


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."

BLOOD WILL FLOW IN THE STREETS

"And the angel thrust in his sharp sickle into the earth, and gathered the vineyard of the earth, and cast it into the great press of the wrath of God: And the press was trodden without the city, and blood came out of the press, up to the horses' bridles, for a thousand and six hundred furlongs."

— *Apocalypse 14:19-20*

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.

BLOODBATHS IN THE ETERNAL CITY

Veronica - And now it's growing very, very dark. And there's an eagle perched above on a sort of a stick, like a twig, a cut tree or piece of a log, and the eagle now—it's not a nice-looking eagle. It looks very dark and black. I think it's an eagle; it's a bird with a white beak and black feathers. Oh, it doesn't look good. It's looking down now, and it's opening it's beak, and I hear a voice saying:

"Woe, woe, woe to the inhabitants of the earth! Bloodbaths in the Eternal City! Blood will flow through the streets. Revolution and death! Woe, woe, woe to the inhabitants of the earth!"

Oh! Oh, the voice is very booming. Oh, it's terrible!
Our Lady - "My child, you ask why I cry? I shed tears of great anguish. I watch anew the desecration to My Son's Body being committed upon earth."

November 1, 1974

"BLOOD WILL FLOW THROUGH THE STREETS"

Veronica - Now it's growing very dark, and I, I see many, many people now grouped together. They're running; they seem to be fleeing. They're fleeing from figures that look like executioners. And now I hear a loud voice. The voice is saying, shouting, "Blood will flow through the streets."

Now it's growing light, and Our Lady is coming forward. She's holding out now in front of Her, Her beautiful white Rosary. Oh, the Rosary is so beautiful! The Our Father is golden and the Hail Marys are white. But as Our Lady turns, a beautiful pink glow comes from the beads. Now Our Lady is holding them in front of Her.

Our Lady - "My child, make it known to the world that these are the beads of salvation for mankind."

May 22, 1974

"THERE WILL BE A GREAT WAR"

"Yes, My child, I am heavy of heart. There will be a great War.

"You are saddened, My child, at the knowledge of what is to come. Blood will

flow through your streets.

"I have wandered countless earth-years throughout your world, offering the plan for your salvation and to save you from destruction. How many have listened to My pleas? The evil the Father finds abominable. Your country, your world, is in far worse a condition of soul than it was in the time of Nineveh, Sodom and Gomorrha, and Noe. What, then, can you expect for your future?"

"You have cast aside of your free will the Book of life, Bible; you have chosen to follow satan, the father of all liars. You have followed him as you listened to his call—all for the pleasures of the flesh and the gain of money. Many have sold their souls to get to the head.

"Your redemption will be returned to you with great trial. Many will die in the great flame of the Ball of Redemption, which will be sent upon you as part of the plan of the Father for restoring the world to its original purity. All who are left will be with the Father in My Son Jesus, to set up the Kingdom, the Kingdom of the Father."

Our Lady, April 6, 1974

WORDS FELL ON DEAFENED EARS

"Blood will flow freely upon the earth. I cannot come with words of untruth and promise you a great peace until the world is cleansed. I cried for years for atonement and penance, but My words fell on many deafened ears. Now you have all been prepared and We expect you to adjust your lives accordingly."

Our Lady, March 25, 1973

REVOLUTION FROM CORRUPTION

Veronica - Now Our Lady is pointing over to the left, high up in the sky. And now there is a—I can look into a land, two lands. And above each—it's like a tabloid—there is a deep black cross.

Now a voice—it's a frightening voice—is crying. It's booming, the voice; it's terrifying.

"Woe, woe, woe to the inhabitants of the earth! Blood shall flow in the streets! Revolution from corruption! Revolution from corruption!"

Veronica - Now Our Lady is coming forward. Our Lady - "Yes, My child, it will be truly a most terrible sight. Blood shall flow in the streets. Brother against brother, mother against daughter. Sin shall place little value upon life. Wars, and the great War to end all wars, are a punishment for these sins."

February 10, 1975

HEARTBREAK OF DEATH IN THE STREETS

"Your country, America the great, and your neighbor, Canada, has set itself by its actions that offend the Eternal Father onto a road of chastisement. Your country, My children, the United States, has not known the terror, the agonizing heartbreak of death in the streets. You are fast approaching a major calamity. Blood shall flow in your streets.

