
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.

OBEDIENCE TO

“Be you therefore perfect, as also your heavenly Father is
perfect.”

 — St. Matthew 5:48

PURIFICATION

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.

“THE LOURDES OF AMERICA”“THE LOURDES OF AMERICA”
BACKGROUND STORY

FRIDAY, JANUARY 2, 2009 VOL. 16, NO. 344

w

These Last Days, P.O. Box 40, Lowell, MI 49331 http://www.tldm.org 1-616-698-6448 1-800-444-MARY

M
ake copies and pass out or m

ail to as m
any people as possible.

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

YOUR COUNTRY SHALL NOT ESCAPE
“There will be placed upon the world a
very heavy cross. Your country shall not
escape a long due chastisement. The
Father is not hard of heart. He is most
merciful and has suffered long. However,
it will be the purification for many.”

Our Lady, December 7, 1973

ROAD TO YOUR PURIFICATION
“My child, do not seek to defend
yourself with others. You will accept your
cross without complaint, knowing that
the Father Who speaks to you in secret
is watching all in secret. You will not
have to answer for your actions to man.
Therefore, do not seek
acknowledgement, My child, among man;
for if you receive your award—reward
from man, what can then We offer you in
Heaven? Know that you cannot expect
less a lot than My Son had received. It is
the way and the road to your purification.”

Our Lady, December 24, 1973

PURGATORY
“Beyond the veil are the Kingdoms of
Heaven and the kingdom of the prince of
darkness. Do not sorrow, My child, for
you have knowledge that not all will
enter the Kingdom without cleansing.
How much better it would be if man
would learn the value of suffering, and
serve his purgatory upon earth, for very
few have entered into the Kingdom
without a purification.”

Our Lady, December 24, 1973

YOU MUST BE PURIFIED
“Know, My children, that to enter the
Kingdom of your God, you must be
spotless; you must be purified. If this
purification is not obtained upon your
earth-years, you must then be purified in

SUFFERING IS PURIFICATION
“The shepherds, Our representatives in
your world, will lead their sheep with firm
discipline and faith—faith in the light.
They will remove all destructive minims
of modernism and humanism from their
teachings. Suffering is purification. The
world is filled with soul destructors.
Discard, cast off these evil trappings and
clothe yourself in sackcloth. Go forth
through the world as pilgrims so that you
may return eventually to the Kingdom
from whence you came.”

Jesus, July 15, 1973

PURIFICATION OF SOUL MUST BE A
PERMANENT TRANSITION
“There is much speculation, My child,
upon the coming plan of Heaven. All is in
the will of the Father. There is no need to
await dates, or to know dates, for the
purification of your soul must be a
permanent transition.”

Our Lady, August 21, 1973

MORTIFICATION
“You are, My child, too concerned upon
the opinion of man. Better that they
reduce you to a grain of sand, for the
graces you receive are great in
abundance. It is in mortification that the
purification of the soul is speedy.”

Our Lady, October 2, 1974

the place of waiting and suffering, of
deprivation—purgatory.
 “And woe to the man who does not
fight the wiles of satan to save his soul,
and will spend an eternity in the abyss of
hell. Each and every soul has been given
the opportunity for his salvation. Do not
fall for the error created by satan through
mankind that all will be saved in the end.
Many have passed over the veil, never
having this opportunity to make amends,
and have been sent to the darkest pit of
hell.”

Jesus, August 14, 1976

PURE AS A SNOWFLAKE
“Do not listen to the false prophets who
go throughout your world now saying
and printing and publicizing errors,
stating there is no place of punishment. I
assure you, My children, before a soul
can enter Heaven, the Eternal Kingdom
of light, that soul must be as pure as a
snowflake before it enters into your
world’s atmosphere to become
contaminated, as the human being living
upon earth becomes contaminated of
body and soul.”

Our Lady, July 25, 1979

LEARN THE VALUE OF SUFFERING
“My child, you will act in great haste. I
know the heavy cross that you carry at
this time. But you must understand, My
child, that all purification will be given in
manner that the human mind cannot
comprehend. When you learn the value
of suffering you will find it a joy, for the
graces will be given in abundance.”

Our Lady, May 30, 1973

SUFFERING ALLOWED FOR
PURIFICATION
“At the end of penance is a great joy.
Man has forgotten and closed his heart
to the value of suffering. The Father, the
Eternal Father and your God, allows you
to suffer for reason. It is the purification
of your soul.”

Our Lady, March 29, 1975

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:

These Last Days, P.O. Box 40, Lowell, MI 49331 http://www.tldm.org 1-616-698-6448 1-800-444-MARY

HOLY HOUR

CRUCIBLE OF SUFFERING
“I cannot promise you a life now filled
with glory and the material. Your road will
be filled with thorns. You will understand
in the future that all trial was for your
purification. We will send many—We will
allow many to approach you to form your
crucible of suffering. This is the plan of
the Father as you continue as the voice-
box from Heaven. We caution you to
remain far from the world that has fast
gone into darkness.”

Our Lady, April 14, 1973

PURIFIED BY PENANCE AND
CONFESSION
“When a man has stepped over the
threshold and allowed himself to fall into
mortal sin, he must be purified by trial,
but he must also, My children, be
purified by the rule of penance and
confession. What manner of evil is being
set now upon mankind that compels him
to lose his soul by rejecting the
Sacraments, by no longer confessing to
his confessor, but coming to receive My
Son in sacrifice, while his soul is
degraded by sin of mortal nature!”

Our Lady, September 7, 1976

WAY OF THE CROSS
“Your lives upon earth shall be a
constant struggle to avoid the snares of
satan. This is the way of the cross, My
children, and every man, woman, and
child shall travel this road in order to be
purified and to enter the Eternal Kingdom
of your God. I say unto you, My
children, never since the time of Sodom,
and never since the earth went through
the trial of being cleansed by great
waters, shall man see what will soon
come upon him for his sin, for his
succumbering to the pleasures of the
flesh, and for discarding his God for all of
the creatures and spirit of darkness,
allowing the prince of darkness, satan,
your adversary, to gain control of your
country and your world.”

Jesus, September 7, 1976

ONLY A PRIEST TO DISTRIBUTE
HOLY COMMUNION
“We ask and repeat that no one handle in
unconsecrated hands the Body of My
Son! It will be defiled and discarded,
unless only a legally ordained priest, a
man of God with purified fingers of the
Holy Spirit, give the Body and Blood of
My Son to each one under his care.
 “There is no need, My child, for
women to rush into the sacred portals.
There are enough throughout the world,
men consecrated and chosen as ministers
of the Eternal Father, of the Body and
Blood of His Son, to distribute among
mankind this sacred Body. I have cried
tears of great sorrow. I am truly the
Mother of Sorrows, as I watch this
constant desecration of My Son’s
Body!”

Our Lady, September 6, 1975

WHY THE SUFFERING?
“I do not wish to repeat at this time the
ever increasing list of abominations
being committed in My House. I only say

unto you to hasten, harken, and listen,
for you shall not receive another warning
of this nature.
 “All that is evil shall fall. Trial upon
trial, calamity upon calamity, until all that
remains will rise up, will be purified, will
be purified so that the gathering shall
glorify and adore God the Eternal Father,
and the gathering shall no longer set man
up as an idol to worship in humanism.
 “My children, you ask why the
suffering? It is a sad but proven fact that
many will not turn back until they are
brought to their knees. You see, My
children, when you pamper your human
bodies, when you gather all the material
goods of your world, you are not
nourishing your soul; you are not
accepting the Spirit of light; but your
world is giving to you the spirit of
darkness, and buying your soul. And
many have sold their souls to get to the
head; many within My House have sold
their souls to get to the head.”

Jesus, February 1, 1977

ALL MUST BE PURIFIED
“You must not take the knowledge of hell
from the minds of the children and your
sheep, pastors! There is a hell, the abyss
of satan, and there is a place of purging.
All must be purified, through trial, if
necessary, before they can enter the
eternal Kingdom.
 “Heaven was made, My children, for
all, but all do not enter. The Faith must be
accepted. Many shall enter, but in this
present trial and the trials and
chastisements which will soon come
upon you, only a few will be saved.”

Jesus, December 6, 1975

“PURIFY YOURSELF UPON EARTH BY
PENANCE AND SACRIFICE”
Veronica - Our Lady wants it known that
you must purify yourself upon earth by
penance and sacrifice, or you will have to
remain in a temporary state of suffering
until you are purged and the Father
knows you are shining, to enter into the
Kingdom. The soul will be purified before
it enters the Kingdom.

December 31, 1972

YOUR GOD-GIVEN CONSCIENCE
“My child and My children, you must
impress this upon the clergy in a kind
and charitable manner: you will tell them
that they must restore the good Book to
its natural—to its natural being, which
has given way to modernism and
humanism. By this I mean, My child and
My children, that the knowledge of hell
and purgatory has been removed from
among you. The children are growing up
in a world that has been given to satan,
and there is not much that you can do at
this time other than pray, do penance,
and guard your homes well. You will
protect your children by indoctrinating
them into the legion of good, purified
souls who follow Jesus, My Jesus, with
this prayer: ‘My Jesus, my confidence!’
 “You will always remember, My child
and My children, that when the struggle
to remain on the narrow path has ‘taken
all out of you,’ as you say, you must

remember that eventually you will all be
held accountable for your soul. There is
not one person who can follow you at
the same time over the veil and stand up
for you when you are being judged. For
every man, woman, and child of
conscionable age will be their own master
towards their soul. In other words, My
children, you must have your God-given
conscience forward and placed before
you always.”

Jesus, March 18, 1983

A ROAD OF SACRIFICE
AND DEPRIVATION
“You ask Me, My child, why We don’t
just put the heavy hand down on
mankind, and that would be the end of
the sinning. No, My child, the Eternal
Father knew that once satan came into
the world and was released from hell with
all his demons, He expected many to fall
to his cajoleries. However, though they
fall, they must pick themselves up and
walk a rough road, the road of the cross,
back to Heaven. It will be a road of
sacrifice and deprivation; however, in
this way, My children, can you be
purified for an entrance into Heaven.”

Our Lady, October 5, 1985

THE SECRET
“Each time that you spot your soul, We
shall have to send severe penance.... We
do not wish for you to do penance
across the veil; therefore, in your human
state you must suffer much. It is this
manner that is used by the Father to
prepare you when you come over the
veil. That is the secret, My child, of
suffering.
 “For We keep, as you would say in
your human language, a sheet for
scoring: those of merit, and those that do
not add to merit. Each side with non-merit
We cleanse by suffering, trials. Learn,
My children, the value of suffering. They
are sent to you for reason, for much of
your suffering is your salvation.”

Our Lady, April 13, 1974

LIVES OF THE SAINTS
“The greatest trials are given, My
children, to those who are on the narrow
road to the Kingdom.... If you will study
the past lives of your saints, My
children, you will understand why I say
that penance and suffering are truly the
way of the cross.”

Our Lady, October 2, 1976

