
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

“You stiffnecked and uncircumcised in heart and ears, you always
resist the Holy Ghost: as your fathers did, so do you also. Which of
the prophets have not your fathers persecuted?”

— Acts of the Apostles, 7:51-52

OBSTACLES TO THE MISSION FROM HEAVEN

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

w

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

M
a
k

e co
p

ies a
n

d
 p

a
ss o

u
t o

r m
a
il to

 a
s m

a
n

y
 p

eo
p

le a
s p

o
ssib

le.
FRIDAY, AUGUST 13, 2010 VOL. 17, NO. 386

PRIDE

“It is only when you are different, My child,
that you are on the right road. When you join
the world, then you will be on the wrong
road. The world will reject you as they
rejected My Son. Were you to join the world
in their thoughts and their living habits, you
would be accepted, but because you are not
of the world but of the spirit, and you live in
the spirit, you will be accepted by the Father
in Heaven. This you must always remember.
It is not the acclaim of the world that you will
look for, but you will make your way slowly
with perseverance to the Kingdom.
 “Pride, My child, must never enter upon
you or your work, for pride is a great sin in
the eyes of the Eternal Father. It was pride
that sent Luciel, Lucifer, from the Kingdom.
 “Do not be concerned of those who seek
to send you from My sacred grounds, My
child. You will just be most patient. The
Father has a plan for all.”

Our Lady, March 18, 1975

OUR LADY’S COUNSEL MUST BE

FOLLOWED EXACTLY

“I do not contradict My message, My
children. You must understand: My words are
true, My counsel true, and I must be followed
exactly in this counsel. Man cannot change
My words to suit his own desires.”

Our Lady, May 30, 1977

MUST BE STRICTLY FOLLOWED

“My children of the earth, you are fast
approaching a great War. The gauge that
measures the extent of a chastisement upon
mankind is carried as a balance for the
extremity or the lessening of this
chastisement.
 “My child, Veronica, and My children,
you are already at war: a war of the spirits,
the supernatural. However, because many
have failed to listen to the counsel of My
Mother, you are fast approaching a war far
greater and more destructive than mankind
has ever experienced in the past. And without
the counsel from Heaven being adhered to, the
directions strictly followed, many will die
upon earth, and nations shall disappear from
the face of your earth.
 “As a nation, your country, the United
States, had been a beacon of light for the

world, a guide for Christendom. However,
your country, because of materialism, has cast
aside the armor of light, the protection from
Heaven; your country has given itself over to
all manners of paganistic practices, pursuits,
and debasement. Therefore, great trial shall be
set upon your nation.”

Our Lady, December 24, 1979

“IF YOU DO NOT LISTEN

TO ME NOW ...”

“I beg, as your Mother, for you to listen to
My warnings. My urgent plea is of major
concern to your world now. For if you do not
listen to Me now, you will set fast into a
major World War. Wars are a punishment for
man’s sins.”

Our Lady, March 18, 1975

UNLESS YOU LISTEN NOW...

“Blessed are they who seek the light in this
darkness, for their hearts will be opened to
the truth. My children, unless you listen now,
you will be herded as cattle. You will live
lives of servitude under a master of hell.
 “We do not wish to visit these evils upon
you. You have a free will. A country where
the people will pray together, they will stay
together. A country that turns from their God
will be divided.”

Jesus, April 10, 1972

“YOU HAVE NOT LISTENED”

“O My children, your streets will run with
blood because you have not listened. Pastors,
a great attack is being planned against the
priesthood. You will be shot down like targets
in the streets. Prepare now and pray. Wear
your sacramentals. Protect Our sheep now;
the battle is raging.”

Our Lady, September 7, 1977

AS FAST AS HUMANLY POSSIBLE

“My child and My children, many have
accepted the Message from Heaven at this
time, but there are many more of My sheep
who have not received the knowledge of Our
coming here to the sacred grounds. You will
all be sure to keep the Message going out as
fast as is humanly possible and within your
means from prayer and dedication.
 “My child and My children, your country
is now in a terrible state. As I gave you the
photograph with the plucked eagle, you can
well imagine that the eagle, representing the
United States, looks like it has drawn its last
breath.”

Jesus, June 18, 1983

CANNOT CAST ASIDE HER WORDS

“Do not question Her message. You cannot
cast aside any of Her words of counsel to suit
yourselves. No changes shall be made in My
Mother’s message, for no man shall set
himself above My Mother, the Queen of
Heaven and earth. She is your Mother also,
and that is the reason She persists in begging
for your repatriation.”

Jesus, June 18, 1977

WORKERS WHO DO NOT FOLLOW

THE TRUTH

“You must make it known now to all of the
workers in the Mission from Heaven these
words. For those who will fall away and do
not flourish in grace, I say unto you now, to
all workers: If you lose your way and stop
your mission, I repeat unto you the words of
My Son: If the workers have been told the
truth and they do not hasten to return, it is
their own punishment that they have
accepted. I repeat: If the workers have been
told the truth and they do not hasten to
return to the Mission, it will be their own
punishment that they have chosen.”

Our Lady, June 18, 1980

WORKER CHOSES OWN

PUNISHMENT IF HE DISOBEYS GOD

“You will continue to pray and make
atonement to the Eternal Father: a life of full
dedication to Heaven. For if you cast aside
the Mission and go out into the world, you
will be lost. And remember the admonition
from Heaven to all in the Mission from
Heaven: If the worker has been told the truth
and he does not hasten to return, it is his own
punishment that he has chosen.”

Jesus, October 6, 1980

“Include My Mother's messages to the world with My words of

direction also: biweekly, in directives to Our clergy and laity.”

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

M
a
k

e co
p

ies a
n

d
 p

a
ss o

u
t o

r m
a
il to

 a
s m

a
n

y
 p

eo
p

le a
s p

o
ssib

le.
GOD’S WILL: DIRECTIVES EVERY

TWO WEEKS

“There will be a format to include My
Mother’s messages to the world with My
words of direction also: bi-weekly, in
directives to Our clergy and laity.”

Jesus, August 20, 1991

“DO NOT SLACKEN THE PACE”

“My child and My children, We are very
pleased at the manner in which you are
getting out the Directives from Heaven. Do
not slacken your pace.* There are many souls
to be reached.”

Our Lady, June 18, 1992
* Despite Jesus’ command to print
Directives from Heaven every two weeks
and “not to slacken the pace”, the New York
office ceased printing new directives after
July 22, 1994. It was not until 3-1/2 years
later, on April 10, 1998, that These Last Days
Ministries resumed printing and promoting
them again, and is one of only two apostolates
in the world that continue to honor this request
of Jesus and Our Lady. Pleas to the other
apostolates to obey Jesus’ request to print
directives fall on deaf ears to this day [2011].

GOD’S WILL: BOOK OF ALL

THE MESSAGES

“That is why I have asked you to publish
them, My children, again, right from the
beginning. In your closet you will find the
1970 messages, the missing ones without the
tapes.
 “You will see, My child, that all of these
messages are renewed. They must be read
over again because much has been missed and
forgotten.”

Our Lady, September 27, 1986

PRINT ALL MESSAGES FROM

THE BEGINNING

“Much is being overlooked due to the
quantity of messages. Therefore, you will start
from the beginning and go forward up to the
present date. This will also be in the printing,
My children. You will start from the beginning
and go forward up to the present date.”**

Our Lady, October 6, 1988
** Again, despite Our Lady’s repeated
requests to print all of Our Lady of the Roses
messages again, it was not until 2003 (17
years later), that These Last Days Ministries
put all of Our Lady of the Roses messages
into a six-volume book set. “Nuestra Senora
de las Rosas” in Guatemala also fulfilled this
request of Our Lady, translating all the
messages into Spanish and putting them into
book form. Unfortunately, the other major
apostolates have even obstructed attempts
to fulfill this request of Our Lady.

OBEDIENCE TO THE WILL OF GOD

“Discipline and obedience to the will of God
and not the will of man must be restored
upon earth.”

St. Thomas Aquinas, February 1, 1973

COMPROMISE

“If you compromise by pleasing those who
have set themselves to rule you, and if you
compromise without the love of God and
accepting the will of God, and replacing it for
the will of man, in obedience that has been
darkened by sin and false obedience—blind
obedience—no! You shall not cast aside your
God to please any man!”

Our Lady, September 13, 1975

NO ALLEGIANCE TO MAN WHO

OFFENDS GOD

“You owe, My children, no allegiance to man
who offends the Eternal Father. The
Commandments given by the Eternal Father
must be followed.”

Our Lady, October 6, 1975

MESSAGE IS FREE TO FREE SPIRITS

“My children, I have warned you often that
when you are of heart to do the work of the
Mission from Heaven, you must not fall to
pride and avarice. Your heart must be open to
all. My Message from Heaven is free to free
spirits. No man shall set himself to enslave
others to do his will and command. Man must
be a free spirit.
 “It is sad, My children, that in your world
there are many who are given strength from
satan to command and enslave others far from
their will.”

Our Lady, June 4, 1977

SATAN ENTERED THE RANKS OF

THE CANADIAN WORKERS

“My child, I know of your great sorrow of
heart. You will pray for your brothers and
sisters in Canada. Satan entered among the
ranks. My child, pray, for no man is free from
the attacks of satan.”

Our Lady, June 4, 1977

GREATEST SIN IS PRIDE

“You understand, My children, that man has
a free will and is allowed to exercise it. And
the greatest sin among man is pride. The
angels in Heaven that joined Lucifer, satan,
were cast out of Heaven as they became
arrogant and sought to be God.
 “My children upon earth, you must
always be aware of temptation and the
possibility of falling into the web of evil spun
by satan to ensnare you. Pray for your
brothers and sisters in Canada, My children.
But for less prayers you, too, may have been
ensnared in this trap.”

Jesus, June 4, 1977

SATAN ENTERED NY WORKROOM

“My child, when We talk of demons, I also
mention to you that you must be very careful
and warn all, that satan was trying, and
accomplished his mission, to go into the
workrooms of the White Berets and the Blue
Berets. What is he going to do? He will bring
discord and dissatisfaction.”

Our Lady, June 18, 1988

“IF YOU DO NOT LISTEN TO ME I

CANNOT PROTECT YOU”

“To all workers in the shop: Listen to Me,
My children. If you do not listen to Me I
cannot protect you. You will meet with a
satanic attack. Two will not return. Satan is at
war against all who have joined My Son in
these days of sinful man—666. The battle for
souls rages. Do not fall into satan’s web. I
will guide you all, always.”

Our Lady, October 18, 1990

EVEN CLERGY REFUSE TO LISTEN

“Because of pride and arrogance, even the
clergy in My Church upon earth refuse to
listen to Me! Shall you stand before Me, O
clergy, and say that your teaching has been
pure in My sight? Many of you shall be cast
into eternal damnation! You may fool the world
in your human nature, but your spirits and
your human nature are known to the Eternal
Father! A full accounting for all mankind will
soon be placed upon your earth.”

Jesus, September 14, 1979

SPIRITUAL BLINDNESS

“O My children, what can I do now? If I
could take My heart and offer it to the
Eternal Father to save you, I would. My Son
gave everything for you upon earth, and how
soon have you forgotten! Even now, as I
wander across your earth, visiting My
children, I find that you are recrucifying My
Son. For all the blood He shed for you, you
defame His name. For the heart that bled for
you, you despise Him anew. O My children,
heap all upon Me the abuse that satisfies
your addiction to sin, but do not defame the

name of My Son. I ask you as your Mother
to listen to Me, for I have come to try to save
you—to save you even from yourselves, for
you are blinded by sin.
 “Even the clergy in My Son’s House have
become addicted to sin. They have been
allowed to become blind and deluded, because
they have become lovers of the flesh, seeking
pleasure and worldly power, and casting aside
the knowledge of the supernatural.”

Our Lady, October 2, 1979

ALL MARY WORKERS MUST UNITE

“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

OUR LADY SHALL DIRECT THE

CHILDREN OF GOD

“The world, earth, shall pass through a great
crucible of suffering. Many minor warnings
have been given in the past, and too few
recognized them as such. Death will become
prevalent in your country. Murders,
robberies, fornication, idleness through famine
and drought. My children, all who are of well
spirit shall pass through these times with
perseverance. You must all follow the counsel
of My Mother. She has been permitted by
the Eternal Father to come to you as a
Mediatrix between God and man. Her
promise is true. She will remain with you,
steadfast in Her promise. It is the will of the
Father that She shall direct the children of
earth in crushing the rule of satan.”

Jesus, May 13, 1978

NO MAN OR WOMAN

“Shout the Message from Heaven from the
rooftops! Do not slacken in your mission
from Heaven. Remember, My children: there
is no man or woman upon this earth that you
must explain yourselves to in this mission,
for you are directed by the Eternal Father in
Heaven in My Son and the Holy Spirit.”

Our Lady, March 18, 1977

REJECTION FROM MANY

“Learn a simple lesson, My child. You will
meet with rejection by many, for by rejecting
My message they can place it as far from
mind as possible. When one does not wish to
accept a truth they try to disprove and sully
this truth.”

Our Lady, July 25, 1975

WORLD CAN BE SAVED

“O My child and My children, the response
this evening is greatly appreciated and loved
by Heaven. As long as there is one man who
will come forth and tell the world of the
Mission from Heaven, the world can be saved
from complete extinction.”

Jesus, June 18, 1983