"I beg you as your Mother, as a Mediatrix between God your Father and earth, to listen to My words of direction given to you in many places by many seers throughout your world. You are fast approaching a major calamity."

Our Lady, November 1, 1975

REVOLUTION

"Yes, my child, you find the balance heavily loaded, leavened by the sins of mankind and all manner of abominations that cause the Blood of your Creator to overflow in the chalice. This Blood shall wash mankind clean. Blood, the blood of mankind, shall flow in the streets in revolution! Wars are a punishment for the sins of mankind."

St. Michael, April 5, 1975

"THE TIME IS RUNNING OUT"

"I have asked you to pray for the conversion of Russia. Have you not prayed for her as a nation, for the peoples who are led in darkness? And these errors are being sent throughout your world. Pray a constant vigilance of prayer. The leaders of your country are slowly succumbing to the evil. The example among your leaders is poor.

"When a man condones an evil and sets himself as an example to the multitude, he shall be struck by the sword!

"Unless mankind follows the plan from

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.

Heaven, My child, your Vicar will be removed from the Eternal City and blood shall flow in the streets.

"You cannot understand the ways of Heaven, or the knowledge of the Eternal Father. Therefore, you must follow the direction from Heaven carefully. Prayer, penance, and atonement—you have been given a time to change. The time is running out.

"Those who are of well spirit will have nothing to fear, My child, for they will go through this crucible of suffering with more hope and courage, knowing that the eventual victory is over the veil with the Eternal Father. There will be many martyrs in the conflagration that lies ahead. It will truly be the cross."

Our Lady, August 14, 1975

ROME SHALL GO THROUGH A GREAT CRISIS

"The Eternal City of Rome shall go through a great crisis. Blood shall flow in the streets. The clergy shall meet with great oppression. O My children, I cry bitter tears of anguish.

"In the past, many warnings have been given through voice-boxes throughout your world, My children. Many of your saints were given the sight to see. There is a great price for the ability, My child, to see, for beneath every rose is a very heavy cross, My child."

Our Lady, August 21, 1976

RIVERS OF BLOOD SHALL FLOW

"Listen well, My children, and understand that I ask you to remove all diabolical musical recordings from your homes. Your children are bringing demons into your homes because, at the time that these records were produced, called 'rock, hard rock'—they were produced in the temple of satan, consecrated to satan. You do not understand, My children, but many of your companies, your record companies, are under the control of Wicca, the international organization of witches and warlocks. Do not laugh! It is true! Lucifer has given them power over mankind. However, the power is allowed by God the Father in Heaven to test all of mankind.

"And My children, listen to Me well as I warn all parents that you will shout soon, 'I beware of my children, for they seek to kill me.' Lucifer plans to turn father against son, mother against daughter, and shall direct them to kill within the home! You have not seen bloodshed: a little bit here and a little bit there, but rivers of blood shall flow in your streets as children will turn against their parents.

"You have been given, My children, these warnings in preparation for the plan of the Luciferians to take over fully your country and the world. You must act upon this. I have given your armor to you. You have prayer, you have My Son. Do not accept false messiahs going throughout the world. Do not reject the institutionalized Church of My Son, just because there are some who have lost the way, just because some have entered into My Son's Church to bring about discredit and destroy from within. Do not judge My Son's Church by the man and the men who run it, but remember My Son is always with you."

Our Lady, November 25, 1978

EARTH COVERED IN SPIRITUAL DARKNESS

"The greatest measure of responsibility for the loss of souls shall fall upon the clergy. My Son's House, His Church, is passing through a great trial; however, it is a time for

testing for mankind. The eventual victory against satan shall be with My Son, for the gates of hell shall never prevail against His Church upon earth.

"My children, you must understand that man in his human frailties often succumbed to the mores of modernism. Countless times in the past the Spirit of truth came with the knowledge to man that the day would come when a great delusion shall descend upon mankind and cover the earth in a blanket of spiritual darkness. This day has arrived, My children. Recognize the forces of evil about you now. The man of sin, 666, satan, Lucifer, with all the demons loosed from hell, now are upon earth and do great battle with the children of God.

"The Holy City of Rome shall stand with the cross. Blood shall flow in the streets.

"My children, no country now shall be free from the evils of communism. My heart is torn, for I have come to you in countless appearances upon earth to warn you as Our children to avoid compromise with the enemies of God, though they come to you with smooth tongues, rationalizing their behavior. And because man has fallen out of grace, he will accept these lies and become enslaved."

Our Lady, May 13, 1978

TO CAPTURE THE RULING BODY

"Because mankind has fallen into darkness of spirit and allowed to be blinded by the Father, he no longer recognizes sin until sin has become a way of life. I say unto you cardinals, Red Hats in My Son's Church: you are extending in one hand, your left hand, a hand of friendship, and you shall receive the shiv.

"We hear voices, cries of peace, peace where there is no peace. Blood shall flow in the streets. All manners of wars are descending upon mankind. All manners of warnings are descending upon mankind and going by unrecognized until they shall increase in intensity and awaken mankind from his slumber.

"Satan has been given much power. Luciel, cast out of Heaven onto earth, is doing great battle now with Our children. He knows that his time is growing short. His plan, My children—and listen well—is to capture the ruling body within My Son's Church."

Our Lady, April 10, 1976

ABOMINATIONS AND SOUL DESTROYERS

"Man in his free will, My children, has given himself to pleasures of the flesh. They no longer seek the light. They steep themselves in sin—all manner of abominations and soul destroyers. They care more to gather their treasures counted by silver and gold. And power! What power, My children, are you gaining among yourselves? The power to destroy!

"No man is above the Eternal Father. Every man shall stand before Him. He must give a good account, in merits, of his conduct upon earth. The veil is before all. All must enter and be counted.

"In your world, My children, the sheep are being separated from the goats. The forces of evil are fighting the light. We watch while the saints cry out for vengeance. How much blood shall be shed to wash your world! Blood shall flow in the streets. Madness shall take hold of mankind until there will be no trust, no love in the hearts of those who have not turned to the light and the Eternal Father. Murder shall become a way of life! How much shall man set upon himself in evil before he awakens to the fact that he has set about his own destruction!"

Our Lady, September 6, 1975

REVOLUTION SHALL COME

"Your news media, My children, are controlled, as other means of communication. You must be very careful what you read now, for you will often be deluded. Much that is credited as coming from the Holy Father is not coming from him, but from those about him who are now in full control.

"The forces, the red forces are gathering within the Eternal City of Rome and throughout all of Europe, My children. Unless man turns back quickly, blood shall flow in the streets. Revolution shall come, and many shall die. The world is entering a time of great trial. Pray a constant vigilance of prayer, My children."

Our Lady, September 7, 1976

RED HAT HAS FALLEN

"The Red Hat has fallen. The Purple Hat is being misled. Woe, woe, woe to the inhabitants of the earth! Blood shall flow in the streets!"

St. Michael, October 2, 1975

SATAN IS LOOSE

"O man of earth, you have been judged and shall be sent with a final warning. Blood shall flow. Parents shall cry. There shall be evil beyond anything seen upon earth.

"My children of God, have no fear. You will keep your sacramentals about you. You will keep your children's souls guarded, for none shall be attacked who are in the state of grace.

"Be ye known now, it has been loosed on earth—satan; satan, the king of darkness, satan, the master of deceit. His time is short, but he is loose."

St. Michael, August 13, 1977

CHAOS IN ROME

"The Message from Heaven shall go throughout your world, and then shall come the end. There will be a baptism of fire set upon mankind. How soon, My children? It all depends upon you and your actions. Prayer must be joined with action, works, good deeds of atonement.

"Those in Rome who have been given a high place to guide the souls of mankind now clean with inventory. Their works have been found wanting; their direction has been found wanting; and none shall escape the wrath of an angry God.

"Unless you pray more for your bishops, there will be chaos in Rome: bishop against bishop, cardinal against cardinal, while satan stands in the midst of them. Blood shall flow in the streets of Rome. Your Pastor, the leader of your sheep, shall flee in terror."

Jesus, July 15, 1976

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: