

"Include My Mother's messages to the world with My words of direction also: biweekly, in directives to Our clergy and laity."

SANCTITY

"Sanctify them in truth. Thy word is truth. As thou hast sent me into the world, I also have sent them into the world. And for them do I sanctify myself, that they also may be sanctified in truth.

– St. John 17:17-19

We are presenting excerpts from the treasury of heavenly messages given by Our Lord and Our Lady to their voicebox seer Veronica Lueken, from the vears 1968-1994.

MAKE HOMES A FORTRESS **OF SANCTITY**

'You will all make your homes a fortress of sanctity. Retain the Faith in your homes and in the hearts of your children. We place a heavy burden upon parents now, but by far, My children, this burden shall be lightened for many, to their joy. But many shall receive a far sadder burden in the near future!

"My children, you will give the message to one and all, neither seeking race nor creed nor color as a barrier. All mankind must receive the Message from Heaven.

'My children, prayer, penance, and sacrifice, atonement I beg from you for the salvation of souls.'

Our Lady, June 10, 1978

ROAD TO SANCTITY

Veronica, the road to Heaven is filled with thorns. You will gather the petals along the way, but these you will not keep for yourself. You will prefer the thorns.

"The road to sanctity is one of childhood. It is one of abandonment to the will of the Father. Veronica, you have not yet learned to abandon yourself to the will of the Father. However, do not feel sad, for I, too, had to pray for this grace. You must pray more to accept and desire nothing of the world.

St. Theresa, October 2, 1973

LEARNED BY STEPS

The road to sanctity is learned by steps. It is only your human nature that makes you seek the plaudits of men. Learn a simple and humble lesson. Should you receive the acknowledgement from man, the Father Who sees you in secret has already given you your reward. The reward in Heaven is far greater than any man could ever offer. You will remember this, My child, when you give in to your human instincts.

Our Lady, July 15, 1974

PRIDE A GREAT BARRIER AGAINST SANCTITY

"And what did you do when My Mother warned you many years ago, bishops and cardinals in My House, My Church? What did you do to set a plan, to set in motion a plan for saving the children, the sheep—your children in My Church? Because of pride and arrogance you chose to keep this secret from the world. And now what will you do? A House in darkness wears a band of death about it.

"Remember this, O pastors in My Church, pride is a great barrier against sanctity. Pride shall destroy you! You must return by a simple rule. You must become humble, pious, seeking God and not the ways of man. You must return, My pastors, to a life of prayer.

Jesus, May 23, 1979

REMOVE ALL PRIDE AND WORLDLY SEARCHING

"You are confounded and deluded, My child, by not recognizing the faces of evil among you. The habit of the cleric has often been soiled because of intellectual pride, My child. Know now that intellectual pride is a far greater barrier against sanctity, will hinder you from the path of sanctity faster, My children, than outright licentiousness and evil. Intellectual pride is the downfall of many. Pride, My children, is a sin.

In order to reach the Kingdom of the Father, you must divest yourself, remove all pride and worldly searching. You must become as confident, as trusting as a child. Know that all is yours for the asking. Believe and you will be given the way. My Son in the Eucharist is always with you to strengthen you.'

Our Lady, March 29, 1975

LOST THE ROAD TO SANCTITY

"Parents hold now a great responsibility for the fall of their children's souls. Many of those chosen to direct these souls have lost their way and have taken the road of temporal pleasures and seducements of satan. They have given themselves to the world and have lost the road to sanctity and the Father.

Remove the corruption from within the House of God, and you will find your doors opened and the houses of God renewed. A House in darkness wears a band of death about it. A Church in darkness wears a band of death about it. All that is rotten will fall. Truth shall not be clouded in darkness.

Our Lady, October 2, 1973

"DO NOT BECOME COMPLACENT"

"Do not become complacent. You must always act with prudence. Lucifer has great power now upon earth. He seeks to seduce all of the children of God. It is a battle now of the spirits raging upon earth. For people who give themselves to worldly pursuits and pleasures, they fall fast into darkness because they have not sought to find the light in truth, neither caring for religion nor seeking their God; for they find the pleasures of the flesh more enticing, and the destructiveness of their way has been promoted by Lucifer and his

agents.
"You will understand the spirit world, My children, as you go farther along the road to

sanctity.

"Because you accept the light and have grace, My children, it does not mean you shall not be subject to the attacks from Lucifer and his agents. The eyes are the mirror of the soul, the mind the focal entrance point of the spirit. With this knowledge, My children, guard them well.

Jesus, June 10, 1978

HOLINESS, PIETY, SANCTITY
"All about you now, My children, there is deep darkness of spirit. Holiness, piety, sanctity must be returned to My Son's House, His Church. O men of the cross, when will you come forward and defend My Son? You are re-crucifying Him again. His crucifixion is again by His own!

My child, you ask why the Eternal Father waits with such great patience? It is because He does not will that anyone be lost to Heaven. He waits with patience, He is long-suffering, and He's looking into the hearts of each and every man, woman, and child now of conscionable age

Our Lady, February 10, 1977

BACKGROUND STORY "THE LOURDES OF AMERICA"

Veronica Lueken, the seer of Bayside, was a wife and

Veronica Lueken, the seer of Bayside, was a wife and mother of five children. She went to her eternal reward on August 3rd, 1995. St. Theresa the Little Flower promised to greet her with a bouquet of red roses when she arrived in heaven.

Our Lady appeared to Veronica in her home on April 7, 1970, informing her that She would appear on the grounds of the old St. Robert Bellarmine Church in Bayside on June 18, 1970; that vigils of prayer be held there (now temporarily held at the Vatican Pavilion Site in Flushing Meadows Park), and that full directions be given to the clergy of the parish to prepare for Our Lady's first visit there.

Our Lady also requested that a Shrine and Basilica

Lady's first visit there.

Our Lady also requested that a Shrine and Basilica be erected on this Her chosen Sacred Site, which is to be named "Our Lady of the Roses, Mary Help of Mothers." She promised to come on the eve of the great feast days of the Church. The Blessed Mother also instructed Veronica to disseminate the message given to her throughout the whole world.

Our Lady has requested that the Rosary be recited aloud by the crowd during the whole of the Vigil. All are requested to kneel in the presence of Jesus. The Message was repeated word for word by Veronica. Veronica also described what she saw. All has been recorded on audio tape.

recorded on audio tape.

A COMPLETE WITHDRAWAL FROM SANCTITY

'My children, as the short time left goes on. you will find a complete withdrawal from sanctity in your world. Man will give himself to pleasures of the flesh; sin shall be a way of life, and the good shall be persecuted. But you must remember in this persecution: persevere and you will be saved!

Do not compromise your Faith; do not sell your soul to get to the head, for you gain nothing. Your life upon your earth is but a temporary pilgrimage. You have been placed on your earth to do honor to your God. You must live your life for your God and not for

"Each day of your life must begin with prayer and end with prayer. Accept all of the graces that are given to you freely. Do not reject the means given to you through your

Jesus, February 10, 1977

NO OTHER RECOURSE

Sacraments.'

Since mankind refuses to mend his ways, to return to his state of sanctity in My holy Church throughout the world, there is no other recourse but to send upon mankind chastisements to return him to the fold.

"I need not repeat now the chastisements planned by the Eternal Father for mankind. I am certain that My Mother has made this

quite clear to you in the past.

'You will now set yourselves onto the narrow road to sanctity by penance and sacrifice and making atonement to the Eternal Father, both privately and publicly.

Jesus, June 5, 1975

DERISIVE

'Man has the balance, man has been given in free will the balance for his own fall, or restoration of a nation to its former glory under God. Like rodents, the enemies of your God have eaten away at the foundations of the Faith. But in a short time they will be destroyed, and a new House will rise, a Church stronger in faith and sanctity and holiness. But this cannot, My children, take place until a great Chastisement is set upon mankind.

"You will all retain and wear your sacramentals for reason. Do not underestimate the power of prayer or the sacramentals. Do not be misguided or misled by the scoffers who have committed themselves to satan with derisive vocabularies of calling sanctity fanaticism, and holiness derangement.

Jesus, June 18, 1981

SANCTITY OF MARRIAGE

"I have asked you to retire from this world of yours that has been given to satan. Homes shall be a fortress against the evil. You will nourish the souls of your children within your home. Strong fathers of strong willdiscipline! Mothers of good example— examples of purity and piety, and chastity! It is a sorrow to My heart to observe that the nature of mankind has become as animal.

"All manner of fornications and abominations are being committed by mankind. The sanctity of the marriage vow has been defiled and cast aside. You are

fornicating like animals!"

Our Lady, September 13, 1975

WHAT MODEL OF PURITY AND SANCTITY ARE YOU?

"My sisters, whatever has possessed you to set yourselves upon such a course to perdition? Have you no sense of shame in your attire, exposing your body to lustful eyes? Why have you discarded your

protection? What model of purity and sanctity are you when you have become maidens and not brides of Christ?

The Eternal Father is watching. He has a very heavy hand, my sisters, that shall be set upon you! You must not follow like sheep to the slaughter the cry of the serpent. You are all blinding yourselves to the truth.

The road to Heaven, my sisters, is a narrow one and not difficult to follow, unless vou choose to turn away. Even a short duration in the world will soil your soul. You must not, my sisters, give yourselves to the world in thought or deed or dress. Your example must be as one as Our Lady is dressed—a long habit that reaches to the ground. When you, my children and sisters, discard a proper attire—dress and habits—you do much destruction to your order, to your vocation, for you no longer are an example of purity and commanding respect. You do not receive respect. You are a scandal to your vocation, my sisters! You must not be obedient to the cry of the serpent.'

St. Theresa, October 2, 1975

RESTORE CHURCH TO SANCTITY, PIETY, HOLINESS

"The teachers in the House of God, will you stand before the Eternal Father and declare that your teachings have been pure in His sight? No, I say unto you! You must now mend your ways. You who have given yourselves to the world of satan, you must turn now and make amends. Restore My Son's House to a House of sanctity and piety and holiness! You will gain nothing by uniting My Son's House with the world.

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?

Then the Ball of Redemption shall come to cleanse the world with a baptism of fire! Have you prepared your children? Have you cleansed your homes?"

Our Lady, August 5, 1975

STAY AND FIGHT

"My children, parents of the young, remember: you have nothing to gain but sorrow if you neglect the rearing of your children in sanctity and holiness. Do not expect to find this holiness in My House now, My children, but do not run away. Stay and fight! Retain My Church! The numbers will be reduced to the few, but better, My children, there is quality of few instead of quantity with nothing.

Jesus, May 14, 1977

A PLACE OF SANCTITY AND REFUGE

'No man shall stand before Me and have on his count the loss of souls entrusted to him. No man shall excuse himself with rules and obedience, with rules set forth by satan. You will not give yourselves to the world. You will not take My Church and give it to the world of satan, turning it from a place of sanctity and refuge to a meeting place of all foul practices, lacking respect and honor! You take off your collar and expose your true nature. You are of carnal desires. As such, you shall not enter the Kingdom of Heaven.

Jesus, October 2, 1975

RETURN TO YOUR TRADITIONAL RITES

"I send to My clergy, those whom I have given the grace to represent Heaven upon earth, this warning: You must now return to your traditional rites! You must restore My House from its crumbling exterior and rotting interior. You must rebuild what you seek to destroy-NOW!

"Many who call themselves My chosen ones have set themselves to destroy from within. Your actions have not gone by unnoticed by the Eternal Father. Error, deception, deceit, in the guise of sanctity and piousness! You are unmasked before the Eternal Father. You shall start little by little and repair the foundation, or you shall be within and destroy.

"I look upon all manner of abominations being committed in My House. Do you think you will go much longer without chastisement? Awaken from your slumber, My clergy! You deceive no one!

For your errors and your greed and your giving yourselves to the flesh, succumbering to all of the creations of satan, you gain nothing but an eternity in hell!

Jesus, November 22, 1975

A VERY SIMPLE LESSON

"I have prepared you in the past, My child, for much persecution. I have not directed you falsely. All who follow My Son will carry a heavy cross. It is through suffering that you

will gain a measure of perfection.

Every moment of your life is not wasted if you will learn a lesson, a very simple lesson, on the road to sanctity. You will use every moment of your life and give up your hardships as a sacrifice, as a penance for your soul or the salvation of other souls. Think, My child, throughout the hours of your day. how many graces you may accumulate for the waiting souls in purgatory, especially those who have been abandoned by their loved ones, forgotten. For when you are out of sight, you are slowly out of mind.

Our Lady, September 28, 1974

"Remember, My child and My children, no matter what course you proceed upon, if you do not have charity for your neighbor, you have stopped in your progress to sanctity.'

Our Lady, May 20, 1978

TEST OF PERSEVERANCE, SANCTITY, VALOR

"There is a devious and diabolical force now trying to tear asunder My Son's Church. The laity must now go forward and save My Son's Church.

"I am with you: as your Mother I will guide you through this battle. The final victory will be with My Son, but you will go forward in this battle of the spirits. It is your test of perseverance, sanctity, valor, and if you succeed in passing through this crisis without discarding your faith—as in test many may or will—you will then receive a well-earned and deserved crown in Heaven."

Our Lady, June 18, 1979

HOLY HOUR

Our Lady instructed Veronica to hold a Holy Hour Our Lady instructed Veronica to hold a Holy Hour each and every Sunday for the intentions of the Pope and all clergy, and in reparation for the profanation of the Lord's day. The weekly Holy Hour is held at 10:30 a.m.; the Vigils of prayer from 7:30 to 10:30 p.m.—both events at the Vatican Pavilion Site in Flushing Meadows-Corona Park, borough of Queens, in the city of New York. The Apparitions continued until June 18, 1994, and a message was given every Vigil that Veronica was present.

For more information, additional copies, and a calendar of upcoming vigils, including a map, write directly to: