrath of Ahab and Jezebel. Other holy hermits joined him. Elijah is went to heaven in the fiery chariot and also appeared with Jesus at the

Transfiguration on Mount Tabor to Peter, James and John.

After the Crusades some holy men also lived holy lives as brothers in the caves of Mount Carmel and were became known as the Carmelites. In about 1100 they were invited to France by the King and departed in ships to France, Europe and England. Before departing, Our Lady appeared to them and said She would be their *Star of the Sea, ‘Stella Maris’* and the ships arrived safely to their destinations

Simon Stock in England, (a known holy man who lived as a hermit in tree trunks hence the name *-stock*), had a vision to join the Carmelites when they arrived in England at the age of 90. He did join when they arrived safely. Land was donated in Ayesford for their order. Soon after he was elected Superior and opened several new Priors in the budding Order. The Carmelites were under threat of suppression, (the Dominicans and Franciscans were well established and favorites) and St. Simon Stock prayed to Our Lady. On July 16th 1251, Our Lady of Mount Carmel appeared to St. Simon in the new priory in Cambridge holding the Infant Jesus and gave him the Brown Scapular and promise of salvation for his order and all who wear it. [‘whosoever dies wearing this scapular shall not suffer the eternal fires.’]. Later the Brown Scapular was extended to all the faithful by the Church.

On the summit of Mount Carmel in Israel, is a magnificent Basilica called *Stella Maris* with the cave of Elijah under the high altar and a Monastery of cloistered Carmelite nuns.

At the vigil of August 14, 1972, Our Lady asked that the messages be compiled.

All messages of the past will be compiled into three books. They will come in this order:

- 1. The word messages of My Son and the personages of Heaven to the world.**
- 2. The Occulations from Heaven in poetical theme.**
- 3. Conversations with My Son, Jesus.**

These books will be put together as quickly as possible and given to the world. You will concentrate, My child, on reaching the high priests* in My Son's House.

Our Lady, August 14, 1972

*high priests – Our Lady is referring to the bishops and cardinals

Shrine DVD videos available

Complete Messages on CD-Rom Available at Our Lady of the Roses

For PC computers. Includes the Messages 1970-1994, The Occulations from Heaven, Conversations with Jesus, photos, Testimonials, highlights and more. Over 2000 pages of reading. First time on a CD to read.

In 2008 it was mailed to all the 'high priests' - Bishops, Cardinals, and world Chanceries, Congress & Governors. Donation requested \$10.

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

“..We promise to all who believe and follow the road to the Kingdom **life everlasting in glorious triumph with the Father.”** Our Lady, 6/18/73

"I bless you all, My children, with **graces in abundance from Heaven, **graces for cures and conversions**, cures of the spirit, the soul, and cures of the body.”**

Our Lady, June 18, 1978

“Many miracles of cure and conversion will be given for the edification of the souls and the establishment of these Hallowed Grounds as a place of great cure and conversion as I have come to you in the plan of the Father as a Mediatrix between God and man.” Our Lady, June 18, 1974

“Your Bishop will be given the sign as promised. You must now pray, do much penance, and work with great haste to gather our straying sheep.”

Jesus, June 5, 1975

"Light your candles, My children with Me. Search with Me through the darkness. Bring the Message from Heaven to the world. These candles, the lights of wisdom and love, shall be lit throughout the world.” Our Lady, Sept 28, 1974

“Obedience to truth, doctrine and tradition” Nov 21, 1977

“..We promise to all who believe and follow the road to the Kingdom **life everlasting in glorious triumph with the Father.”**

Our Lady, June 18, 1973

Thank you for your kind prayers and support for the Official Shrine of Our Lady of the Roses Shrine. Write to us at P.O. Box 52, Bayside NY 11361
Please note, we are not affiliated with other groups or organizations using our name for their own gain.

May Our Lady bless you with a 'shower of roses'!

2013 Vigil Calendar 43rd Year

'A Mission of Love' 'A Center of Atonement' 'An Oasis of Graces'

A Shrine and Apparition site of Our Lady and Our Lord to Veronica Lueken beginning in 1970 in Bayside, NY
Our Lady requests 3 hour Rosary Vigils on the Eve of the Feast days at 7:00pm to 10:00pm and Sunday Holy Hours at 10:30am for our clergy now held at the exedra monument at the site of the Vatican Pavilion in Flushing Meadows Park, New York, U.S.A.

2013 Dates	Days	Vigils on the Eve of the Feast days 7:00pm to 10:00pm at the Vatican site Pavilion
February 1	Friday	Eve of the Presentation of Our Lord & the Purification of the Blessed Virgin Mary
February 9	Saturday	Eve of the Feast of Our Lady of Lourdes , Apparition, France, 1858
March 18	Monday	Eve of the Solemnity of St. Joseph , foster father of Jesus
March 23	Saturday	Eve of Palm Sunday , Passion Sunday
March 30	Saturday	Eve of the Solemnity of the Resurrection of Our Lord
April 6	Saturday	Eve of the Mercy Sunday & in honor of the Annunciation of the Blessed Virgin Mary
May 8	Wednesday	Eve of the Solemnity of the Ascension of Our Lord
May 12	Sunday	Sunday Holy Hour and May Crowning of Our Lady of the Roses 10:30am
May 18	Saturday	Eve of the Feast of Pentecost , Descent of the Holy Spirit
May 25	Saturday	Eve of the Feast of the Most Holy Trinity
May 30	Thursday	Eve of the Queenship of the Blessed Virgin Mary
June 1	Saturday	Eve of the Solemnity of Corpus Christi , the Body & Blood of Christ
June 6	Thursday	Eve of the Solemnity of the Sacred Heart of Jesus
June 18	Tuesday	The 43rd Anniversary of the Apparitions of Our Lady of the Roses[®] (1970 to 2013)
July 1	Monday	Eve of the Most Precious Blood and in honor of the Visitation of Our Lady to St. Elizabeth
July 15	Monday	In Honor of the Feast of Our Lady of Mount Carmel - 1251 Apparition to St. Simon Stock, Carmelite
July 25	Thursday	Eve of the Feast of Saints Anne & Joachim , parents of Our Lady
August 3	Saturday	The 18th Memorial Day of 'Veronica of the Cross' (Veronica. Lueken 1923-1995)
August 5	Monday	In Honor of the Transfiguration of Our Lord
August 14	Wednesday	Eve of the Solemnity of the Assumption of Our Lady into Heaven
August 21	Wednesday	Eve of the Feast of the Immaculate Heart of Mary
September 7	Saturday	Eve of the Feast of the Nativity of Our Lady
September 11	Wednesday	Eve of the Feast of the Holy Name of Mary
September 14	Saturday	Eve of Feast of Our Lady of Sorrows & Feast of the Exaltation of the Holy Cross
September 28	Saturday	Eve of the Feast of St Michael , Gabriel and Raphael, Archangels
October 1	Tuesday	Eve of the Guardian Angels & in honor of St. Thérèse of Lisieux, the 'Little Flower'
October 5	Saturday	Eve of the Solemnity of Our Lady of the Rosary , Victory at the Battle of Lepanto 1571
November 1	Friday	All Saints Day & the Eve of All Souls Day
November 20	Wednesday	Eve of the Presentation of Mary
November 23	Saturday	Eve of the Solemnity of Christ the King
December 7	Saturday	Eve of the Solemnity of the Immaculate Conception of the Blessed Virgin Mary
December 11	Wednesday	Eve of the Solemnity of Our Lady of Guadalupe , Empress of the Americas, Apparition 1531
December 24	Tuesday	Eve of the Solemnity of the Nativity of Our Lord , Christmas
December 27	Friday	Eve of the Feast of the Holy Innocents , first Martyrs
December 31	Tuesday	Eve of the Solemnity of Mary, the Mother of God & the Christmas Octave, Circumcision

Please join in for the Shrine Rosary prayers, litanies and hymns during the Shrine Vigils and Holy Hours by telephone conference call by calling **1 (712) 432-0075** and when connected dial the Access code **546958 #**.

Jesus: "Everyone who comes to the Sacred Grounds has been called there by the Father." June 18, 1983

Our Lady: "I will be with you always in the days ahead and as I promised My child, I will be here to guide you all on the eve of all Feast days." 4/1/72

Our Lady: "The Medal will build the Shrine." Our Lady gave Veronica a new miraculous medal, the Medal of Our Lady of the Roses.