


DIRECTIVES

from Heaven

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

A HOUSE DIVIDED CANNOT STAND

"And Jesus knowing their thoughts, said to them: Every kingdom divided against itself shall be made desolate: and every city or house divided against itself shall not stand."

— St. Matthew 12:25

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

A HOUSE DIVIDED SHALL FALL

"My child and My children, you must all go forward now as disciples for My Son and warn the world that this division must not take place. A house divided shall fall.

"My Son has counseled you, and I repeat anew: if you conform to the world, you will die on the vine! My Son is the vine, and you are the branches. The Eternal Father directs all. A good tree will not promote bad fruit. My children, understand My counsel. By their fruits are they known. All that is rotten shall fall. Though they be few in number, My Son's Church shall stand, as My Son is the foundation."

Our Lady, August 19, 1978

A CHURCH DIVIDED WILL CLOSE ITS DOORS

"My children, you are as a man divided. Your spirit is darkened while your body and worldly inclinations capture you in a prison where you seek nothing but pleasures of the flesh and sensuality. You must now divest yourselves, strip yourselves of all worldly seeking or you will be lost! A house divided will fall! A Church divided will close its doors! Only a remnant will survive. Be it known that when I return, will I expect, may I expect to find even a small flicker of faith left upon earth?"

"Pastors, cardinals, bishops in My House, My Church, what are you trying to rebuild, a church of man without angels to guide you? What are you trying to renew? Has not My Church, My House, withstood all of the trials of time? It will stand again, but My concern as your God is the number of souls that are being lost to Heaven in this trial! The Eternal Father does not want one sheep lost to Him! Each and every soul upon earth is precious to Him.

"Pastors, when you come before Me for judgment, shall you stand before Me and say that your teaching has been pure in My sight? I will cast you away from Me into the fires of eternal damnation for your laxity and for your consorting with evil! Many are selling their souls to get to the head, and what does it gain a man if he gather all of the world's treasures? Not one of them can he take with him over the veil! Store your treasures in Heaven for your reprieve. It will be your true passport to Heaven. Without it you are lost!"

Jesus, August 14, 1978

THE MEETING PLACE OF ALL HERETICS

"My Church is becoming fast the meeting place of all heretics. My Church, My House upon earth, is being defiled. Young souls are being sent out into the world to meet with all manner of evil and contamination. And what of Our leaders? Parents, do not depend on your leaders. You must, as parents, now assume full responsibility for the salvation of your children's souls."

Jesus, August 21, 1976

ACTS OF TREASON

"In the Eternal City of Rome, I watch the gathering of the vultures. All bishops will now come forward and affirm their faith now! You are following like sheep to the slaughter. You are bringing division in My House. A House divided shall not stand; it shall fall! I, your God, I am your foundation. The foundation is solid, but the walls are crumbling. And what are you doing about it? You are reconstructing these walls. They are becoming an edifice of man, not of your God.

"Do you, in your human nature, feel, in your arrogance, that you will be commended for your acts of treason to your Vicar? No! You stand on the threshold of your own condemnation!"

"You shall not bring about a division in My House from the blood of your Vicar. O you of little faith, what manner of falsehood and false teachings are you bringing into My House? I will set upon you a sword. I shall send upon you the reaper to cut down the harvest and separate the chaff from the kernel.

"The foundation of your Faith has been given in simplicity to you, and you, O man of little faith, have sought a change that has scattered Our sheep and destroyed souls. Shall I commend you for this? No! I say unto you: You shall receive the sword!"

Jesus, August 21, 1976

UNITED YOU SHALL STAND

"In My Son's Church it is becoming a House divided. United you shall stand, and divided you shall fall! And why are you becoming divided? Poor leadership, My children, poor example, and not enough prayers!"

"I plead as your Mother, I beg as your Mother, to stand there as a fortress and fight the evil. Do not run away; do not abandon My Son's Church. Remain and pray; fight! The greatest weapon for mankind now is prayer. The Eternal Father is merciful. He will chastise those He loves to bring them back to the fold. All who persevere to the end will be saved.

"My children, you must pray much for Our Vicar, Pope Paul. He is truly a prisoner in his home, his Church. Woe, woe to those pastors who sit with him at the table and then produce the knife behind his back!"

Our Lady, June 12, 1976

THEY LOVE THEIR SIN

"You will find in the days ahead, My child, that they will set many against you, for it is to silence you as they have many other voice-boxes from Heaven in the past. There are many who are in darkness that cannot stand the light intruding upon their world. They enjoy and love their sin so much that they choose to cast aside the knowledge of the veil and the eternal Kingdom of the Father in Heaven."

Our Lady, June 15, 1974

TO DIVIDE WILL BE TO CONQUER

"I have asked many times that all of Our legions of workers unite in a common cause to save souls. We are much grieved to see that there is much dissension among the ranks of workers. Satan will promote confusion and dissatisfaction, for it is his way to disunite. To divide will be to conquer!"

Our Lady, July 25, 1974

SATAN WILL TRY TO DIVIDE

"Satan will attack and try to divide, and I ask you all to pray that satan has not singled you out to be the next victim. My children, much is allowed for your edification, and much shall be painful to you. But you will learn, My child and My children, in this manner. Experience is sometimes the greatest of teachers."

Our Lady, May 20, 1978

BACKGROUND STORY "THE LOURDES OF AMERICA"

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 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.

Make copies and pass out or mail to as many people as possible.

DIVIDE AND YOU WILL TRULY FALL

"My children, pray for your bishops and your cardinals. Be a good example to all. I ask you to remain in your parish churches for reason. Accept the cross, the suffering that you must persevere in.

"I do not want new churches arising all over the land and throughout the world, for united you can stand, but divide and you will truly fall! Satan wishes division within My House."

Jesus, May 30, 1978

UNITED YOU WILL STAND

"My child, one more word of direction to the world: We find great discord among the workers of earth. United you will form a strong front, but you are all divided. You must unify as Mary workers, and set a strong front against the forces of evil. If you do not unify, you will be infiltrated by the agents of hell.

"United you will stand against satan. If you divide, he will conquer many. This is a simple lesson that must be learned by Our workers in the mission of saving souls."

Our Lady, July 25, 1973

GREATEST ADVANTAGE

"The road to sanctification is not an easy road. We expect all to fall and tumble. But you will pick yourselves up and continue to carry your crosses.

"We find it necessary at this time to uniform all Mary workers, to unify them. The greatest advantage satan has is when he can divide. All Mary workers must unite for the common cause. Spiritual jealousy and disunity accomplishes nothing."

Our Lady, July 15, 1973

"WE WILL NOT TOLERATE DIVISION IN MY CHURCH"

"Pastors in My House, you are scattering the sheep with your teachings, false teachings created by demons. You will bring a bloodbath to Rome. Turn back from your folly. Have you not now seen the results, the bad fruits that you have grown? The road to hell is paved by good intentions.

"We will not tolerate division in My Church. Satan knows to divide is to conquer. The captains always remain upon the ship, even when it is sinking. The strong, those with faith, shall bail it out, the ship, keep it afloat until help arrives from Heaven.

"All manner of heretics and unbelievers seek to enter My House, My Church upon earth. You must not compromise the Faith, for you will not win souls by lowering the standards. I gave you through the prophets the rule, the way, for I am the way, the truth, and the light!

"O you hypocrites in My House, you who teach fallacy, errors, and lies, whatever shall become of you? Shall I abandon you to your sin? If I abandon you, you will gain a reprobate sense, and you shall be destroyed in your folly."

Jesus, March 18, 1978

SATAN SEEKS TO DIVIDE AND CONQUER

"We hear voices rising to Heaven: 'How long, O Lord, shall You allow these abominations to continue?' My child and My children, the time is growing very short.

"Already as you watch the days go by, you cannot avoid noticing the acceleration of evil. It will be truly father against son, mother against daughter. There will be division within the home as satan seeks to divide and conquer.

"Parents must now exercise discipline in the home. Your children now will be subjected to all manner of evil and corruption from the forces of darkness that are loosed upon your earth."

Jesus, December 7, 1977

A DIVISION BORDERING ON SCHISM

"My Son's Church has been laid out, and the course to Heaven, the way to Heaven has been given by Him. Therefore, change causes confusion and error. When you have something beautiful, when you have a firm foundation, you don't start boring holes in it, or you will weaken it. However, I would suggest that you say that the walls have cracked. My child and My children. For the foundation is My Son, and in parable and symbolism, I say, the foundation is solid. My Son is the Church. Man may build another church, but he shall not have the angels assist him.

"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.

"Do not judge My Son's House, His Church, by the man. Though he is a representative—legal, a legal representative of My Son in His House, he is but a human in his nature. But during the time that My Son comes to you, this man will be used through the Holy Spirit, regardless of the state of his human nature, be it sin or a saint—be it a sinner or one who has led even those astray—at the time that My Son comes in the Consecration, He shall not turn aside from you, My Son. Therefore, you cannot say the Mass is invalid. This has brought great sorrow to Our hearts, for many have left the fold on this matter."

Our Lady, August 14, 1981

A CHURCH OF MAN

"The way has been given to you in the past, and the way does not change. It is a simple way. The rules have been given and you change them for what? Were they imperfect? Have you considered the Eternal Father to be in error? I say unto you, you blaspheme in your consecration. I say unto you, you will return My House to its former status of honor, glory, discipline. You must, as shepherds, give a firm example of holiness.

"My children, the saints in Heaven cry for all of the abominations being committed in My House upon earth, the Church. We do not want a separation within the ranks. United you will stand; divided you will fall!

"There was great unity in My House upon earth, but man became unpius, unholy, and with itching ears he has listened to doctrines set forth by demons. Now, My shepherds, you will close your ears to your modernists and those who seek change and who will build a church of man. No, I say unto you, this shall not be tolerated by the Eternal Father! You are permitted a long rule for reason. The Eternal Father hopes, in His merciful heart, that you will come out of your slumber and see the light. You are walking in darkness."

Jesus, July 15, 1977

"UNITED YOU WILL STAND, AND DIVIDED YOU WILL FALL"

"There are many abominations, My child, being committed within My Son's House. Many say it is not the little things that count, but O My children, these little things are adding up fast. They will culminate in a vast explosion and a separation in My Son's House.

"We do not wish division in My Son's House, My children. United you will stand, and divided you will fall.

"Do not make a mockery of the Sacraments in My Son's House. Do not blaspheme in My Son's House. My children, you will bring the wrath of God upon you."

Our Lady, December 7 1976

WHAT HAVE YOU TO GAIN?

"Compromise, My children? What have you to gain when you compromise your Faith? You divide yourselves so that the enemies of God will conquer you."

Our Lady, April 6, 1974

SETTING UP A NEW CHURCH

"My child and My children, much cannot be in discourse with you at this time. But I must stress the urgency of your remaining in My Son's Church regardless of the turmoil. I stress again this urgency for the salvation of your soul. You must not tear it asunder. You cannot run hither and yon setting up a new church, for to divide is to conquer, and that is the plan of satan against My Son."

Our Lady, June 13, 1981

TO DIVIDE IS TO CONQUER

"You see, My children, satan always says: to divide is to conquer. But I do not want to see the world in chaos, and a Third World War. That is why, My child, I brought you here this evening, though I knew that your strength was waning by this afternoon. There is only one recourse for mankind now to avoid a Third World War—that is more prayer, more penance, and more sacrifice for sinners. Those who are keeping the laws of the Eternal Father must remember that they have been given a special grace from the Father, and have an obligation to seek out the souls who have not received this grace. Bring them the light; show them the way. For they are wandering, and they can be seduced in nature by others who are not in the light. Your example, My children, is very important."

Our Lady, May 17, 1986

"MAN'S JUDGMENT CAN ALWAYS ERR"

"We hear all names coming forward to Our ears of churches being born anew, called the Traditional Roman Catholic Church. My child and My children, We need no more Traditionalists running around and creating new churches. We have to remain steadfast and firm in our convictions that with enough prayer, and also the firm example of holiness among many, this will not happen.

"We do not condemn those who make these side churches, the Traditional Roman Catholic churches; they mean well, but they are being led astray. There will be eventually an American Catholic Church if this continues. This is not approved by Heaven. Man's judgment can always err, especially when he discounts the knowledge of the supernatural.

"Remember, My children, I have asked you to remain steadfast in your parish churches, even though it will be a crucifixion to you. We cannot have schism in the United States and Canada. For those who are united shall stand, and those who divide themselves shall fall. My child and My children, do not discount this part of the Message from Heaven. It is most urgent that this breaking away stop now before it evolves into a major schism."

Jesus, September 14, 1985

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: