The Book of Justice

(Luisa Piccarreta and Divine Justice)

From the Writings of
Servant of God Luisa Piccarreta
On the Feast of
Our Lady of the Rosary
Friday 7 October 2016

For Private Use Only
Luisa and Divine Justice

V1 – “Come to offer yourself before Divine Justice as Victim of Reparation for the offenses that are given, and for the Conversion of sinners who, with eyes closed, drink at the poisoned fount of sin. A Large Field of Sufferings opens before you Luisa, yes - but also of Graces; I, Jesus, will never leave you again, I will come within you to Suffer all that men do to Me, making you share in My Pains. For help and comfort, I give you My Mother.”

V1 – “As for creatures, use Profound Silence, be benign and submissive with everyone; Luisa let your life, your breathing, your thoughts and affections be continuous Acts of Reparations to placate My Justice, offering Me, Jesus, along with them, the bothers from creatures, which will not be few.”

V1 – “O! Holy Spouse, Jesus, hold back the scourges that Your Justice has prepared. If the multiplicity of the iniquities of men is great, there is the Immense Sea of Your Blood in which You can bury them. In this way Your Justice will be satisfied. If You have nowhere to go to Delight Yourself, come into me, Luisa – I give You all my heart, that You may somehow Rest and Delight with it. It is true that I too am a bilge of vices, but You can Purify me and Make of me what You want. But, O please!, placate Yourself. If the sacrifice of my life is necessary – O! How gladly I would make it for You, as long as I may see Your own images spared.”

And the Lord, interrupting me, continued: “Here is exactly where I wanted you – if you offer yourself to suffer, no longer every now and then as up until now, but continuously, every day, for a certain given time, I will spare men. See how I will do it: I, Jesus, will put you, Luisa, between My Justice and the iniquities of the creatures, and when My Justice sees itself full of iniquities to the point of not being able to contain them, and is forced to send the thunderbolts of the scourges in order to chastise the creatures, in finding you in the middle, instead of striking them, it will strike you. Only in this way will I be able to content you in sparing men – not otherwise.”

V1 – Then, all afflicted, Jesus would say to me: “My spouse Luisa, return into your body once again, take upon yourself the pains destined to him, the sinner; in this way, being Appeased, the
Divine Justice will use Mercy on him. You have seen it - words have not shaken him, and not even reasons; there is nothing left but Pains, that are the Most Powerful Means in order to Satisfy Justice and to make the sinner surrender.”

V1 – I had such a vivid clarity, being in front of that Divine Sun; and especially could I see my littleness, the nonentity of my being, and I was stunned at how daring I had been, wondering from where had I taken that courage to offend a God so Good, who, in the very act in which I was offending Him, Assisted me, Preserved me, Nourished me. And if He had any rancor with me, it was for the sin I committed, which He Greatly Hated, while He Loved me Immensely, He excused me before Divine Justice, and was all occupied with removing that wall of division between the soul and God, that sin had produced.

V1 – …when I finished the accusation, that lasted about seven hours, lovable Jesus took the aspect of a most loving father. And since I was exhausted in my strengths because of the sorrow, more so since I saw that that sorrow was not enough, to be sorry as much as it befitted my sins - to encourage me, He told me: “I Myself want to make up for you, so I apply to your soul the Merit of the Pain I had in the Garden of Gethsemani. This alone can Satisfy the Divine Justice.”

V2 – Feb. 28, 1899 – It happens to the soul as to a person who has received a gift that he did not have. What does he do? He takes it and makes himself the owner of it; however every time he looks at it, he says to himself: “This is mine, but it was given to me by so and so.” So also does Luisa, the soul whom the Lord Transforms in Himself, by Unleashing a Particle of His Divine Being from Himself. Now, just as this soul, Luisa, abhors sin, she also feels compassion for others, and Prays for those whom she sees walking on the path of the precipice. She unites herself with Jesus Christ, and offers herself as victim in order to placate Divine Justice, and to spare creatures the Deserved Chastisements. And if the sacrifice of her life were necessary – O, how gladly she would make it for the Salvation of one soul alone!

V2 – Mar. 10, 1899 – “My daughter Luisa, My Justice has grown too heavy, and the offenses I receive from men are so many that I can no longer sustain them. So, the scythe of death is about
to harvest much - suddenly and by means of diseases. The Chastisements I will pour upon the world are so many, that they will be a sort of Judgment.”

V2 – Mar. 14, 1899 – “O man, how much I have Loved you! If you knew how I Grieve in having to Chastise you! But My Justice forces Me to this. O man, O man! How I Cry and Grieve over your lot.” Then Jesus would burst into tears and, again, He would repeat those words.

I did as much as I could to hide my sorrow, and in order to console Him I said to Him: “O Lord, it will never be that You chastise man. Holy Spouse, do not cry; just as You have done the other times, You will do now: You will pour it into me; You will make me suffer, and so Your Justice will not force You to chastise the people.”

V2 – April 12, 1899 - “You, Luisa, are My Tabernacle. Being in the Sacrament for Me is the same as being in your heart; or rather, in you, Luisa, I find something more: I AM able to share My Pains with you and to have you with Me, a Living Victim before Divine Justice, which I do not find in the Sacrament.”

V2 – May 9, 1899 – “The Greatest Chastisement can give you, the priest, and the people, is to free you, Luisa, from this State of Suffering. My Justice would Pour Out in all of Its Fury, because It would find no opposition.”

“Heart of my Heart, Jesus, it has never been Your usual way to appear so afflicted to me. If other times You made Yourself seen afflicted, by pouring it into me, Luisa, You would immediately change appearance; but now I am being denied the opportunity to give You this relief.

“O please! O Holy Spouse, Beloved Good, my dear Life Jesus, O please! - let the pains come back to me, Luisa; give me suffering. Do not look at my unworthiness and at my grave sins, but at Your Mercy, which has not exhausted itself.”

“My daughter Luisa, it is My Justice, the Justice of God, that wants to pour Itself out over the creatures. The number of sins in men is almost complete, and Justice wants to come out, to make pomp of Its Fury, and to find Reparation for the injustices of men. Look - to show you how embittered I AM and to content you a little bit, I, Jesus, want to pour only My Breath into you.” And so, drawing His lips near mine, He sent me His Breath, that
was so bitter that I felt my mouth, my heart and my whole person being intoxicated. If His mere Breath was so bitter, what must be the rest of Jesus? He left me with such pain, that I felt my heart pierced through.

V2 – Jun. 9, 1899 – How much the loss of souls Grieved Jesus! More so, since it was a newborn baby that they were going to kill, without administering Holy Baptism to him. It seems to me that this sin weighs so much on the scale of Divine Justice, that it is the one that most cries out for revenge before God. Yet, these sorrowful scenes are renewed so very often.

V2 – Jul. 4, 1899 – “My daughter Luisa, you are victim, as I AM – let all your works shine with the same Intentions as Mine, Pure and Holy, so that, finding My Own Image in you, I, Jesus, may Pour the Influence of My Graces Freely, and I may offer you, Adorned in this way, as fragrant victim before Divine Justice.”

V2 – Jul. 9, 1899 – “My daughter Luisa, I make use of you in order to continue My Passion. Since My Glorified Body can no longer be capable of Suffering, by coming into you, Luisa, I make use of your body just as I, Jesus, used Mine during My Mortal Life, to be able to Continue and to Suffer My Passion, and therefore to be able to offer you, Luisa, as Living Victim of Reparation and Propitiation before Divine Justice.”

After this, Heaven seemed to open and a multitude of Saints came down, all armed with swords. A Voice like thunder came out from within that multitude, saying: “We come to defend the Justice of God, and to take revenge on men, who have so much abused His Mercy!”

V2 – Aug. 10, 1899 – “My Justice has been withheld for a long time, and with reason It wants to take revenge on the creatures, who have dared to destroy every Justice within them. Ah, yes, I, Jesus, find no Justice in man! He has counterfeited himself completely in his words, in his works and steps; everything is deception, everything is fraud, everything is injustice, which have
penetrated into his heart, in such a way that, inside and out, he is but a bilge of vices. Poor man, how you have reduced yourself!”

While saying this, Jesus was swinging the rod He had in His Hand, in the act of wounding man. I, Luisa, said to Him: “Lord, what are You doing?”

And Jesus: “Do not fear; do you see this ball of fire? It will cause fire, but will only strike the evil – the good will receive no harm.”

And I added: “Ah, Lord! Who is good? We are all evil. I beg You not to look at us, but at your Infinite Mercy; in this way You will be Placated for all.”

After this, Jesus added: “The daughter of Justice is Truth. Just as I AM the Eternal Truth, and I, Jesus, do not deceive, nor can I deceive, in the same way, the soul, Luisa, who possesses Justice makes Truth shine in all of her actions. Therefore, since she knows by experience the True Light of Truth, if someone wants to deceive her, since that Light which she feels within herself is missing, she immediately recognizes the deceit. And so it happens that with this Light of Truth she deceives neither herself, nor her neighbor, nor can she be deceived. The Fruit produced by this Justice and by this Truth is Simplicity, which is another Quality of My Being – being Simple; so much so, that I, Jesus, Penetrate Everywhere; there is nothing that can prevent Me from Penetrating inside of it. I Penetrate into Heaven and into the abysses, into good and into evil; but My Being, which is most Simple, by Penetrating even into evil, does not get dirty; even more, it does not receive the slightest shadow. In the same way, through Justice and Truth, Gathering this Beautiful Fruit of Simplicity within herself, the soul, Luisa, penetrates into Heaven, she, Luisa, enters into hearts to lead them to Me, she, Luisa, penetrates into everything that is good; and if she finds herself with sinners and sees the evil that they do, she, Luisa, does not get dirty because, being Simple, she, Luisa, immediately brushes it off, without receiving any harm…”

V2 – Oct. 1, 1899 – “My daughter Luisa, you are the Relief for My Pains. However, know that I do not tell you anything because you always force Me not to chastise the people. You want to oppose My Justice, and if I do not do as you want, you remain disappointed, and I feel more Pain for not keeping you content. Therefore, in order to avoid displeasures on both our parts, I keep silent.”
“My Good Jesus, have You perhaps forgotten that You Yourself Suffer after You have made use of Your Justice? It is seeing You Suffer in the creatures themselves that makes me, Luisa, more than ever alert in forcing You, Jesus, not to chastise the people. And then, seeing the creatures themselves turning against You like many poisonous vipers, such that they would almost take Your Life if it were in their power, because they see themselves under Your Scourges, and they irritate Your Justice even more... I don’t have the heart to say Fiat Voluntas Tua.”

“My Justice can take no more. I, Jesus, feel wounded by everyone – by priests, by devout people, by the secular, especially because of the abuse of the Sacraments.”

V2 – Oct. 14, 1899 – “Peace, Peace, Peace, don’t you know that the Kingdom of Hope is a Kingdom of Peace, and that the Right of this Hope is Justice? You, Luisa, when you see that My Justice Arms Itself against the people - enter into the Kingdom of Hope, and investing yourself with the most Powerful Qualities she possesses, rise up to My Throne and do as much as you can to disarm the Armed Arm. And you will do this with the Most Eloquent, the Most Tender, the Most Compassionate Voices, with the Most Compelling Reasons, with the Most Heated Prayers, that Hope Herself will dictate to you. But when you see that Hope Herself is about to support certain Rights of Justice that are absolutely necessary, and wanting to give them up would be wanting to give affront to Herself, which cannot be – then conform to Me and surrender to Justice.”

And I, terrified more than ever for having to surrender to Justice, said to Him: “Ah, Lord, how can I do this?...”

...“My daughter Luisa, do not be disturbed – Hope is Peace. And just as I, in the Very Act in which I make Justice, remain in the Most Perfect Peace, you too, by Immersing yourself in Hope, Must Remain at Peace.

“This loving Mother, Hope, presents Herself before Divine Justice with tears in Her eyes, with the most tender voices, with the most compelling reasons which Her magnanimous Heart dictates to Her, and says: ‘I ask for Grace for My lost children, I don’t have the Heart to see them separated from Me.’”

V2 – Oct. 16, 1899 - Jesus wanted to hide so as not to see the Chastisements that He Himself was sending over the people and the way in which He was to destroy them. O, God, what a
harrowing sight, never before seen! While waiting and waiting, in my interior I, Luisa, kept saying: “How is it that He is not coming? Who knows whether He does not come because I do not conform to His Justice? But how can I do this? It seems almost impossible for me to say ‘Fiat Voluntas Tua’”.

V2 – Oct. 21, 1899 – Often times I had the temptation to conform to Justice, thinking that I myself was the cause of His not coming. In fact, in these past days, Jesus had told me that if I did not conform, I would force Him not to come and not to tell me anything anymore so as not to grieve me. But I did not have the heart to do it, more so, since not even Obedience consented to it.

…After this, I saw my Dearest Jesus, but so in Suffering, Offended and Indignant with the people as to strike terror. Immediately I began to say to Him: “Lord, I offer You Your Wounds, Your Blood, the Most Holy Use of Your Senses which You made during the course of Your Mortal Life, to Repair for the offenses and for the bad use of the senses which creatures make.”

V2 – Oct. 24, 1899 – “Even though I Suffer, Love pushes Me to send heavier scourges, and this, because in order to make man enter himself and recognize what his being is, there is no means more Powerful than making him see himself undone. It seems that the other means make him grow bolder; therefore, conform to My Justice. I see well that the Love you, Luisa, have for Me pushes you very much not to conform to Me, and you don’t have the heart to see Me Suffer, but My Mother too Loved Me more than all creatures - no one can equal Her; and yet, in order to save these souls She conformed to Justice and She resigned Herself to see Me Suffer so much. If My Mother did this, could you not do it yourself?” And as Jesus was speaking, I felt my will being drawn so much to His, that I was almost unable any more to withstand not conforming to His Justice. I did not know what to say, so much was I convinced; however, I have not yet manifested my will. Jesus disappeared, and I remained in this doubt, whether I must conform or not.

V2 – Oct. 30, 1899 – Since I had the obedience not to conform to Justice, but to Pray, I said to Him: “My Beloved Jesus, when it is about Chastisements, one must no longer argue, but only Pray.”

And so I began to Pray, to kiss His Wounds, and to make Acts of Reparation.
And while I was doing this, every now and then Jesus would say to me: “My daughter Luisa, do not use violence on Me. By doing this, you want to use violence on Me by force; therefore, calm yourself.”

V3 – Nov. 11, 1899 – Now, while making my Round, I arrived some place and I found a priest of holy life, and in another place a virgin of blameless and holy life. We gathered, the three of us together, and we began to converse about the many Chastisements that the Lord Jesus is sending, and about the many others that He keeps prepared. I said to them: “And you, what do you do? Have you perhaps conformed to Divine Justice?”

And they: “Seeing the strict necessity of these times, and that man would not surrender even if an apostle came out, or if the Lord sent another St. Vincent Ferrer who might induce him to conversion with Miracles and Prodigious Signs; on the contrary, seeing that man has reached such obstinacy and a sort of insanity that the very Power of Miracles would render him more incredulous – invested by this most strict necessity, for the good of men, in order to arrest this rotten sea that inundates the face of the earth, and for the Glory of our God, so offended, we have conformed to Justice. But we are Praying and offering ourselves as victims, so that these Chastisements may turn out for the Conversion of the peoples…”

V3 – Nov. 13, 1899 – Quite a few times Jesus told me: “Conform to My Justice, for I can take no more. Ah, man is too ungrateful, and he almost forces Me from all sides to chastise him. He himself snatches the Chastisements from My Hands. If you, Luisa, knew how much I suffer in making use of My Justice…, but it is man himself that uses violence on Me. Ah, had I not done anything other than Purchase his freedom at the Price of My Blood, he would still have to be grateful to Me; but out of greater spite, he keeps inventing new ways to render My Payment useless.”

While saying this, Jesus was crying bitterly, and to console Him, I said to Him: “My Sweet Good, do not afflict Yourself; I see that Your Affliction is mostly because You feel forced to chastise the people. Ah, no, this will never be! If You, Jesus, are all for me, I, Luisa, want to be all for You; therefore, You will send the Chastisements upon me – here is the victim, always ready and at Your disposal; You can make me suffer whatever You
want, and so Your Justice will be somehow placated, and You will be relieved from the affliction You feel in seeing creatures suffer. My intention has always been this – not to conform to Justice, because if man suffers, You would suffer more than he does.”

While I was saying this, our Queen Mama came, and I remembered that as I had asked the Confessor for the obedience to conform to Justice, he had told me to ask the Most Holy Virgin, whether She wanted me to conform. So I asked Her, and She said to me: “No, no, but Pray, My daughter Luisa, and in these days try as much as you can to keep Jesus with you and to placate Him, because many Chastisements have been prepared.”

V3 – Dec. 27, 1899 – Then, after I shed bitter tears for my miserable state and over the absence of my Adorable Jesus, He came back and told me: “With Just souls I act with Justice, or rather, I give them Double Recompense for their Justice by favoring them with Greater Graces, and by speaking to them of Just Words and of Sanctity.”

V3 – Jan. 12, 1900 – “…My Divinity, Hidden within My Humanity, wanted to lower Itself to such baseness, subjecting Itself to the course of human actions - while with One Single Act of My Will I, Jesus, could have created infinite worlds - feeling the miseries and the weaknesses of others as if they were Its Own, seeing Itself covered with all the sins of men before Divine Justice, having to pay their penalty at the Price of Unheard-of Pains and with the Shedding of All Its Blood…. Thus It, My Humanity, exercised continuous acts of Profound and Heroic Humility.

…”This had been the cause of all evils that inundate the earth – Lack of Humility; and by exercising this Virtue, I, Jesus, was to Draw all Goods from Divine Justice…”

V3 – Jan. 17, 1900 – “Look at where the shrewdness of man reaches!”

After this, wanting a Special Act of Reparation, Blessed Jesus seemed to cut my life off, offering me to Divine Justice.

V3 – Feb. 27, 1900 – “Tell them, tell them that great is the evil they do by murmuring about one another. They draw My Indignation, and with Justice, because I, Jesus, see that while they are subject to the same miseries and weaknesses, they do nothing but raise
tribunals against one another. If they do this among themselves, what should I, Jesus, Who AM Pure and Holy, do with them? According to the Charity that they exercise toward one another, so do I feel drawn to use Mercy with them.”

V3 – June 6, 1900 – “My daughter Luisa, it is Justice that makes violence on Me, and the Love I have for men uses even greater violence on Me, such as to put My Heart into anguishes of death in punishing the creatures.”

“Therefore, Lord, unload Justice upon me, and Your Love will no longer feel violence from Justice, and will not be in this contrast of chastising the people, who, truly…- how will they go on if You act as You let me understand, withering all that serves as nourishment of man? O please! I beg You, let me suffer and spare them, if not completely, at least in part.”

“My daughter Luisa, My Justice had decided to destroy everything, but now, unloading Itself a little bit over you, Luisa, for Love of you, Luisa, concedes one third of what serves as nourishment of man.”

V3 – Jun. 7, 1900 – “My daughter Luisa, in order to content you, I deliver to you, Luisa, the Keys of Justice and the Knowledge of how Absolutely Necessary it is to punish man; and with this you will do whatever you please. Aren’t you content?”

On hearing Jesus say this to me I was consoled, and I said in my interior: “If it is up to me, I will not chastise anyone at all.” But how I lost my illusion when Blessed Jesus gave me a Key and placed me in the Middle of a Light, such that by looking from within that Light I could see all the Attributes of God, and also that of Justice. O, how everything is Orderly in God! And if Justice punishes, this is Order; and if It did not punish, It would not be in Order with the other Attributes. So I saw myself as a wretched worm in the middle of that Light, for if I wanted to prevent the course of Justice, I would ruin that Order and would go against men themselves, because I understood that Justice Itself is Most Pure Love toward them. I found myself all confounded and embarrassed, and so, to get rid of it, I said to Our Lord: “Through this Light with which You have surrounded me I understand things differently, and if You leave it up to me,
I would do worse than You do. Therefore I do not accept this Knowledge and I renounce the Keys of Justice. What I, Luisa, accept and want is that You, Jesus, make me suffer and spare the people; as for the rest, I don’t want to know anything about it.”

V3 – Jun. 10, 1900 – It seems to me that my Adorable Jesus continues to halve Justice by pouring a little bit upon me, and the rest upon people.

V3 – June 12, 1900 – “Lord, what are You doing? It seems You are going too far with Justice.”

“I too do not want to send scourges, but it is Justice that compels Me almost by force. But you, Luisa, with this speaking, want to cut Me to the quick and touch a Key Too Delicate for Me and Greatly Loved by Me, so much so, that I wanted no other Honor or Title but that of Obedient. So now, to show you that it is not that I do not care about letting you obey, in spite of the fact that My Justice forces Me not to do it, I, Jesus, will share with you, Luisa, in part, the Pains of the Cross.”

V3 – Jun. 14, 1900 – Afterwards, we [Jesus and Luisa] continued to make our Round for a little while, and – O, how many sorrowful sights, such as to pierce the soul through!: the grave iniquities of men, who do not lower themselves even before Justice - on the contrary, they hurl themselves with greater fury, almost wanting to render double wounds for wounds; and the great misery that they are preparing for themselves.

V3 – Jun. 18, 1900 – “My daughter Luisa, the heavens along with all Creation point out the Love of God; My Wounded Body points out the Love of neighbor, so much so, that with My Humanity, United to My Divinity, from two natures I, Jesus, formed one and I rendered them Inseparable, because I, Jesus, not only satisfied Divine Justice, but I operated the Salvation of men. And so that everyone assumed this obligation of Loving God and one’s neighbor, I, Jesus, not only made them one, but I reached the point of making of it a Divine Precept.”
V3 – Jun. 20, 1900 – “The iniquities of men do violence to Me as they draw Justice upon themselves and force Me to chastise them; and Justice, clashing in a continuous fight with the Love I, Jesus, have for men, tortures My Heart in such a painful way as to make Me die continuously!…”

V4 – Sept. 6, 1900 – “My daughter Luisa, I want to sleep a little, and you – do My Office of Suffering, Praying and Placating Justice.” So Jesus fell asleep, and I, Luisa, began to Pray near Jesus.

V4 – Sept. 9, 1900 – Jesus transported me outside of myself, and together with Him I found our Queen Mama, who was saying to Him: “My Son, this soul, Luisa, will always be ready to Do and to Suffer whatever We Want, and this is like a Bond that Binds Our Justice. Therefore, spare so many slaughters and so much blood that is to be shed by the people.”

“My Mother, the shedding of blood is necessary because I want this line of kings deposed from its throne, and this cannot be without blood; and this is also to purge My Church, that is very much infected.”

…Then, continuing to see the Lord and the Queen Mother, I saw the Confessor with them, and the Most Holy Virgin said: “See, My Son, We have a third party, the Confessor, who wants to unite with Us and offer his work by committing himself to concur in order to make her, Luisa, suffer to satisfy Divine Justice. This too, is like rendering the rope stronger, that binds You in order to placate You. Besides, when have You ever resisted the strength of the unions of the one who suffers and Prays, and the one who concurs with You for the Sole Purpose of Glorifying You and for the Good of the peoples.”

V4 – Oct. 2, 1900 – “Your position of victim, Luisa, and your continuous waiting for Me, already break My Arms. In fact, you do not see Me, but I see you very well, and I count all your sighs, your pains, your desires for Me; and your being all intent on Me is always an Act of Reparation for many who do not bother about Me, nor desire Me, but despise Me and are all intent on earthly things – covered with mud, amid the stench of vices. So, being the complete opposite of theirs, your state, Luisa, always comes to Break Justice; so much so, that keeping you, Luisa, in this state and beginning the bloody wars in Italy is almost impossible for Me, Jesus.”
V4 – Oct. 4, 1900 – “My Beloved Luisa, do not cry – enough, enough; what you see serves to *Justificare Iustitiam Meam* [Justify My Justice].”

And I: “Ah, Lord, then I am right to say that my state is no longer Your Will! Why my state of victim, if it is not given to me to spare Your so very dear members, and to exempt the world from so many Chastisements?”

And Jesus: “It is not as you say. I too was victim, but even though I was victim, it was not given to Me to spare the world all Chastisements. I, Jesus, Opened Heaven for it, I released it from sin, yes; I carried its pains upon Myself, but it is Justice that man receive upon himself part of those Chastisements which he himself draws upon himself by sinning. And if it were not for the victims, he would deserve not only the simple Chastisement – that is, the destruction of his body – but also the loss of his soul. So, here is the necessity of the victims: whoever wants to avail himself of them – because man is always free in his will – can find the sparing of his pain and the Port of his Salvation.”

V4 – Oct. 15, 1900 – “My Beloved Luisa, in the pains you have suffered I wanted to have you, Luisa, experience the Fury of My Justice by pouring it upon you a little bit. If you, Luisa, could see with clarity what point men have made It reach, and how the Fury of My Justice has Armed Itself against them, you would tremble like a leaf, and would do nothing but Pray Me to pour the pains upon yourself.”

V4 – Oct. 17, 1900 – “My daughter Luisa, break the Fury of My Justice, otherwise….” At that moment, I, Luisa, seemed to see Divine Justice, Armed with Swords, with Darts of Fire, such as to strike terror; and also the Fortitude with which She can act.

All frightened, I said: “How can I break Your Fury if I see You, Jesus, so Strong as to be able to annihilate heaven and earth in one simple instant?”

And Jesus: “Yet, a suffering soul and a most humble Prayer make Me, Jesus, lose all My Strength, and render Me so weak as to let Myself be bound by that soul as she pleases.”

And I: “Ah, Lord, in what an ugly appearance is Justice showing Herself!”

And Jesus added: “She is not ugly; if you see Her Armed like this, it is because of men, but in Herself She is Good and Holy, like My other Attributes, because there cannot be even a
shadow of evil in Me. It is true that Her Appearance seems harsh, piercing, bitter, but Her Fruits are Sweet and Delicious.”

V4 – Oct. 20, 1900 – “Just as Justice wants satisfaction for what is unjust, so does My Love Want the Outpouring of Its Loving and being Loved. You, Luisa, place yourself inside Justice, and Pray – repair; and when you, Luisa, receive some blow, have the patience to bear it. Then move into My Love, and give Me, Jesus, the Outpouring of Love, otherwise I would remain defrauded in Love…”

V4 – Oct. 31, 1900 – As I was in my usual state, I felt myself outside of myself and I found the Queen Mama. As She saw me, She began to speak about Justice, and how It is about to Clash with All Its Fury against the people. She, the Queen Mama, said many things about this, but I don’t have the words to express them. In the meantime I, Luisa, could see the whole of Heaven filled with points of swords against the world. Then She, the Queen Mama, added: “My daughter Luisa, you have disarmed Divine Justice many times, contenting yourself with receiving Its blows upon yourself. Now that you, Luisa, see It at the Summit of Its Fury, do not lose heart, but be Courageous; with heart full of Holy Fortitude, enter into this Justice and disarm It. Do not be afraid of the swords, of the fire, or of anything you may encounter; in order to obtain the intent, if you see yourself wounded, beaten, burned, rejected, do not draw back, but rather, let this be a spur for you to move on. See, so that you, Luisa, may do this, I Myself, the Queen Mama, have come to your help by bringing you a Garment; as your soul wears it, you will acquire Courage and Fortitude so as to fear nothing.”

V4 – Nov. 8, 1900 – “Obedience is so Glorified because She, Obedience, has the Virtue of unveiling the human passions from their very roots. She, Obedience, destroys in the soul everything that is earthly and material, and to the soul’s Great Honor, She, Obedience, gives back to the soul her Original State – that is, the way the soul was created by God the soul’s Original Justice, before being cast out of the terrestrial Eden.”

V4 – Nov. 23, 1900 – “What you, Luisa, see is constrained Mercy, and this irritates Justice more. How can I, Jesus, not make Justice, when they themselves constrain My Mercy within Me?”
And I, taking His hands, clasped them together, saying: “No, Lord, You cannot make Justice – I do not want it, and since I do not want it, neither do You want it, because my will is no longer mine, but Yours; and since it is Yours, whatever I do not want, You do not want either…”

V4 – Feb. 5, 1901 – “My Beloved Luisa, it is necessary to Ask Justice in order to do this, because things have reached such a point that It can no longer permit that you suffer.”

I, Luisa, did not know what to do in order to Ask Justice, when two maidens came up to me, who seemed to be serving Justice; one had the name of ‘Tolerance’, the other ‘Dissimulation’…

V4 – Feb. 17, 1901 – “But in covering the way to come again to Me, man destroys that of the Divine that he has received; he corrupts himself in such way that at the encounter I, Jesus, have with man, to receive him into Myself, I no longer recognize him, I no longer see the Divine Imprint in him, I, Jesus, find nothing of My Own in man; and no longer recognizing him, My Justice condemns him to go wandering on the way of perdition.”

V4 – Oct. 11, 1901 – Now, while Jesus was with me, I seemed to see the Queen Mama; and upon seeing Jesus with me, She told me: “It is you who keeps Him? Thank Goodness He is with you, Luisa, for if He, Jesus, has to Pour Out His Just Fury, if He is with you, Luisa, you hold Him back. My daughter Luisa, Pray that Jesus would hold back the scourges, for the evil ones are all ready to come out, but they see themselves bound by a Supreme Power that prevents them; and even if Divine Justice will permit it, since they would not be able to do it when they please to, there will be this Good: they will recognize the Divine Authority over them, and will say: ‘We did this because we were given the power from above.’”

V4 – Jan. 12, 1902 – “My daughter Luisa, see now where the blindness of men has reached – to the point of wanting to make laws which are iniquitous and go against themselves and their own social welfare. My daughter Luisa, this is why I AM calling you to sufferings again – so that, as you, Luisa, offer yourself with Me, Jesus, to Divine Justice, those who Must Fight this law of divorce May Obtain Light and Efficacious Grace In Order to be Victorious.”
V4 – Feb. 3, 1902 – “Lord, let us withdraw; don’t You, Jesus, see how men embitter You and almost give You no peace?” So we withdrew inside my bed, and wanting to cheer my Good Jesus, I said to Him: “Since You would be so afflicted if men should do this, I, Luisa, offer You, Jesus, my life to suffer any pain in order to obtain that they do not come to this. And so that my offering may not be rejected in any way, I, Luisa, Unite it to Your Sacrifice in order to Obtain the Deed of Grace with Certainty.” While I was saying this, it seemed that the Lord was using my offering to present it to Divine Justice.

V4 – Feb. 9, 1902 – “My sweet Good Jesus, since You deign to place Yourself at my disposal, I, Luisa, want You to Operate a Prodigy with Your Omnipotence – that the will of creatures be chained so that they may not be able to confirm this law.”

The Lord seemed to accept my proposal, telling me: “Almost all the victims who have been on earth and who are now in Heaven, have some Most Refulgent Stars on their crowns, that allow them to be distinguished well for the place they occupy. These stars are nothing other than some Great Glory that they have procured for God, as well as a Great Good for humanity through them. You, Luisa, want Me to Operate a Prodigy so that this divorce may not be confirmed, otherwise this may not happen. Well then, for Love of you, Luisa, I will make this Prodigy, and this will be The Most Refulgent Star that will shine on your crown – that is, having prevented My Justice, through your sufferings, and after the so many wicked deeds they commit, from also permitting this evil in these sad times, that they themselves have wanted. So, Greater Glory can be Given to God, and Greater Good to men.”

V4 – Feb. 24, 1902 – “My daughter Luisa, there are certain offenses that surpass by far the very offenses I, Jesus, Suffered in My Passion. Today I have received several of these, to the point that if I did not pour part of them out, My Justice would Force Me to Send Fierce Scourges upon earth; therefore, let Me pour into you, Luisa.”

V4 – Mar. 13, 1902 – As I was in my usual state, my Adorable Jesus was not coming, and I felt I was dying from His absence. Then, around the last hour, moved to compassion for me, He came, and kissing me, told me: “My daughter Luisa, it is necessary that sometimes I do not come, otherwise how would I give vent to
My Justice? And men, seeing that I do not chastise them, would do nothing but grow ever bolder. Therefore, wars, slaughters, are necessary. The beginning and the means will be most painful, but the end will be most cheerful. Besides, you know that the First Thing is Resignation to My Will.”

V4 – March 27, 1902 – “You, Luisa, Must be not only Upright, but Just. Into Justice enters Loving Me, Triune God, Praising Me, Glorifying Me, Thanking Me, Blessing Me, Repairing Me, Adoring Me, not only for oneself, but for all other creatures. These are Rights of Justice that I, Triune God, Demand from each creature, and which are Due to Me as Creator, and one who denies to Me even one of these Rights, can never be called Just. Therefore, think about Fulfiling your Duty of Justice, for in Justice you, Luisa, will find the Beginning, the Means and the End of Sanctity.”

V4 – Sept. 4, 1902 – I saw the Church and the Pope, and part of It was leaning on my shoulders; and I also saw the Confessor who pressed Jesus not to take me for now. And the Blessed Lord said: “Evils are most grave, and sins are about to reach such a point as no longer to deserve victim souls – that is, the ones who sustain and protect the world before Me. If this point touches Justice, indeed I, Jesus, will take her, Luisa, with Me.” So I understood that things are conditional.

V4 – Nov. 17, 1902 – …in the evening I was about to make my Adoration to the Crucifix, when a Flash of Light came before my mind. I felt my heart being opened, and a Voice saying to me: “I will keep you suspended for a few days, and then I will make you fall again.”

And I: “Lord, will You not make me come round Yourself if You make me fall?”

And the Voice: “…My Justice is like a cloud pregnant with hail, thunders and lightnings, and in you, Luisa, It found a dam so as not to Unload Itself over the peoples. So, let them not want to advance the time of My Wrath.”

And I: “Only for me, Luisa, was this Chastisement reserved, with no hope to be freed of it. You, Jesus, have given So Many Graces to other souls; they have suffered greatly for love of You, yet they had no need of the work of a priest.”
And the Voice continued: “You will be freed - not now, but when the slaughters begin in Italy.” This was for me another reason for sorrows and most bitter tears; so much so, that my Most Lovable Jesus, having Compassion for me, moved in my interior as though placing a veil before what He had told me, and without letting Himself be seen, He let me hear His Voice saying to me: “My daughter Luisa, come to Me, do not want to afflict yourself. Let us move Justice away for a little while, and let us give room to Love, otherwise you succumb…”

V4 – Dec. 5, 1902 – I saw a woman crying her heart out and saying: “The kings have joined together, and the peoples perish; and not seeing themselves being helped, protected, but rather, stripped, they get lost, and kings without peoples cannot exist. But what makes me [woman crying her heart out] cry the most is to see that the Fortresses of Justice are missing, that are the victims - the Only and Sole Support that holds Justice back in these times most sad. You, Luisa, at least - do you give me your word that you will not move from this state of victim?”

I, Luisa, don’t know why, but I felt so resolute that I answered: “This word I cannot give – no. I will stay as long as the Lord wants it; but as soon as He tells me that the time for this penance is ended, I will not stay even for one minute more.”

On hearing my unshakable will, she [woman crying her heart out] cried more, almost wanting to move me to say yes with her crying. But, more than ever resolute, I said: “No, no.”

And, crying, she said: “So, there will be Justice, Chastisements, Slaughters, with no sparing.”

V4 – Dec. 7, 1902 – “…Instead of placating Myself, and pouring My indignation upon you, Luisa, I suspend you, Luisa, from the state of victim, because after My Justice has tried several times, using all of Its Power so as not to give that Chastisement wanted by man himself – and in spite of this, he still wants it – it is necessary for Justice to suspend the one who holds It back, and to let the Chastisement fall.”

V4 – Dec. 8, 1902 – “My daughter Luisa, today I want to keep you suspended without letting you suffer.” I began to fear and to lament to Jesus, and He added: “Do not fear, I will be with you. Rather, when you, Luisa, occupy the state of victim you are exposed to Justice, and in addition to the other sufferings, many
times you, Luisa, have to suffer My very Privation and Obscurity – in sum, everything that man deserves because of his sins. But as I, Jesus, suspend your office of victim, everything I will show toward you, Luisa, will be Mercy and Love.”

V4 – Dec. 15, 1902 – “My daughter Luisa, don’t you comprehend the meaning of My Heaviness? Know that it is The Enormous Weight of Justice that I, Jesus, can bear no more, nor can you hold; and man is about to be crushed by the Weight of Divine Justice.”

V4 – Dec. 17, 1902 – “Lord Jesus, if I cannot sustain the Weight of Your Justice by myself, there are so many good souls among whom it can be divided, a little bit each, so that it might be easier to bear the Weight, and people might be spared.”

“And you, My daughter Luisa, don’t you know that so that My Justice may unload the Weight of someone else’s Chastisement upon some soul, she Must be in possession of Permanent Union with Me, Triune God, in such a way that everything she does, suffers, intercedes for and obtains, is given to her by Virtue of the Union with Me, Triune God, Established within her, as the soul does nothing but lay down her will, Unifying it with Mine? Nor could My Justice do this without first giving the soul the Necessary Graces to be able to suffer for the sake of someone else.”

V4 – Dec. 18, 1902 - “Beloved Luisa, do you want to see the evil that occurred during those days in which I kept you suspended from this state?” At that moment, I don’t know how, I saw Justice. I could see It as Full of Light, of Grace, of Chastisements and of Darkness, and as many days as I had been suspended, so many were the Streams of Darkness that descended upon earth. Those who want to do evil and speak evil had become even more blind and had acquired strength to carry it out, turning against the Church and against sacred people. I was surprised, and Jesus told me: “You, Luisa, thought it was nothing, so much so, that you would not bother about it – but it was not so. Have you seen how much evil came about, and how much strength the enemies acquired, to the point of managing to do what they had not been able to do during the time in which I, Jesus, had continuously kept you in this state?”
V4 – Dec. 24, 1902 – Continuing in my usual state, I found myself outside of myself, and I found Our Lord, who had a Cross near Him, that was all braided with thorns. Jesus took it and placed it upon my shoulders, Commanding me to carry it into the midst of a multitude of people, to Give Proof of His Mercy and to Placate Divine Justice. It was so heavy that I, Luisa, carried it bent over and almost dragging myself.

While I, Luisa, was carrying it, Jesus disappeared, and as I reached a certain place, the one who was guiding me told me: “Leave the Cross and remove your clothes, for Our Lord is coming back and He Must find you ready for the Crucifixion.”

V4 – Dec. 31, 1902 – “Sometimes I Love you, Luisa, so much that I reach the point of Loving you As Much As I Love Myself, although some other times I cannot look at you and you are nauseating to Me.”

“…Poor daughter Luisa, is this very hard for you? You have encountered My same lot. I Jesus, was always Who I was, one with the Sacrosanct Trinity, and We Loved One Another with Eternal, Indissoluble Love. Yet, as victim, covered with all the iniquities of men, My exterior was abominable before the Divinity, so much so, that Divine Justice spared no part of Me, rendering Itself Inexorable to the point of abandoning Me. You, Luisa, are always who you are with Me, but since you occupy the state of victim, your exterior appears before Divine Justice as covered with the sins of others. This is why I spoke those words to you. You, however, calm yourself, because I Love you Always.”

V4 – Feb. 1, 1903 – Then, afterwards, the Queen Mother came, as if She wanted to use a trait of Justice with me; She reproached me bitterly for any thought or word especially when, seeing myself with very few sufferings, I say that it is no longer Will of God, and therefore I want to go out of this state. Who can say with what Rigor She, the Queen Mother, Reproached me, Luisa, telling me: “If the Lord permits that you be suspended for a few days, this can be; but the fact that you yourself dispose yourself to do it, this is Intolerable before God, as you almost come to dictate the laws on how He, Triune God, should keep you, Luisa.”
V5 – Apr. 7, 1903 – “My daughter Luisa, the socialists have plotted among themselves to strike the Church. This they have done publicly in France, and in Italy in a more hidden way; and My Justice is looking for voids so as to lay hand to Chastisements.”

V5 – Apr. 21, 1903 – I saw a Sun in the vault of the heavens, that was different from the sun we see, and, behind it, a multitude of Saints who, in seeing the state of the world, its corruption, and how they make fun of God, all in one voice, cried out: “Revenge of Your Honor, of Your Glory! Make Use of Justice, for man no longer wants to recognize the Rights of his Creator!” But they were speaking in Latin; only, I, Luisa, could comprehend that this was the meaning. On hearing this, I trembled, I felt my blood run cold, and I implored Pity and Mercy.

V5 – May 8, 1903 – “My daughter Luisa, when man disposes himself to good, he receives good; and if he disposes himself to evil, he receives evil. All these voices you hear reach My Throne - and not once, but repeated times; and when My Justice sees that man not only wants evil, but he asks for it with repeated petitions, with Justice is It forced to concede it, to make them know the evil they wanted. In fact, one can truly know evil only when he finds himself in it. This is the reason why My Justice keeps looking for voids in order to punish man. However, the time of your, Luisa’s, suspension has not yet come; at the most, a few days for now, so that Justice may press Its hand down on man a little bit, for It can no longer bear the weight of such enormities; and at the same time, so as to make man’s forehead, raised too high, lower down.”

V5 – Jun. 6, 1903 – “My daughter Luisa, offer everything you suffer in your arms, in your legs and in your heart together with the sufferings of My Members by reciting five Glory be’s; and offer it to Divine Justice to satisfy for the works, the steps and the bad desires of the hearts that creatures commit continuously. Unite it, then, to My Sufferings caused by the thorns and to those of My Shoulders, with the recitation of three Glory be’s, and offer it for the Satisfaction of the Three Powers of man, that are so disfigured that I, Jesus, can no longer Recognize My Image in them; and try to keep your will Always United to Me and in Continuous Attitude of Loving Me. Let your memory be the Bell that Rings Continuously within you, Luisa, and Reminds you of What I, Jesus, have Done and Suffered for you, and of How Many Graces
I have given to your soul, so as to Thank Me and be Grateful to Me, since Gratitude is the key that opens the Divine Treasures. Let your intellect think of nothing, and occupy itself with nothing but God. If you do this, I, Jesus, will find again My Image in you, Luisa, and I will take the Satisfaction that I cannot receive from the other creatures. And you Must Do This Continuously, because if the offense is continuous, Continuous Must Be The Satisfaction.”

V5 – Jul. 3, 1903 – “…When a soul comes to rendering Me, Jesus, the Master of her mind, of her arms, of her heart and of her feet, sin cannot Reign; and if something involuntary enters into her, since I AM the Master and the soul is under the Influence of My Lordship, she is in Continuous Attitude of Purgation, and that something immediately goes out of her. Furthermore, since I AM Holy, it is difficult for her to retain within herself anything that is not Holy. Even more, since she has given all of herself to Me in life, it is Justice that I give all of Myself to her at her death, admitting her to the Beatific Vision without delay. So, if one gives herself completely to Me, the flames of Purgatory have nothing to do with her.”

V5 – Oct. 7, 1903 – I had asked the Confessor to leave me in the Will of Our Lord, withdrawing the obedience that, whether He wanted or not, I should continue to remain in this state of victim. At first he did not want it, but then he consented, as long as I would assume the responsibility of answering before Jesus Christ for what could happen in the world; and he said that I should think about it first, and then answer him. I wanted to tell him that I did not want to oppose the Divine Will; only, if the Lord wants it, I want it; if He does not want it, I do not want it – so, why this responsibility?

And the Confessor: “Think about it first, and tomorrow you will answer.”

So, as I was thinking about it in my interior Jesus told me: “Justice wants it, Love does not.”

V6 – Nov. 19, 1903 – I saw Blessed Jesus in my interior, and a light in my intellect was saying: “…And since True Suffering is the Suffering Wanted by God in the soul, if the soul appeases herself completely in His Volition, this appeasement, United to Suffering, allows the soul to rule over Justice, over the Mercy of God, over men and over all things.”
V6 – Feb. 12, 1903 – “My daughter Luisa, do not want to afflict yourself. The things of the world are most sad, and they get worse and worse. If the point comes for Me, Jesus, to give free vent to My Justice, I will take you, and then I will no longer listen to anyone.”

V6 – Apr. 16, 1904 – Now, while I was saying this, Jesus told me: “Enough, enough, do not go any further; you want to speak of Mercy, and what about Justice – what are we going to do with It? I have told you and I repeat to you: ‘It is necessary that Justice follow Its course’.”

So I replied: “There is no remedy - why then leave me, Luisa, on this earth when I can no longer placate You and suffer in the place of my neighbor? Since it is so, it is better if You let me die.”

At that moment I saw another person behind the shoulders of Blessed Jesus, and Jesus told me, almost making a sign with His eyes: “Present yourself to My Father and see what My Father, tells you.”

I presented myself, all trembling, and as soon as the Father saw me, He told me: “Why have you come to Me?”

And I: “Adorable Goodness, Infinite Mercy, knowing that You are Mercy Itself, I have come to ask for Your Mercy – Mercy on Your very images, Mercy on the works created by You; Mercy on nothing else but Your creatures themselves.”

And the Father, said to me: “So, it is Mercy that you want. But if you want True Mercy, after Justice has Poured Itself out It will Produce Abundant Fruits of Mercy.”

V6 – Apr. 21, 1904 – Jesus came out from within my interior and said to those who were around me, Luisa: “It is not licit for creatures to fight with My Justice. Only for the one who has the title of victim is it licit, not only to fight, but to play with Justice; and this, because in fighting or playing, one easily suffers blows, defeats and losses, and the victim is ready to receive the blows upon herself, and to resign herself in the defeats and losses, without caring about her losses, about her sufferings, but only about the Glory of God and the good of her neighbor. If I wanted to Placate Myself, I have My victim here, who is ready to fight and to receive all the Fury of My Justice upon herself.” It shows that they were Praying in order to placate the Lord.
V6 – Apr. 29, 1904 – Now, while I was suffering, Blessed Jesus came, and looking at me with severe eyes, He told me: “Who commanded you to put yourself in these sufferings? Of what use are you to Me, then? To make Me unable even to be free to do what I want, and to be a continuous hindrance to My Justice?”

In my interior I said: “What does He want from me? Neither did I want this; they [three virgins] have been the ones who induced me, and He gets upset with me.”

But I could not speak because of the bitterness of the pain. On seeing the severity of Our Lord, those virgins made me suffer more, pulling the nails out and then driving them in again; and they brought me closer to Him, showing Him my sufferings. The more I suffered, the more it seemed that the Lord was Appeased; and when they saw Him more Appeased, and almost Moved by my suffering, they left me and went away, leaving me alone with Our Lord.

V6 – Jun. 20, 1904 – “It is understood, however, that in order to be able to administer the particle of My Mercy to others, they themselves Must be in Justice.”

And I, Luisa: “Lord, who can ever be in Justice?”

And Jesus: “The one who does not commit grave sins and abstains from committing the slightest venial sins of his own will.”

V6 – Jun. 29, 1904 – “My daughter Luisa, the sign to know when My Justice can no longer bear man and is in the act of sending Grave Chastisements, is that man can no longer bear himself. In fact, rejected by man, God withdraws from him and makes him feel all the weight of his nature, of sin, of miseries; and man, unable to bear the weight of his nature without Divine Help, seeks, himself, the way to destroy himself. Such is the state the present generation is now in.”

V6 – Jul. 29, 1904 – I could also see wars, like that between Russia and Japan, the thousands of soldiers who were dying and will die, and that by Justice, also natural, the victory will be of Japan; and I saw that other European nations are plotting machinations of war even against nations of Europe.
V6 – Aug. 5, 1904 – “My daughter Luisa, I AM the Ruler of kings and the Lord of lords. To Me Alone is this Right of Justice due, that the creature Owes Me; and by not giving it to Me, she denies Me as Creator and Master of everything.” While saying this, Jesus seemed to take the world in His hand and turn it upside down, so that creatures would submit to His Regime and Dominion.”

V6 – Aug. 6, 1904 – My soul feels as if one whole flesh would separate into many shreds, and all those shreds, with Justice, ask for their life, and will find it only if they find God, Who is more than their life.

V6 – Oct. 27, 1904 – “My Divine Will is enough for you, Luisa, in everything. It would be a Chastisement if I, Jesus, put you out of the Divine Sphere and I, Jesus, caused the Food of My Will to be lacking to you, that I want you to Cherish and Esteem above everything. Besides, it is necessary that you, Luisa, remain without suffering for some time in order to form a little void for Justice, so that It may Chastise the people.”

V6 – Nov. 13, 1904 – “My Humanity was not supposed to violate My Creative Wisdom; It was supposed to Adore it, as It did Adore it, and It resigned Itself to receiving the voids of Justice within Itself – but not in the Divinity, because these voids of Divine Justice are filled by the Chastisements of this life, by hell and by Purgatory. So, if My Humanity resigned Itself to all this, would you, Luisa, perhaps want to surpass Me, Jesus, and not receive any void of suffering upon yourself in order not to let Me chastise the people? Daughter Luisa, conform to Me, Jesus, and remain Peaceful.”

V6 – Apr. 16, 1905 – Continuing in my usual state, my Lovable Jesus made Himself seen for a little, with a nail inside His Heart; and drawing near my heart He would touch it with that nail, and I, Luisa, would feel Mortal Pains. Then Jesus said to me: “My daughter Luisa, it is the world that drives this nail deep inside My Heart, giving Me a Continuous Death. So, by Justice, just as they give Me Continuous Death, I will allow that they give death among themselves, killing one another like many dogs.”
V6 – Aug. 20, 1905 – “My daughter Luisa, to the one who gives Me everything, I, Jesus, give everything; and since the soul is not capable of receiving My Being all together, Grace assumes as many images around the soul for as many as are My Perfections and Virtues. So, It assumes the Image of Beauty, and It Communicates the Light of Beauty to the soul; the Image of Wisdom, and It Communicates the Light of Wisdom; the Image of Goodness, and It Communicates Goodness; the Image of Sanctity, of Justice, of Fortitude, of Power, of Purity, and It Communicates the Light of Sanctity, of Justice, Fortitude, Power and Purity; and so with all the rest…”

V6 – Sept. 4, 1905 – “This is the Order of My Providence, of My Justice and of My Love – that in each Time I, Jesus, Must Have at least one with whom I might share all Goods, and that the creature Must Give Me everything she owes Me as creature. Otherwise, why maintain the world? In one moment I would shatter it. This is precisely why I choose victim souls: just as Divine Justice found in Me everything It should find in all creatures, and shared with Me, all together, the Goods It would have shared with all creatures, in such a way that My Humanity contained everything, so do I find everything in the victims, and I share all My Goods with them…”

V6 – Oct. 20, 1905 – “My daughter Luisa, sin is fire, My Justice is Fire. Now, since My Justice Must remain always the same, Just Always in Its Operating, without receiving any profane fire into Itself, when the fire of sin wants to unite to Its own Fire, It pours it over the earth, converting it into Fire of Chastisement.”

V7 – May 7, 1906 – “In fact, since you, Luisa, occupy My same office of victim, I, Jesus, should make you feel the weight of the pains of others, and therefore spare them. I will go out, yes, but not from within you; rather, from within God without a Humanity, and My Justice will make its course as appropriate to Chastise the creatures.” And it seemed He would go deeper and deeper inside. “Lord, come out, spare Your children, Your very members, Your images.”

V7 – Jun. 22, 1906 – “My Beloved Luisa, this Garment is similar to My Garment, that I, Jesus, have communicated to you, Luisa, by having shared with you the pains of My Passion, and by
having chosen you, Luisa, as victim. This Garment covers and protects the world, and since it is whole, no one can escape its protection. But the world, with its abuses, no longer deserves to be covered by this Garment, but to feel All the Weight of the Divine Indignation. So I AM about to draw it to Myself, to be able to give vent to My Justice, which has been restrained for a long time by this Garment.”

V7 – Oct. 14, 1906 – I saw a soul from Purgatory who, upon seeing us [Luisa and Baby Jesus], hid and shunned us, and the blushing she felt was such that she was as though crushed. I was surprised that instead of running to the Baby Jesus, she would run away. Jesus disappeared, and I drew near her asking the reason for it. She was so ashamed that she could not utter a word, but as I forced her, she told me: “Just Justice of God, for having sealed upon my forehead confusion and such fear of His Presence that I am forced to shun Him. I act against my own will, because while I am consumed with yearning for Him, another pain inundates me, and I shun Him. O, God – to see Him, and to shun Him – these are mortal and unutterable pains! However, I have deserved these pains, distinct from those of other souls, because in conducting a devout life, many times I made abuse by not receiving Communion because of trifles, temptations, coldnesses, fears, and sometimes even in order to be able to bring reasons to my Confessor and let him hear that I was not receiving Communion.”

V7 – May 9, 1907 – “I want to tell you, Luisa, and show you where your mother is. Since before and after she passed away, you have suffered continuously that which I Earned, Did and Endured for her Good in the Course of My Life, she partakes in what I Did and enjoys My Humanity. Only the Divinity is concealed from her, but It will shortly be unveiled to her as well, and the fire you, Luisa, feel, and your Prayers, have served to exempt her from any other pain of senses, that all Must have, because My Justice, receiving satisfaction from you, Luisa, could not take it from both.”

V7 – Jul. 4, 1907 – “My daughter Luisa, keep walking, keep walking… If I AM Goodness, Mercy, Sweetness, I AM also Justice, Strength, Power. If I, Jesus, saw you, Luisa, go backward or commit voluntary defects after the So Many Graces I have given you, you would deserve to be struck by lightning, and indeed I would strike you…”
V7 – Oct. 12, 1907 – “Ah! My daughter Luisa, Courage, Patience in the state in which you are; since Justice wants to pours itself upon creatures, it refrains from pouring itself upon you, and the void of your sufferings will fill the void of their sufferings. Let us [Jesus and Luisa] give course to Justice a little bit – it is necessary; creatures are growing too bold. Then, everything will end, and I, Jesus, will be with you, Luisa, like before.”

V8 – Oct. 29, 1907 – “Remember that some time ago I showed you, Luisa, the present Chastisements, as well as those that I was to send; and you, presenting yourself before My Justice, pleaded so much for mankind, offering yourself to suffer anything, that it was conceded to you, as alms, that instead of doing ‘ten’, out of regard for you it would do ‘five’. This is why this morning I beat you Luisa – to be able to give you your intent: that, though having to do ten, I do five.”

V8 – Mar. 22, 1908 – …a Venerable Lady came out, and those who had received food from the Young Man [Jesus] drew around Her and asked Her what my state was. And the Lady answered: “The state of this soul is a state of Continuous Prayer, of Sacrifice and of Union with God; and while being in this state, she is exposed to all the events of the Church, of the world and of the Justice of God, Praying, Repairing, Disarming and Preventing, as much as she can, the Chastisements that Justice wants to unload upon creatures. So, things are all suspended.”

V8 – May 12, 1908 – “My daughter Luisa, a Just Justice Mine is. The rich have been the first to give a bad example to the poor, the first to move away from Religion, from fulfilling their duties, to the point of feeling ashamed to enter a Church, to attend Mass, to perform their obligation. The poor have nourished themselves with their poisonous slobber; and having fed themselves well with the poison of their bad example, with that same poison given by them, unable to contain it, they try to attack them and even to kill them. There is no order without subjection; the rich have subtracted themselves from God, and the peoples rebel against God, against the rich, and against everyone. The Scale of My Justice is Full, and I can no longer contain it.”
V8 – Aug. 10, 1908 – “Now, if Justice forces Me to deprive you, Luisa, of Me and to be far away for some time, can you say that I have taken the Gifts away from you, and that there is diminution of Love?”

And I: “My state is too hard, my Dear Life – and what am I here for if You do not let Me suffer to spare my neighbor the Chastisements? You have said many times that You would not allow rain – and it is not raining; so, I cannot beat You in anything. Whatever You say, You do; while if I had You near Me like before, I would tell You so much that You would let me win. How can You say that distance is nothing?”

And Jesus: “It is precisely because of this that I AM forced to be far away – so as not to let you win, but Give Course to Justice. However, by keeping you, Luisa, here there is also some Good, because the lack of water will call for famine; during this time the peoples will be humiliated, and after slaughters and wars have taken place, Grace will find them more disposed to be Saved. Is this not also a Good, that while wars were about to overtake the famine, by keeping you, Luisa, here they will be postponed for a little longer, and so more souls will be Saved?”

V8 – Sept. 5, 1908 – “On the Day of Judgment it will be terrible for the wicked. Not seeing any Seed of Love in themselves, but rather, hate toward Me, My Justice Imposes on Me to not Love them; and the persons who are not Loved, one does not want to keep around, and one makes use of some means to drive them away. I will not want to keep them with Me, and they will not want to stay – we will shun each other. Love Alone is that which Unites everything and Makes all Happy.”

V8 – Jan. 2, 1909 – “The number of sacrileges committed by priests, and also by the people, is such that I was tired of descending into their hands and into their hearts, to the point of being forced to destroy almost all of them. And then, what about the ambition and the scandals of priests? Everything was darkness in them, they were no longer the Light that they should be; and when priests reach the point of no longer Giving Out Light, the peoples reach the excesses, and My Justice is forced to destroy them.”
V9 – Nov. 9, 1909 – “My daughter Luisa, you too, by Taking All of My Being along with My Beatitude, can make others Blissful. Why has My Being the Virtue of Beatifying? Because Everything is Harmony in Me, Jesus, one Virtue Harmonizes with the other: Justice with Mercy, Sanctity with Beauty, Wisdom with Strength, Immensity with Depth and Height, and so with all the Rest. Everything is Harmony in Me – nothing is discordant…”

V9 – Sept. 11, 1910 – “My daughter Luisa, Justice and Mercy are in a continuous fight, and the Victories of Mercy are more than those of Justice. Now, when a soul is Perfectly United with My Will, she Takes Part in My actions ad extra, and as she satisfies with her sufferings, Mercy obtains its Most Beautiful Victories over Justice. And since I, Jesus, Delight in Crowning all of My Attributes with Mercy, even Justice itself, in seeing Myself being importuned by the soul United with Me, in order to content her, I surrender to her, because she has surrendered all of her things in My Will. This is why I do not come when I do not want to surrender – because I don’t trust that I can resist without surrendering.”

V9 – Oct. 29, 1910 – “Ah, My daughter Luisa, I was scourging and destroying cities and burying human lives – this is why I, Jesus, have not come. On this day of Respite – for then I will take up the scourge in My Hand once again – immediately I have come to see you, Luisa, again. You Must Know that if I did not Reward the Things Done With Purity of Intention, the Upright Works, and Everything that is Done for Love of Me, I would fail a Duty of Justice, and all of My other Attributes would remain obscured. Therefore, these are the Three Most Powerful Weapons to destroy this poisonous and infernal slobber of disturbance.

“So, if the necessity to Chastise should force Me not to come for a few days, and this air of hell wanted to invest you, put these Three Weapons against it: Purity of Intention, Work of Victim - Upright and Good in itself, and Sacrificing yourself for Me with the Sole Purpose of Loving Me, and you will Defeat any disturbance and will Cast it Away into the deepest hell.

V9 – Nov. 1, 1910 – “…many times I have surrendered to you, Luisa, by not Chastising, but you have not surrendered to Me, to the point that I AM forced to hide from you in order to be free when Justice forces Me and men reach the point of provoking Me to take up the Scourge in My Hand and Chastise the peoples. If
I had you Luisa with Me, with My Will in the act of Scourging, I, Jesus, would probably have fallen short and diminished the Scourge, because there is No Greater Power in Heaven and on earth than a soul who is Totally and Completely Consumed in My Will. She reaches the point of debilitating Me, and she disarms Me as she pleases. This is the Supreme Unity.”

V10 – Jan. 10, 1911 – “My daughter Luisa, the point that I, Jesus, Most Care About and that I Cherish the Most is to detach the priest perfectly from his family. Let them give everything they have to their families, keeping for themselves only that which is personal. And since they are to be maintained by the Church, Justice demands that things Must end up there where they come from – that is, everything that they may have Must Serve to maintain themselves and to Expand the Works for My Glory and for the Good of the people.”

V10 – Jun. 23, 1911 – “I Myself AM Love, and I, Jesus, Love so much the one who Loves Me in everything and who does everything out of Love, that woe to those who touch him! I will make them be burned by the Fire of My Terrible Justice.”

V10 – Oct. 17, 1911 – “When I keep you, Luisa, inside of Me I alone enjoy you; when I put you out everyone enjoys you, and you can Take the Defense of your brothers, you can Plead For them, you can Have them Spared; so much so, that the Saints say that I Content you, Luisa, more than them, and that I take More Taste from your Love than from theirs. And I say to them that I do this with Love and with Justice, because with you, Luisa, I can share My Pains, but not with them. Since you are a pilgrim soul, you can take the pains of others as well as Mine upon yourself, and by this you have the Strength to Disarm Me - unless I did not want to, like last night, when I bound your arms very tightly so that you might not oppose My Will. But they no longer have these Weapons in their Power, so much so, that if I have to Chastise, I hide from you, Luisa, who can come up with something - but not from them.”

V11 – Oct. 14, 1912 – “Ah, My daughter Luisa, the times are so sad that My Justice reaches the point of rejecting the Chosen Souls who would take the lightning upon themselves, preventing it from falling on the world. These are the Dearest Victims of
My Heart, and the world forces Me, Jesus, to keep them almost inactive. But this is not their lack of activity since, being in My Will, they do Everything, while it seems that they do nothing; rather, they Embrace Immensity and Eternity, but the world - from its own wickedness - does not enjoy the Effects of this.”

V11 – Oct. 2, 1913 – “...My Divine Will is Everything, to the extent that My Very Attributes - what are they? A simple Act of My Will. Therefore, if Justice, Goodness, Wisdom, Fortitude follow their course, My Will Precedes them, Accompanies them, and Places them in the Act of Operating. In sum, they do not move one point from My Volition.”

V11 – Oct. 1914 – “O, how I would Love that even one single soul for each town did these Hours of My Passion! I would hear Myself in every town, and My Justice, Greatly Indignant during these times, would remain Partly Appeased.”

V11 – Dec. 21, 1914 - “My daughter Luisa, I can’t take the world any more. Relieve Me for all; let Me Palpitate in your heart, so that in hearing the heartbeats of all through the heartbeats of your heart, sins may not come to Me directly, but indirectly - through your heart. Otherwise, My Justice will send Chastisements never seen before.”

V11 – March 6, 1915 – “My daughter Luisa, do you perhaps want Me, Jesus, to operate as before, when I not only commanded you to remain still, but I also tied you in such a way that you could not come round, if not for Obedience? If I did this now, My Love would be constrained and My Justice would find an obstacle in Pouring Itself Out Completely upon creatures. And you might say to Me: ‘Just as You keep me tied as victim of suffering for Love of You and for the creatures, I tie You so as to stop Your Justice from pouring Itself out upon creatures.’ So, should everything be compromised - the wars and the preparations that other nations are making to go to war? I can’t, I can’t! At the most, if you want to remain tied, or if the Confessor wants to keep you so - if you do, I will have some regard for Corato, and I will save something. But in the meantime things get tighter, and My Justice does not want you, Luisa, in this State of Appeasement at all, in order to soon send more Chastisements, make other nations go to war, and to lower the pride of creatures who will find defeats where they
believe to find victories. Alas, My Love Cries, but My Justice Demands Satisfaction!...”

V11 – May 2, 1915 – What a cruel torment! Jesus was crying because He wanted to Pour Out, but His Justice prevented Him from doing it; I, Luisa, was crying in seeing Him cry, and because I could not help Him... There are no words to describe these pains. Sobbing, Jesus told me: “My daughter Luisa, sins snatch Chastisements and wars from My Hands. I AM forced to allow them, and at the same time I cry and suffer with the creature.” I felt like dying for the pain, and Jesus, wanting to distract me, added: “My daughter Luisa, don’t lose heart. This too is in My Will, because only the souls who Live in My Will can Confront My Justice. Only those who Live in My Volition have Free Access to Share in the Divine Decrees and Plead for their brothers. Those who Reside in My Will Possess all the Fruits of My Humanity, because My Humanity had its limits, while My Will has No Limits. My Humanity Lived in My Will - drowned in It, inside and out.

“Now, the souls who Live in My Will are the Closest ones to My Humanity. Making My Humanity their own - because I gave It to them - they can present themselves before the Divinity being Covered by It, like another Me, so as to Disarm the Divine Justice and Plead for Forgiveness for the perverted creatures. As they Live in My Will, they Live in Me; and since I Live in everyone, they also Live in everyone and for everyone. They Live hovering in the air like the sun, while their Prayers, acts, reparations and everything they do, are like the rays which descend from them for the good of all.”

V11 – May 18, 1915 – “Daughter Luisa, do not use violence on Me. My State is already violent in itself because of the grave evils that the creatures suffer and will suffer; but I **Must** give Justice Its Rights.”

V11 – Jul. 9, 1915 – “On one hand My Humanity Participated in the Joy of My Divinity, therefore My Soul was Blissful, Happy, and Its Beatific Vision never escaped It. On the other hand, My Humanity had Loaded Upon Itself the Satisfaction on the part of creatures before Divine Justice. It was Tormented by the clear sight of all the sins; and having to take them upon Itself in order to Repair for them, It felt the Horror of each sin with its Own Special Torment…”
V11 – Jul. 25, 1915 – “Ah, all misfortunes weigh upon My Heart, and I remain Transfixed! And in the face of all these miseries, I see the Divine Justice that wants to put more Divine Fury on the field against creatures, unfortunately rebellious and ungrateful. Further, who can tell you how unfortunate I AM in Love? Ah, creatures don’t Love Me, and My Great Love is repaid with repeated offenses.

“My daughter Luisa, in the midst of so many misfortunes, instead of consoling others, I want to be Comforted. I want around Me the souls who Love Me, who Keep Me Faithful Company, and who Offer All their Pains as a Relief for My misfortunes and in order to Plead Grace for the poor unfortunate ones. Depending on whether the souls are faithful to Me in these times of scourges and misfortunes, when Divine Justice will be Appeased, It will Reward the souls who Remained Faithful to Me and who Took Part in My Misfortunes.”

V11 – Aug. 14, 1915 – “...Now, during these times of Chastisements, I AM like the person who lives up in the air, with no ground underneath, and between continuous blows: My Justice knocks Me from Heaven, and creatures with their guilt from the earth.

“Now, the more the soul remains around Me, kissing My Wounds, repairing Me, offering My Blood - in a word, re-doing all that I did during the Course of My Life and My Passion - the More Supports she Forms so that I can lean on them and not fall, and the Larger the Circle Becomes in which souls find the support not to fall into sin, and be Saved.

“Do not get tired, My daughter Luisa, of being around Me, and of going over My Wounds, over and over again. I Myself will administer the thoughts, the affections, the words, so that you, Luisa, may Remain Around Me. Be Faithful to Me - time is tight. Justice wants to display Its fury, and creatures irritate It. It is necessary to Multiply More Supports; so, do not fail the work.”

V11 – Oct. 2, 1915 - “My daughter Luisa, I cannot take any more, I cannot take any more... The creature has reached the brim. She fills Me with such bitterness that My Justice was in the Act of Decreeing the General Destruction. But you, Luisa, arrived in time to snatch a little bit of bitterness away from Me, so that My
Justice might still Hold Off. However, the Chastisements will spread more. Ah, man incites Me, he disposes Me to fill him, almost stuff him with Sorrows and Chastisements, otherwise he will not change his mind.”

V11 – Nov. 1, 1915 – “My daughter Luisa, give Me Rest; let Me Pour Out My Love. If Justice wants Its Outpouring, It can do it with all the creatures. But My Love can Pour Itself Out only with the one who Loves Me - with the one, Luisa, who is wounded by My same Love and, delirious, keeps seeking to pour herself out within My Love, asking Me for More Love. And if My Love did not find a creature who would let Me pour Myself out, My Justice would Ignite Even More, giving the Last Blow to Destroy the poor creatures.”

V11 – Nov. 21, 1915 – Finding myself in my usual state, as soon as I saw my Always Adorable Jesus, I begged Him, for pity’s sake, that He would change the Decrees of the Divine Justice. I said to Him: “My Jesus, I cannot take any more! My poor heart is crushed in hearing about so many tragedies. Jesus, enough, these are Your Dear images, Your Beloved children, who moan, cry and ache under the weight of instruments that are almost infernal!”

“Ah, My daughter Luisa, yet, all the terrible things that are happening now are only the sketch of the Design. Don’t you see what a large circle I AM Marking? What will happen when I will Complete the Design? At many points they will say: ‘Here there was such a city, here such buildings.’ Some points will disappear completely. Time is tight. Man reached the extent of forcing Me to Chastise him. He wanted to almost challenge Me, incite Me, and I remained Patient - but all times arrive. They didn’t want to recognize Me through Love and Mercy - they will know Me through Justice. Therefore, Courage - do not lose heart so soon.”

V11 – Dec. 10, 1915 – “My daughter Luisa, do not tempt Me! What! I Told you everything to make you be Tranquil. I Told you that when I do not come, it is because I have to inflict Greater Chastisements, because My Justice wants it; and I even Told you the Reasons. Before you did not believe that it was in order to Chastise that I was not coming as usual - because you did not hear that Great Chastisements were occurring in the world. Now you hear them, and in spite of this, you still doubt? Isn’t this tempting Me?”
V11 – May 25, 1916 – Continuing in my usual state, I was all afflicted, especially because in the past days Blessed Jesus had shown me how foreign soldiers were invading Italy, the great massacre of our soldiers, and rivers of blood at the sight of which Jesus Himself remained horrified. I felt my poor heart bursting with pain, and I said to Jesus: “Save my brothers, Your images, from this lake of blood! Do not permit that any soul plunge into hell!”

In seeing that the Divine Justice will Ignite Its Fury even more against the poor creatures, I felt like dying.

V11 – Jun. 4, 1916 – While Jesus was saying this, He marked the various points and towns which had to be stricken by the invasions of strangers - some people were running away, some remained naked and starved, some mixed-up, some killed. Horror and fright were everywhere. Jesus Himself wanted to withdraw His Glance from such tragedy. Frightened and terrorized I, Luisa, wanted to prevent Jesus from doing this, but He seemed unshakable; and told me: “My daughter Luisa, the Divine Justice is pouring their own bitternesses down upon them. I wanted to pour them in you first, in order to spare some points to make you content; then I poured the rest upon them. My Justice Demands Its Satisfaction.”

And I: “My Love and my Life, I don’t know much about Justice; if I Pray to You, it is for Mercy. I make appeal to Your Love, to Your Wounds, to Your Blood. After all, they are still Your children, Your dear images. Poor brothers of mine, what can they do? In what constraints will they be placed? To make me content, You tell me that You poured into Me, but the points that You save are too few.”

And Jesus: “On the contrary, it’s too much. It is because I Love you, otherwise I would have spared nothing. And even then, didn’t you see that you, Luisa, could not contain any more of it?”

I burst into tears, and I said: “Yet, You tell me that You Love me. Where is all this Love that You have for me? True Love knows how to make the beloved one content in everything. And then, why don’t You make me larger, so that I can contain more bitterness and spare my brothers?” Jesus cried with me, and disappeared.

V11 – Aug. 3, 1916 – I also remember that as I Prayed Jesus to hold back the scourges, He told me: “Daughter Luisa, do you think I AM the one who wants to scourge them? Ah, no! On the
contrary, My Love is so great that I consumed My Whole Life in Redoing what man was obliged to do for the Supreme Majesty; and since My Acts were Divine, I multiplied them into so many as to Redo them for all and for each one, in such a way as to Fill Heaven and earth, and to keep man Defended so that Justice might not strike him. But man, with sin, breaks this Defense, and once the Defense is broken, the scourges strike man.”

V11 – Nov. 30, 1916 – “My daughter Luisa, you are My goad – My Love is cornered by your violences. If you knew how much I suffer in seeing you, Luisa, suffer because of Me! But it is Justice that wants to pour Itself out, and your very violences force Me to hide. Things will rage more; therefore, Patience. Besides, Know that the Reparations done for others have done Great Good to you, because in Repairing for others, you intended to do what I did, and I Repaired for all, and also for you; I Asked Forgiveness for all, I Grieved for the offenses of all, and I also Asked Forgiveness for you, and for you also I Grieved. Therefore, as you do what I did, you also take the Reparations, the Forgiveness and the Sorrow I had for you. So, what could Do More Good to you – My Reparations, My Forgiveness, My Sorrow, or yours? And then, I never let Myself be surpassed in Love. When I see that, for Love of Me the soul, Luisa, is all intent on Repairing Me, Loving Me, Apologizing to Me and Asking Forgiveness for sinners, to give her tit for tat I ask Forgiveness for her in a special way, I Repair and Love for her, and I keep Embellishing her soul with My Love, with My Reparations and Forgiveness. Therefore, continue to Repair, and do not raise conflicts between you and Me.”

V12 – Sept. 18, 1917 – Continuing in my usual state, I was in the midst of pains; more so, since my Celestial Mama had made Herself seen, crying. And as I asked Her: “My Mama, why are you crying?”

She told me: “My daughter Luisa, how could I not cry, since the Fire of Divine Justice would want to devour everything? The fire of sins devours all the good of souls, and the Fire of Justice wants to destroy all that belongs to the creatures. And in seeing the Fire running, I cry. Therefore, Pray, Pray.”

V12 – Oct. 8, 1917 - “My daughter Luisa, everything that was done by Me is Eternal. My Humanity was not to be Suffering for a time, but for as long as the world is world. And since
My Humanity in Heaven is no longer able to Suffer; I use the humanities of creatures, making them Share in My Pains in order to Continue My Humanity on earth; and this, with Justice, because when I was upon earth I Embodied all the humanities of creatures within Me, in order to Save them and do everything for them. Now, being in Heaven, I diffuse in them My Humanity, My Pains and all that My Humanity did for the Good of corrupted souls, especially in those who Love Me, so as to say to the Father: ‘My Humanity is in Heaven but also on earth, in the souls who Love Me and who suffer.’ Therefore, My Satisfaction is always Complete; My Pains are always in Act, because the souls who Love Me stand in for Me. So, be consoled when you suffer, because you, Luisa, Receive the Honor of Standing In for Me.”

V12 – May 19, 1918 – “My daughter Luisa, what a nausea I feel over the disunion of Priests. It is intolerable for Me. Their disordered life is the cause for My Justice to allow My enemies to be over them and to ill-treat them. The evil ones are already about to attack, and Italy is about to commit her greatest sin - that of persecuting My Church, and of dirtying her hands with innocent blood.” And while Jesus was saying this, He showed our allied nations devastated, many places disappeared, and their pride floored.

V12 – Jun. 4, 1918 – “If you, Luisa, want to be Safe, Repair Always, and Repair Together with Me. Identify yourself with Me so much, as to form One Single Echo of Reparations between Me and you, Luisa. Wherever there is Reparation, the soul is as though in Shelter, where she is Protected from cold, from hail and from everything. On the other hand, where there is not Reparation, it is like being out in the middle of the street, exposed to lightnings, to hail and to all evils. Times are most sad, and if the Circle of Reparations is not Enlarged, there is the danger that those who remain uncovered may be struck by the Thunderbolts of Divine Justice.”

V12 – Jun. 12, 1918 – “My daughter Luisa, all that you are saying is True. Everything - I have done Everything for the creature. Love pushed Me toward her so much that I wanted to Wrap her Within My Works, as if Within a Mantle of Defense, in order to be Sure of putting her in Safety. But the creature, ungrateful, rips this Mantle of Defense by voluntary sin; she escapes from beneath
My Blessings, Graces and Love, and going outside, she is struck by the Lightnings of Divine Justice. I AM not the one who strikes man - he himself, by sinning, comes against Me to receive the blows. Pray, Pray for the great blindness of creatures.”

V12 – June 20, 1918 – “I reach so much jealousy of Love that, if I give to Priests the Authority to Consecrate Me in the Sacramental Hosts so that I may be given to souls, I reserve to Myself the Privilege to Consecrate these souls, as they Keep Repeating their acts in My Will, as they resign themselves, and as they make the human will go out, in order to let the Divine Will enter. What the Priest does over the Host, I do with them - and not only once: every time she, Luisa, repeats her acts in My Will, she calls Me as a Powerful Magnet, and I Consecrate her like a Privileged Host, Repeating over her the Words of the Consecration.

“I do this with Justice, because the soul, Luisa, who does My Will Sacrifices herself more than those souls who receive Communion, but do not do My Will. They empty themselves to take on Me; they give Me Full Dominion and, if needed, they are ready to suffer any pain in order to do My Will. So, I cannot wait - My Love cannot contain Itself from Communicating Me to them until when it is convenient to the Priest to give them the Sacramental Host. Therefore, I do everything by Myself…”

V12 – Jul. 9, 1918 – “My daughter Luisa, I AM all Love. I AM like a Fount that Contains Nothing but Love, and everything that might enter into this Fount, loses its qualities and becomes Love. Therefore, Justice, Wisdom, Goodness, Fortitude, etc. are nothing other than Love in Me. But who directs this Fount, this Love, and everything else? My Will…”

V12 – Sept. 4, 1918 – As I was in my usual state, my Always Lovable Jesus came for just a little, and told me: “My daughter Luisa, creatures want to challenge My Justice. They do not want to surrender, and therefore My Justice takes Its course against them. And these are creatures from all classes, excepting not even those who are said to be My ministers - and maybe these more than others. What poison they have - and they poison those who approach them! Instead of placing Me in the souls, they want to put themselves. They want to be surrounded, be known - and I remain aside. Their poisonous contact, instead of rendering souls
recollected, distracts them from Me; instead of rendering them reserved, it makes them more free, more faulty - to the extent that one can see souls who have no contact with them being more good and more recollected. So, I cannot Trust anyone. I AM forced to allow that people go far away from Churches, from the Sacraments, in order to prevent their [the poisonous ministers] contact from poisoning them [the people] more, making them more evil. My Sorrow is Great. The Wounds of My Heart are Deep. Therefore, Pray, and United with those few good who are still around, Compassionate My Bitter Sorrow.”

V12 – Oct. 3, 1918 - “My daughter Luisa, My Justice Must be Balanced. Everything in Me, Jesus, is in Balance. However, the scourge of death touches souls with the Mark of Grace, so much so, that almost all of them ask for the Last Sacraments. Man has reached such a point that only when he sees his own skin being touched and feels he is being destroyed, he shakes himself; while the others, as long as they remain untouched, live lightheartedly and continue their life of sin. It is necessary that death harvest in order to take away many lives which do nothing other than make thorns sprout beneath their steps; and this, in all classes - lay and religious. Ah! My daughter Luisa, these are Times of Patience. Do not become alarmed, and Pray that everything may abound to My Glory and to the Good of all.”

V12 – Oct. 14, 1918 – “My daughter Luisa, governments feel the ground missing under their feet. I, Jesus, will use all means to make them surrender, to make them come back to their senses, and to make them know that only from Me, Jesus, can they hope for True Peace - and Lasting Peace. So, now I humiliate one, now another; now I make them become friends, now enemies. I will be up to all sorts of things; I will make their arms fall off; I will do unforeseen and unexpected things in order to confuse them, and make them comprehend the instability of human things and of themselves - to make them Comprehend that God Alone is the Stable Being from Whom they can Expect Every Good, and that if they want Justice and Peace, they Must come to the Fount of True Justice and of True Peace. Otherwise, they will not be able to do anything; they will continue to struggle; and if it may seem that they will arrange Peace, it will not be lasting,
and the brawls will start again, more strongly. My daughter Luisa, the way things are now, only My Omnipotent Finger can fix them. At the right time I will place it, but great trials are needed and will occur in the world. Therefore, it takes Great Patience.”

V12 – Dec. 25, 1918 - “My daughter Luisa, do not oppress yourself too much. Courage, I AM with you; even more, I AM just inside you, continuing My Life. This is why now you feel the Weight of Justice, and you would want it to unload itself upon you; now you feel the tearing of the souls who want to be lost; now you feel restless to Love Me for all. But in seeing that you do not have Sufficient Love, you flood yourself within My Love and take all the Love that everyone should give to Me; then, releasing your silvery voice, you Love Me for all... and all the other things that you do. Do you think you are the one doing it? Not at all. It is I. It is I Who Repeat My Life in you. I feel restless to be Loved by you - not with a Love of creature, but with My Own. Therefore I transform you; I want you in My Will because I want to find in you the one who compensates for Me and for all creatures. I want you like an organ, available to all the sounds that I want to Produce.”

V12 – Jan. 25, 1919 – “It is from within you, Luisa, that I, Jesus, Decide the Destiny of the world. It is your humanity that Shelters Me, just as Mine Sheltered My Divinity. If My Divinity did not have My Humanity as Shelter, the poor creatures would have had no escape, either in time or in Eternity, and Divine Justice would no longer look at the creature as Its own, deserving Preservation, but as an enemy, deserving destruction.

“Now My Humanity is Glorious, and I need a Humanity that may grieve, suffer, share the pains with Me, Love souls together with Me, and place its life in order to save them. I chose you, Luisa; aren’t you happy? Therefore I want to tell you everything - My pains, the Chastisements that creatures deserve, so that you may take part in everything and be one with Me...”

...After this I, Luisa, saw my Mama and a late Confessor of mine. I wanted to tell them about my state, and they said to me: “In these days you have run the risk that the Lord would suspend you completely from your state of victim; and we, the whole of Purgatory and Heaven have Prayed very much. How
much we did, so that the Lord would not do that! From this you can comprehend how Justice is still full of Grave Chastisements. Therefore, be patient and do not become tired.”

V12 – Feb. 4, 1919 – I don’t know how - I found myself inside the Divine Immensity, which was raising Thrones of Justice for each creature, to which Sweet Jesus had to Respond for each one of their acts - suffering their pains and death, Paying the Penalty for everything. And Jesus, like a sweet little lamb, was killed by Divine Hands, to rise again and to Suffer More Deaths... O God! O God, what harrowing pains! Dying to Rise Again - and Rising Again to Suffer a yet More Excruciating Death!

I felt I was dying in seeing my Sweet Jesus being killed. Many times I would have wanted to spare just one death for The One who Loves me so much…

Then, after this, my Sweet Jesus added: “Beloved daughter Luisa, Newborn of My Life, come into My Will - come and see how much there is to Substitute For, for My Many Acts, still Suspended, not yet Substituted For by creatures. …

“…since My Will is the Central Wheel of My Being, of Creation and of all things, your motion, coming out from that Center, will come to substitute for as many acts of creatures. Multiplying in the motions of all as Central Motion, it will come to Place before My Throne, on their behalf, the acts of the creatures, and will Substitute for everything. Therefore, Be Attentive - your mission is Great and Fully Divine.”

V12 – May 24, 1919 - “Daughter of My Love, Luisa, you do not want to convince yourself that I look at the world through you; and since I dwell in you, you are forced to feel what the world sends Me - hardness, darkness, sins, Fury of My Justice, etc. Therefore, instead of thinking of My Privation, you Must think of Defending Me from the evils that creatures send Me, and of Breaking the Fury of My Justice. So I will remain Sheltered within you, and creatures will be struck less.”

V12 – Jun. 16, 1919 – “…And then, don’t you know that My Justice suspends your pains, when it is forced by the evil of peoples to Pour Out New Chastisements? Evils will be so grave as to be horrifying. I know that this is a pain for you, but I too had the same pain. I would have wanted to free creatures from all pains, both in time and in Eternity, but this was not granted to Me by the Wisdom of the Father, and I had to Resign Myself. Would
you perhaps want to surpass My very Humanity? Ah, daughter, no kind of Sanctity is without Cross! No Virtue can be acquired without union with pains. However, know that I will Repay you at Usurious Interest for all My Privations, and even for the pains that you would want to suffer, and you don’t.”

V12 – Sept. 26, 1919 - “My daughter Luisa, the one who is victim Must be exposed to receiving all the Blows of Divine Justice, and Must feel within herself the pains of the creatures and the rigors which these pains deserve from the Divine Justice. O, how My Humanity Moaned under these rigors! Not only this, but from your state of privation and abandonment, you can see how creatures are with Me, and how the Divine Justice is about to punish them with the Most Terrible Scourges. Man has reached the state of complete madness, and with madmen the hardest lashes must be used.”

“Ah, my Jesus, my state is too hard. If I did not have the enchantment of your Will, which keeps me as though absorbed, I don’t know what I would do!”

“My Justice cannot take Satisfaction from two. This is why It keeps you, Luisa, as if suspended from those pains of before. But since Obedience also concurred when I wanted you to put yourself in this state, it is now Obedience that wants to keep you in it still. This is why it continues; however, it is always something before Divine Justice - that the creature wants to do her part. You, however, do not move in anything, and then you will see what your Jesus will do for you.”

V12 – Nov. 3, 1919 – “Now, My Justice wants the Renewal of these Pains of My Humanity. And who could ever feel them, if not the one who is identified with Me - honored to the point of being Called to Live in the Height of My Volition, where, from the Center of It, she takes all parts of all generations, unites them together, and Repairs Me, Loves Me, Substitutes for all creatures; and while doing this, she feels the oblivion, the denial, the detachment of The One Who forms her very Life? These are pains that only your Jesus can Calculate; but in certain circumstances they are necessary to Me, so much so, that I AM forced to hide you more within Me so as not to make you feel all the bitterness of the pain; and while I hide you, I repeat what My Humanity did and suffered…”
V12 – Dec. 6, 1919 – Now, I remember that one night I was doing the Adoration of my Crucified Jesus, telling Him: “My Love, in Your Will I find all generations; and in the name of the whole human family, I Adore You, I Kiss You, I Repair You for all. I give Your Wounds and Your Blood to all, so that all may find their Salvation. And if the lost souls can no longer benefit from Your Most Holy Blood, nor Love You, I take It in their place, in order to do what they should have done. I do not want Your Love to remain defrauded in anything on the part of creatures. I want to Compensate, Repair You, Love You for all, from the first to the last man...”

While I was saying this and other things, my Sweet Jesus stretched His arms around my neck, and squeezing all of me, told me: “My daughter Luisa, Echo of My Life, while you were Praying, My Mercy was Softening, and My Justice was Losing Sharpness - and not only in the present time, but also in the future, because your Prayer will remain in act in My Will. By virtue of it, My Softened Mercy will Flow More Abundantly, and My Justice will be Less Rigorous. Not only this, but I will feel then note of the Love of the lost souls, and My Heart will feel for you a Love of Special Tenderness, finding in you the Love that these souls owed Me; and I will Pour into you, Luisa, the Graces that I had Prepared for them.”

V12 – Dec. 15, 1919 – “The one who does My Will and Lives in It has lost the fount, the seed, the origin of evil, because My Will Contains the Fount of Sanctity, the Seed of all Goods, the Eternal Origin, Immutable and Inviolable. Therefore, whoever Lives in this Fount is Holy, and evil has no more contact with her. And if evil seems to appear in anything, it does not take root, because the Origin, the Seed, is Holy.

“This happens also in Me. When My Justice forces Me to strike creatures, it appears that I do harm to them, making them suffer - and how many things they tell Me, to the extent of telling Me that I AM unjust. But this cannot be, because the origin, the seed of evil is not in Me; on the contrary, in that pain that I send, there is in Me a More Tender and Intense Love. Only the human will is fount that contains the seed of all evils; and if it seems to do some good, that good is infected, and whoever touches that good will remain infected and poisoned.”
V12 – Jan. 15, 1920 - “My daughter Luisa, in My Will you will find this Love, that can Make Up for the Love of all, because the one who Enters My Will shall find Many Springing Founts; and as much as he may take, they never decrease one drop. There is the Fount of Love, that Impetuously Spouts its Waves; but as much as it Spouts, it Always Springs Forth. There is the Fount of Beauty, and no matter how many Beauties it Releases, it Never Fades; on the contrary, it Springs with Ever New and More Rare Beauties. There is the Fount of Wisdom, the Fount of Contentments, the Fount of Goodness, of Power, of Mercy, of Justice, and of all the rest of My Qualities…”

V12 – Mar. 14, 1920 - “Listen, My daughter Luisa. If with the Chastisement of war man had humbled himself and entered into himself, other Chastisements would not be necessary. But man has raged even more. Therefore, in order to make man enter himself, more terrible Chastisements than war itself are needed - that will occur. Therefore My Justice is forming voids; and if you knew what a void is being formed in My Justice through My not coming to you, you would tremble. In fact, if I came to you, you would make My Justice your own, and taking the pains upon yourself, you would fill the voids that man forms with sin. Haven’t you done this for many years? But now the obstinacy of man makes him unworthy of this Great Good; and that is why I often deprive you of Myself. And in seeing you martyred because of Me, My Pain is so great that I become Delirious, I Moan, I Sigh, and I AM Forced to Hide My Moans from you, without even a chance to pour them out with you, so as not to give you more pains.”

V12 – Mar. 19, 1920 - “Ah! My daughter Luisa, calm yourself, otherwise you will hurt Me, opening deeper gashes in My Heart. Do you perhaps want to surpass Me? I too would have wanted to enclose in Me all the pains of the creatures. My Love toward creatures was so Great that I would have wanted no pain to touch them; but I could not obtain this. I had to submit to the Wisdom and Justice of the Father Who, while allowing Me to Satisfy for the Great Part of the pains of creatures, did not want Satisfaction from Me for all the pains – and this, for the Decorum and Balance of His Justice. My Humanity would have Wanted to Suffer so much as to put an end to Hell, to Purgatory and to all Chastisements, but the Divinity did not Allow it; and Justice said to My Love: ‘You wanted the Right of Love; it has been Granted to You. I too want the Rights of Justice.’”
V12 – Apr. 15, 1920 – “Now, it was for Love of souls that you submitted to your state of victim; for Love of them you accepted all the pains that occurred in your life. Because of souls, and of the sad times that are coming, My Divine Justice prevents Me from being with you in a familiar way, in order to permit more favorable times to come, rather than warlike, and keep you on earth. It is because of souls: if it wasn’t for the Love of souls your exile would be finished, and you would not have the pain of seeing yourself deprived of Me; nor would I have the pain of seeing you so tortured because of My Privation. Therefore, Patience - and let the Love of souls Triumph in you as well, to the end.”

V12 – Dec. 18, 1920 - “Ah, My daughter Luisa, things are getting worse. It will come like whirlwind, to shake everything; it will Reign as long as a whirlwind does, and it will end just as a whirlwind ends. The Italian government lacks the ground under its feet, and it does not know what to aim at. Justice of God!”

“My Jesus, while I am clinging to You, I want to prove to You my Love, my gratitude, and everything that the creature has the duty to do, because You have Created our Immaculate Queen Mama - the Most Beautiful One, the Holiest, a Portent of Grace, Enriching Her with All Gifts, and making Her also our Mother. And I do this in the name of all creatures, past, present and future; I want to seize each act of creature - each word, thought, heartbeat and step - and tell You, in each one of them, that I Love You, I Thank You, I Bless You, I Adore You, for all that You have done in Your Celestial Mama and mine.”

Jesus enjoyed my act – but so much that He said to me: “My daughter Luisa, I was anxiously awaiting this act of yours in the name of all generations. My Justice and My Love felt the need of this return, because Great are the Graces that Descend upon all, for having Enriched My Mama so much. Yet, they never have a word, a ‘Thank You’ to say to Me…”

V12 – Mar. 2, 1921 - “My daughter Luisa, be cheered - come into My Will. I Chose you, Luisa, among thousands and thousands, so that My Will may have Full Completion in you, and so that you may be like a Rainbow of Peace that, with its seven colors, attracts others to Live in My Will. Therefore, let us leave the earth aside. Up until now I have kept you with Me in order to Appease
My Justice and Prevent greater Chastisements from being poured upon the earth. Now, let us allow the current of human evil to run; I want you with Me, in My Volition, to be Occupied with Preparing the Era of My Will.

“As you move forward on the path of My Volition, the Rainbow of Peace will Form, that will Form the Link of Connection between the Divine Will and human will. From it, My Will shall have Life on earth, and this will begin the Fulfillment of My Prayer, and the Prayer of the whole Church: ‘Thy Kingdom come, Thy Will be done, on earth as It is in Heaven’.”

V12 – Mar. 12, 1921 – “My Life, Jesus, if the souls who will Live in Your Volition will be Rainbows, what will be the colors of these Rainbows of Peace?”

And Jesus, all Goodness: “Their Qualities and Colors will be Fully Divine. They will Blaze with the Most Beautiful and Bright Colors, that are: Love, Goodness, Wisdom, Power, Sanctity, Mercy, Justice. The Variety of these Colors will be as Light in the darkness of the night, and by Virtue of these Colors, they will Make the Day Arise in the minds of creatures.”

V13 – July 26, 1921 - “My daughter Luisa, if the sun is the king of the Universe; if with its light it symbolizes My Majesty, and with its heat My Love and Justice, to the point that when it finds earth that does not want to dispose itself to fecundity, it ends up withering it and it renders it sterile with its burning breath – water can be called queen of the earth, because, symbolizing My Will, there is no point into which she does not enter, nor is there creature who can live without her.

“…So is My Will: It is not only Queen, but more than Soul of all created things. It is the Life of each heartbeat, of each fiber of the heart. My Volition, like water, flows within everything - now Remaining Silent and Hidden, now Palpitating and Visible. Man can subtract himself from My Light, from My Love, from My Grace, but from My Will – never. He would be like one who wanted to live without water. It is true that there may be some crazy one who hates water; but even if he hates it and does not love it, he will be forced to drink it - either water or death. The same for My Will: since It is Life of everything, creatures will keep It with them either with Love or with hatred, but even though against their will, they will be forced to let My Will Flow in them, like blood in the veins. And those who wanted to subtract themselves
from My Will would be like the suicides of their own souls. But still, My Will would not leave them; It would follow the Course of Justice over them, since It could not follow for them the Course of the Goods that My Volition Contains…”

V13 – Aug. 25, 1921 - “Daughter of My Will, the more you Immerse yourself in My Volition, the more the Circle of your will is Enlarged within Mine. It is yet true that the acts done in My Will fill everything, just as the light of the sun fills the earth; however, by repeating the acts in My Will, the Circumference of the Sun itself becomes larger and the soul acquires Greater Intensity of Light and Heat. As she Repeats her acts in My Will, her will Remains Tied to Mine as many times; and these Knots make many Divine Rivulets Flow over the whole earth, Preventing the Free Course of Justice…”

V13 – Sept. 16, 1921 – “O, how many mockeries they make of Me! They are so many that I AM tired of them, especially when they put the poison of evil under good. O, how they make fun of Me, as if I were their amusement and their pastime! But sooner or later Justice will make fun of them, by punishing them severely. You - Pray and Repair for these mockeries that grieve Me so much, and are the cause for which I do not make Myself Known for Who I AM.”

V13 – Nov. 19, 1921 – “But do you know who prevented the execution and sustained My Humanity from dying? The first was My Inseparable Mama. In hearing Me ask for help, She flew to my side and sustained Me; and I leaned My Right Arm on Her. Almost dying, I looked at Her, and I found in Her the Immensity of My Will Intact, without ever a break between My Will and hers. My Will is Life, and since the Will of the Father was Immovable and death was coming to Me from creatures, another Creature, who Enclosed the Life of My Will, gave Me Life. And here is My Mama who, in the portent of My Will, Conceived Me and gave Me Birth in time, now giving Me Life for the second time to let Me Accomplish the Work of Redemption.

“Then I looked to My left, and I found the Little Daughter of My Will. I found you, Luisa, as the first, followed by the other daughters of My Will. Since I wanted My Mama with Me as the First Link of Mercy, through which We were to open the doors to all creatures, I wanted to Lean My Right Arm on Her. And I
wanted you, Luisa, as the first link of Justice, to prevent It from unloading Itself upon all creatures as they deserve; therefore I wanted to lean My left Arm on you, Luisa, so that you might sustain It together with Me…”

V13 – Nov. 22, 1921 - “My daughter Luisa, the Pain that Pierced Me the Most during My Passion was the affectation of the Pharisees. They faked Justice, but they were the most unjust…”

V13 – Dec. 22, 1921 – …my Sweet Jesus transported me outside of myself, and showed me how channels of waters were opening under the sea, that, opening their way underground, inundated the foundations of cities - and somewhere buildings collapsed, somewhere they made them disappear, as these chasms of water opened and swallowed them into the earth. And Jesus, all afflicted: “Man does not want to stop it, and My Justice is Forced to strike him. Many are the cities that will be struck by water, by fire and by earthquakes.”

And I: “My Love, what are You saying? You won’t do that...!” And as I wanted to Pray Him, He disappeared.

V13 – Dec. 28 – 1921 – “Now listen and calm yourself Luisa: I will do what you want, but not because you want it; rather, as if I Myself Wanted it. Aren’t you Happy? After all, a little suspension of your state is necessary; I have no one to whom to entrust you. Who could do it? They have their hearts covered with an iron armor. My Voices are neither listened to, nor understood; the sins are horrendous, the sacrileges enormous; the scourges are already at the doors of the city - there will be great mortality. Therefore, a little suspension of your state, which prevents the course of My Justice, is Needed. You will give Me Free Time to come, and I, withdrawing, without making you go out of My Will, will give you all that you need.”

…the following day my Queen Mama came, and bringing Little Baby Jesus to me, She placed Him in my arms and told me: “My daughter Luisa, hold Him tightly, don’t let Him go. If you knew what He wants to do...! Pray Him, Pray Him… Prayer in His Will Enraptures Him and Chains Him - at least some of the scourges would be held back.” After She said this, She disappeared, and I returned to the tragic doubt that I might have induced Jesus to do my will.
V13 – Jan. 14, 1922 – “Some Virtues are less adaptable to created mind; this is why the created mind is delighted by them, it can see them, but is unable to describe anything. The other Virtues, that are more adaptable to the human mind, can be described, but like a stammerer would do, because no one can speak about them in a right and worthy manner. The virtues that are more adaptable to the human mind are Love, Mercy, Goodness, Beauty, Justice, Science. Therefore, together with Me, let us send our Homages to the Most Holy Trinity in the name of all, to Thank It, Praise It and Bless It for so much Goodness toward creatures.”

V14 – Mar. 28, 1922 – “As you, Luisa, were fusing your thoughts in My Volition, My Thoughts that surrounded you like a Crown heard the Echo of My Thoughts in your mind, and identifying themselves with yours, they multiplied yours with Mine, and formed a Double Crown around the human intelligence. And My Celestial Father received, not only from Me, but also from you, Divine Glory on the part of all created intelligences; the same with words and with all the rest. And He receives this Divine Glory not only from the creatures, but from all other created things, because all things were created to Make Continuous Love run toward man, and man, by Justice, should give Homage and Love to his Creator for each created thing…”

V14 – Apr. 1, 1922 – “But between Me and the Little Daughter of My Will Luisa, it is not sins that prevent Me from making Myself seen - it is My Justice that places Itself between Me and her. Therefore, your pain from not seeing Me surpasses any other pain. Poor daughter Luisa, Courage, you have had My same lot. How Terrible are the Pains of Justice! And I can share them with the one who Lives in My Will, because it takes a Divine Strength to Bear Them. But do not fear - I will return soon, according to the Usual Way. Let the Rays of Justice touch the creatures; My Justice too Must follow Its course, nor will you be able to sustain It all. Then I will be with you as before. But in spite of this, I AM not leaving you; I too Know that you cannot be without Me, therefore I will remain in the depth of your heart, and we will plead together.”

V14 – Apr. 6, 1922 - “My daughter Luisa, man has forgotten Heaven for the earth. It is Justice that what is earth be taken away from him, and that he go wandering, unable to find shelter, so that
he may remember that Heaven exists. Man has forgotten the soul for the body. So, everything is for the body: pleasures, comforts, sumptuousness, luxury and the like. The soul is starving, deprived of everything, and in many it is dead, as if they did not have it. Now, it is Justice that their bodies be deprived, so that they may remember that they have a soul. But - O, how hard man is! His hardness forces Me to strike him more - who knows whether he would soften under the blows.”

“You, Luisa, suffer very much in seeing the world, as if it wanted to tumble about - water and fire spilling out of their boundaries, hurling themselves at man. Therefore, let us withdraw together into your bed, and let us Pray together for the Destiny of man. In My Will I will feel your heart beating over the entire face of the earth, giving Me a heartbeat for all, that will speak ‘Love’. And as I strike the creatures, your heartbeat will place itself in the way, so that the blows may be less hard, and upon touching them, may bring them the Balm of My Love and of yours.”

V14 – Apr. 12, 1922 – As I was in my usual state, my Sweet Jesus made Himself seen all afflicted, almost in the act of giving course to Justice, but as though forced by creatures themselves. I Prayed Him to withhold the scourges, and He told me: “My daughter Luisa, between Creator and creature there is nothing but Currents of Love. Sin breaks these Currents and opens the Current to Justice. My Justice defends the Rights of My Offended Love, of My Broken Love between Creator and creature; and making Its way into their midst, It would want to Reunite this Broken Love. Ah! If man did not sin, My Justice would have nothing to do with the creature. But as guilt begins, My Justice places Itself on the way. Do you think that I wanted to strike man? No, no; on the contrary, it grieves Me - it is hard for Me to touch him. But he himself forces Me to, and induces Me to strike him. You, Pray that man may mend his ways; so Justice, quickly Reuniting the Current of Love, will be able to withdraw.”

V14 – Apr. 21, 1922 – “What is it, Jesus, why do you cry? Tell me, what have they done to You?”

“Ah, My daughter Luisa, they want to challenge Me. They are preparing for Me an awful challenge - and it is from the leaders. My Sorrow is such that I feel My Heart being cut into pieces! Ah, how Just it is that My Justice pour Itself out against creatures! Therefore, come into My Will together with Me; let us
rise between Heaven and earth and adore together the Supreme Majesty. Let us Bless It and give It Homage for all, so that Heaven and earth may be filled with Adorations, Homages and Blessings, and all may receive their effects."

So I spent the morning Praying together with Jesus in His Will; but - O, surprise! As we Prayed, one was the word, but the Divine Volition diffused it over all created things, and its mark remained on all of them. It brought it into Heaven, and not only did all the Blessed receive its mark, but it was for them cause of New Beatitude. It descended to the bottom of the earth, and even into Purgatory, and all received its Effects. But who can say how it was to Pray with Jesus, and all the Effects that it Produced?

V14 – May 8, 1922 – “See, the wound that you see in the center of My Heart, from which the little flame comes out, is precisely yours. But, be consoled; if it gives Me highest pain, it also give Me highest Love. You, however, stay calm, and I will go forward to Fulfill My Justice. But I do not leave you, I will return often; be it even like a flash, I will not cease to make you My little visits.”

V14 – May 12, 1922 – “Now, the soul who Lives in My Will takes part in all of My Attributes, and together with Me she concurs in each one of My Acts. Therefore, she Must concur with Me also in the Acts of Justice. This is why, when I want to Chastise, I hide My Humanity from you, which is more accessible to the human nature, in such a way that, at the Reflections of My Humanity, you feel the Love and the Compassion that I have toward souls, and you snatch from Me the scourges with which I want to strike them. Then, when creatures do so much as to force Me to strike them, hiding My Humanity from you, I raise you into the Light of My Divinity; and as It absorbs you and delights you, you do not feel the Reverberations of My Humanity, and I, being left free, strike the creatures.

“Therefore, either I manifest My Humanity to you, making you concur together with Me in the Acts of Mercy toward creatures, or I absorb you into the Light of My Divinity, making you concur in the Acts of Justice. But you are always with Me; even more, when I absorb you in the Light of My Divinity, it is a Greater Grace that I give you, while you, not seeing My Humanity, lament that I deprive you of Me and do not appreciate the Grace you receive.”
On hearing that I was concurring in the Acts of Justice, frightened, I said: “So, my Love, now that You are striking the creatures, making their homes collapse, am I doing this together with You? No, no, Heaven forbid that I touch my brothers! When You want to strike them I will make myself small in Your Will, I will not diffuse myself in It, so as not to take part in what You are doing. In everything I want to do what You do. But in this - striking creatures - never.”

And Jesus: “Why are you frightened? In My Will you cannot be exempt from doing what I do. It is a natural thing, and this is exactly the Sanctity in My Will: to do nothing from one’s own, but to do whatever God does. And then, My Justice is Sanctity and Love, and It serves to Balance the Divine Rights. If I did not have Justice, all the Fullness of Perfection would be lacking to My Divinity. So, if you want to Live in My Volition and do not want to take part in the Acts of Justice, the Sanctity done in My Will would not have its Full Completion. They are two waters fused together - one is forced to do what the other does. On the other hand, if they are separated, each one follows its course. My Will and yours are the two waters fused together, and whatever one does, the other must do as well. Therefore, I want you always in My Will.”

So I abandoned all of myself in His Will, but I felt great repugnance in me toward Justice; and my Sweet Jesus, coming back, told me: “If you knew how heavy it is for Me to use Justice, and how much I Love the creature! The whole of Creation is for Me like the body to the soul, like the skin to the fruit. I AM in Continuous and Immediate Act with man, although created things hide Me, just as the body hides the soul…

“…I, Jesus, visit him in all things: in the air that he breathes, in the flower that gives off its fragrance, in the refreshing breeze, in the striking thunder - in everything. My visits are Innumerable. Do you see how much I Love him?

“...And you Luisa, being in My Will, are together with Me, visiting man and giving him life. Therefore, do not be frightened if sometimes you concur in Justice.”

V14 – Jun. 9, 1922 – After this Jesus came back again, but all afflicted; and He told me: “I feel sad when they think that I AM severe, and that I make more use of Justice than of Mercy. They are with Me as if I were to strike them in each thing. O, how
dishonored I feel by these ones! In fact, this leads them to remain at due distance from Me, and one who is distant cannot receive All the Fusion of My Love. And while they are the ones who do not Love Me, they think that I AM severe and almost a Being that strikes fear; while by just taking a look at My Life they can only notice that I did only one act of Justice – when, in order to defend the House of My Father, I took the ropes and snapped them to the right and to the left, to drive out the profanators. All the rest was only Mercy: Mercy My Conception, My Birth, My Words, My Works, My Steps, the Blood I shed, My Pains - everything in Me was Merciful Love. Yet, they fear Me, while they should fear themselves more than Me.”

V14 – Sept. 20, 1922 – I was with the fear that my Sweet Jesus would not come; more so, since I felt that my sufferings were milder and as though asleep; so I said to myself: “If what I saw is true, according to the other times, in order to Give Course to Justice He probably will not come, and will not let me share in His Pains...”

And He, coming back and seeing me very oppressed, told me: “My daughter Luisa, do not fear; don’t you remember that you occupy a double office - the one of victim, and the other, Greater, of Living in My Will, to give Me back the Complete Glory of all Creation? Therefore, if you are not in one office together with Me, I will keep you in the other office. At most, there might be a pause of sufferings with regard to the office of victim. Therefore, do not fear, and calm yourself.”

V14 – Sept. 24, 1922 – “How can I clothe You Jesus? I have nothing.”

“Indeed you can clothe Me - you have My Whole Will in your Power. Absorb It within you and then Release It, and you will make Me the Most Beautiful Garment - a Garment of Heaven and Divine. O, how Warmed I will be! And I will Clothe you with the Garment of My Will, so that we may be Clothed with One Single Uniform. This is why I want it from you: so that I may give it to you with Justice. If you Clothe Me, it is fair that I Clothe you, to Repay you for what you have done for Me. All the evil in man is that he has lost the Seed of My Will; therefore he does nothing but cover himself with the greatest crimes, which degrade him and make him act like a madman. O, how many follies they are about to commit! Fair penalty - since they want to have their own self as God.”
V14 – Sept. 27, 1922 - “Ah, My daughter Luisa, You do not know in what a struggle I find Myself. My Love pushes Me to the point of using violence to make Me come to you; while My Justice almost forbids Me, because men are about to reach the excesses of evil and do not deserve the Mercy which flows upon them when I come and let you share in My Pains, which they themselves inflict upon Me. You Must Know that the leaders of the nations are conspiring together to destroy the peoples and to plot troubles against My Church; and to obtain the intent, they want to use the help of foreign powers. The point in which the world finds itself is terrible; therefore Pray and Be Patient.”

V14 – Oct. 3, 1922 – “Even more, I tell you, Luisa, that I want the Confessor acting together with Me, as spectator and depository of the pains I make you suffer, so that he too may share in their Good; and having him with Me, I may excite him more in the Faith and Infuse in him Light and Love, to make him Comprehend the Truths I keep Manifesting to you, Luisa.”

On hearing this I remained oppressed more than ever, and while I hoped for Mercy, I found Justice and Unshakeability on the part of Jesus. O, God, what pain! In seeing me more afflicted, He added: “My daughter Luisa, is this the Love you have for Me? Times are so very sad, and the troubles which are coming are too horrifying, and when you are not able to prevent the whole course of My Justice by yourself, the two of you will be able to do it, and you yourself should ask Me to make you suffer. Therefore, resign yourself also in this and be patient - your Jesus wants it, and that’s enough.”

V14 – Oct. 6, 1922 – “What is the wonder if I have called you, Luisa, as the First One? Besides, it is so true that I have called you as the First, since to no other soul, though dear to Me (except for My Dear and Inseparable Mama), have I Manifested the Way to Live in My Will, the Effects of It, and the Wonders and Goods which the creature operating in the Supreme Volition Receives. Check as many lives of Saints as you want, or books of doctrines: in none of them will you find the Prodigies of My Volition Operating in the creature and of the creature Operating in It. At the most, you will find resignation, union of wills; but in not one of them will you find the Divine Will Operating in her, and she in It. This means that the time had not come in which My Goodness was to call the creature to Live in this Sublime State. Even the
way I make you Pray cannot be found in anyone else. Therefore, Be Attentive. My Justice demands this, My Love is delirious; so My Wisdom disposes everything in order to obtain the intent. It is the Rights, the Glory of Creation, that We want from you, Luisa.”

V14 – Nov. 8, 1922 - “My daughter Luisa, the pains, the offenses that creatures give Me are so many that I cannot take any more; the nations are banding together to enter the field with new wars. Did I not tell you that the wars have not ended, and that the peace was a false and apparent peace, because peace without God is impossible? It was a peace that did not come from Justice, therefore it could not last. Ah, the leaders of these times are true incarnate devils, who are banding together to do evil and cast confusion, slaughters and wars among the peoples.”

And while He was saying this, I could hear the crying of mothers, the thundering of cannons, the alarms in all the cities… But I hope that Jesus will Placate Himself, so they will all remain in Peace.

V15 – Dec. 8, 1922 – “Here, then, is the reason why We [Triune God] constituted Her [Blessed Mother] Queen of all; because when We Operate, We do it with Reason, Wisdom and Justice: She never gave life to Her human will, but Our Will was always intact in Her.

“…What Powerful magnet Our Will was, Dwelling on earth in this Newborn Queen! No longer did the earth appear alien to Us; We no longer felt like striking it, making use of Our Justice. We had the Power of Our Will that, in this Innocent Child, blocked Our Arms, smiled at Us from the earth, and turned Justice into Graces and Sweet Smile; so much so, that unable to resist this Sweet Enchantment, the Eternal Word hastened His Course. O, Prodigy of My Divine Will! - to You everything is due, through You everything is accomplished, and there is no Greater Prodigy than My Will Dwelling in the creature.”

V15 – Jan. 16, 1923 - “Ah! it is the second general turmoil that the nations are preparing, and I will remain posted in you, and as though on the lookout, to see what they are doing. I have done everything to dissuade them; I have given them Light, Grace; I called you in a Special Way during the past months, to make you suffer more, so that My Justice, finding an embankment in you and one more satisfaction in your pains, might let Light and Grace
descend more freely into their minds, so as to dissuade them from this second turmoil. But everything has been in vain; the more they united together, the more discords, hatreds and injustices they fomented, to the point of forcing the oppressed to take up arms to defend themselves. And when it comes to Defending the Oppressed and Justice, also natural, I must concur; more so, since the nations which appear to be victorious, succeeded on the basis of the most perfidious injustice…

V15 – Jan. 24, 1923 – “My Beloved daughter Luisa, I could take no more. If Justice wants its Course, My Love too wants to pour itself out and follow its way. This is why I have come out of that horrible sea which the sins of creatures form around Me, in order to give Field to My Love, to come and pour Myself out with the Little Daughter of My Will. You too could not take any more; in that horrible sea I heard the rattle of your agony because of My privation, and as though putting everyone aside, I have run to you to Pour Myself Out and to let you pour yourself out in Love with Me, so as to give you Life again.” And while saying this, He squeezed me tightly to Himself, kissed me, and placed His hand at my throat, almost to relieve me from the pain that He Himself had given me a few days ago when, as He strongly pulled my nerves at the place of my heart, which correspond to my throat, I remained as though choked. My Jesus was all Love, and wanted me to return to Him the kisses, the caresses, the squeezes that He gave me.

V15 – Mar. 23, 1923 - “My daughter Luisa, I was the first King of Sorrows, and being Man and God, I had to Centralize everything within Me in order to have Primacy over everything, even over sorrows. Those of My Mama were nothing other than the Reverberations of Mine that, Being Reflected in Her, made Her share in all My Sorrows that, piercing Her, filled Her with such bitterness and pain that She felt Herself dying at Each Reverberation of My Sorrows. But Love sustained Her and gave Her Life again. Therefore, not only for Honor, but also by Right of Justice, She was the first Queen of the Immense Sea of Her Sorrows.”

V15 – Jun. 10, 1923 – “Who knows what is the reason why Jesus is not coming? And, if it is true, as sometimes He made me understand, that He does not come because of the Chastisements
– since, given the state of victim in which He keeps me, if He comes, having to communicate pains to me because of the office I occupy, He feels His arms being broken; and since Justice wants to punish as the creature forces it to do so, this is why He does not come – so, if this is the case, then He should remove me from the state of victim. As long as He comes, I care little about everything else; what I care about is Jesus, my Life, my All – everything else is nothing for me.”

Now, while I was thinking of this and other things, my Sweet Jesus, moving in my interior and surrounding my neck with His arm, told me: “My daughter Luisa, what are you saying? Depositing you from your office?

“…Now, if I deposed you from your office, not only would you not occupy My Office on earth - since you would not be in My Humanity, that, even though It did much, Impetrating so much Good for man, yet did not take the Rights, the Honor, the Decorum away from My Justice when it would require to punish man justly; rather, I would resign Myself – but, in lacking the Link of Connection, you would not be able to Live in My Will, you would lose Dominion, your acts would become simple intentions; and when you say: ‘My Jesus, in Your Will, I Love You, I Bless You, I Thank You for all, I feel Sorrow for each offense, etc.’, your acts would not hover over each human act to become act of each human act, Love for each Love that creatures should give Me.”

V15 – Jul. 14, 1923 - “My daughter Luisa, I have come to make you suffer. Don’t you remember when I wanted to chastise man and you did not want Me to, wanting to suffer yourself in their place, and in order to make you content, I told you that instead of doing ‘ten’, for Love of you I would do ‘five’? Now the nations want to fight against one other, and those that believe themselves to be the most powerful are taking up arms to their teeth in order to destroy the weak nations. This is about total destruction, My daughter. This is why I have come to make you suffer - to give you that ‘five’ that I promised you. My Justice will give to fire and water the Power of the office that they contain, in order to destroy peoples and entire cities; therefore, a little bit of your suffering is necessary in order to reduce the Chastisements by half.”

Now, while He was saying this, He moved in my interior, as though holding many instruments in His hands; and as He moved them, sufferings and pains were formed, with such tearing
of all my members that I don’t know how I remained alive. And when He would see me moaning and shivering because of the intensity of the pains, with the air of the one who has Triumphed over everything, Jesus would say to me: “You are My Life, and with My Life I can do whatever I want.” And He would continue His Crafting to make me suffer. May everything be for the Glory of God, for the Good of my soul, and for the Salvation of all.

V16 – Sept. 2, 1923 – “…How many tragic things have you, Luisa, not seen? And on top of this, the great preparations for war that the nations are making… Last year, France, by moving against Germany, rang the first bell. Italy, by moving against Greece, rang the second bell. Then, another nation will come, that will ring the third bell, to call them to fight. What perfidy! What obstinacy! This is why My Justice can no longer bear so much obstinacy, and It forces Me to withdraw from you, to be free in Its Course. And the pain you feel in your heart, in addition to the pain of My privation, is nothing other than the pain of humanity separated from Me. Indeed, it is a horrible pain, so much so, that My Heart writhed and agonized. And now, because of the bonds you have with Me, you remain bound to the human family, and you yourself are forced to feel this pain – the human generations that separate from Me with their horrendous sins

“Courage, do not lose heart! Let Me give free course to My Justice, and then I will be with you again, and we will Pray and cry together over the destiny of man, than he may no longer roam throughout the earth, but return to his God.”

V16 – Sept. 6, 1923 - “My daughter Luisa, you cannot be without Me, but even less can I be without you. Everything you feel in your heart is Me; your anxieties, your sighs, the martyrdom you suffer being deprived of Me, are Me. Those are My Heartbeats that Resound in you, bringing you My Pains, hiding Me from you. And so, when Love can no longer resist, surpassing Justice, It forces Me to Unveil Myself.”

And as He was saying this, He made Himself seen. My God, who can tell how Reborn I felt? Then He added: “My daughter Luisa, you gave Me a dwelling in you on earth, and I keep you in Heaven inside My Heart; so, while being on earth, you are with Me in Heaven. The Divinity delights with the Little Daughter of the Supreme Volition, having her in Heaven with Itself. And since We have Our Little Daughter in Heaven and on
earth, it is not worthwhile for Us to destroy the earth, as Justice would want to do, since creatures deserve it. At the most, many cities will disappear; the earth will open abysses in several places making lands and people disappear, and wars will decimate it, but out of regard for Our Little Daughter Luisa, We will not destroy it, having given her the task to make Our Will Live on earth…”

V16 – Sept. 21, 1923 – Now, as I was in this painful state, my Always Adorable Jesus moved in my interior, and stretching out one arm, He held me tightly to give me back Life, and told me: “My daughter Luisa, My Will wanted to make Justice of you. This was necessary in order to test your fidelity, since all My Attributes concur in all My Works. And when the generations will see all that I poured into you, surprised, will say: ‘How could she not do all this, after all the Graces He gave to her?’ My Justice will show the trials It made you undergo, and will say to them: ‘I made her go through the Fire of My Justice and I found her faithful; therefore My Love has continued Its course.’

“Even more, **You Must Know** that the first one to make Justice of you was My Love. How many trials did It not make you go through in order to be certain of your Love? The second one was the Cross, that made Severe Justice of you, to the extent that My Will, drawn by My Love and by the Cross, wanted to descend into you and make you Live in It. But also My Will did not want to be outdone by My Love and by the Cross, and to be more certain, It jealously withdrew, making Justice of you, to see whether you would continue your flights in My Will without Me.”

V16 – Oct. 4, 1923 - “My daughter Luisa, how could I leave you if My Will is imprisoned in your soul, and giving Life to all your acts, carries out Its Life as within Its Own Center? So, My Life is in one point of the earth. Ah, if this Life of Mine on earth was not there, My Justice would pour Itself out with such fury as to annihilate it.”

V16 – Feb. 2, 1924 – “…Who enjoys more: the one who has studied and has worn out his intelligence on books, on many scientific things; or one who has only looked at them? Certainly the one who has studied can earn fair profits, can occupy distinct positions; on the other hand, the other one can enjoy only with his sight, if he sees something related to science. And the same with all other things. If this happens on earth, much more so in Heaven, where Justice Weighs with the Scales of Love every little
good act done by the creature, and places upon that good act an Unending Happiness, Joy and Beauty.

“Now, what will happen to the soul who has Lived in My Will, where all her acts remain like an Eternal and Divine Seed? The Circle of Eternity will pour upon her so much that the whole Celestial Jerusalem will remain stupefied, and will make New Feasts and will receive New Glory.”

V16 – Apr. 8, 1924 - “My daughter Luisa, the offenses that they give Me are so many that I feel drowned with Pains, and if I wanted to share them with you, you could not have resisted and remain alive. Don’t you feel the weight that they give Me, to the point of crushing Me – a weight that, since I AM within you, I inevitably share with you? And if I wanted to sleep together with you, My Justice would Pour Out Freely against man, and the world would roll about.”

And as He was saying this, Jesus closed His eyes, and it seemed that the world would roll around and that all created things would go out of the order of Creation. The water, the earth, the mountains, etc., were in turmoil among themselves and became homicidal and noxious for man. Who can say the great troubles that occurred? Taken by fright, I cried out: “Jesus, open Your eyes, do not sleep! Don’t You see how all things are messed up and throw themselves into disorder?”

And Jesus, again: “Have you seen, My daughter? I cannot sleep. By just closing My Eyes, if you knew how many evils occurred! For you it is necessary to sleep, that I may not see you succumb completely. However, know that I place you in the center of My Will, so that your sleep too may be a Embankment for My Justice, that, Justly, wants to Pour Out against man.”

V16 – Apr. 11, 1924 - “I do not want to displease you Luisa, I want to make you content. If you want Me to suspend you, I will do it. However, know that Justice wants to follow its course, and you and I must surrender in part. There are Certain Rights of Justice that one cannot do without; but since I placed you in the Center of My Will, in this state of victim, even though you should now sleep, now suffer, now pray, it is always an Embankment for My Justice, in order to prevent the course of the almost total destruction of things. In fact, this is not only about Chastisements – but about destruction.
“However, know that I do not want to force you Luisa. I have never liked force...”

“My Love, Jesus, no, I do not want to be forced, but, freely, I want to remain in this state, even at the cost of mortal pains. And You - never leave me, and give the Grace to Always Do your Most Holy Will.”

V16 – Apr. 23, 1924 - “My daughter Luisa, Patience; this is the weight of the world that crushes us. Yet, one single edge leaning on you serves Me in order not to put an end to the whole world. Ah, if you knew how many deceits, how many frauds, how many evils they commit, and how many hidden machinations of ruin the creatures are plotting, to be ruined more among themselves, that increase even more the weight upon My Shoulders, to the point of making Divine Justice Overflow...! This is why there will be great evils through the whole earth. And then, why do you fear that it might be the enemy to put you in this state? When the enemy makes one suffer, he throws desperation, impatience, disturbances; on the other hand, when it is Me, I infuse Love, Patience and Peace, Light and Truth.”

V16 – May 9, 1024 - “My daughter Luisa, is it not right that My Justice take arms against man to strike him and to almost destroy the many lives that dirty the earth, and that It make disappear entire regions together with them, so that the earth may be Purified by so many pestiferous lives and by so many incarnate devils that, disguised under a thin veil of apparent good, are plotting ruins for the Church and for society? Do you think that My Absence from you is something trivial? No, no; on the contrary, the longer is My Absence from you, the graver will be the Chastisements. And then, remember how many things I have told you about My Will; so, the evils, the destructions, will serve to fulfill what I have told you – that My Will may come to Reign upon earth. But It wants to find it purified, and in order to purify it, destructions are needed. Therefore, Patience, My daughter Luisa, and Never Leave My Will, because everything that happens within you will serve the Work: that My Will may have Its Dominion and may come Triumphantly to Reign in the midst of men.”

V16 – Jun. 1, 1924 – Then, according to my usual way, I followed my Beloved Jesus in His Passion, Satisfying Him, Repairing Him, and Making His Pains my own. And Jesus, moving in my
interior, told me: “My daughter Luisa, how much Great Good the Memory of Me and of all that I did, suffered and said in My Life, procures for the soul! By compassionating Me and making My Intentions her own, and by remembering, one by one, My Pains, My Works, My Words, she calls them into herself and places them in Nice Order within her soul, in such a way as to come to take the Fruits of all I did, suffered and said. This produces a sort of Divine Humidity within the soul, where the Sun of My Grace delights in rising and in forming a Celestial Dew, by virtue of that Humidity. And this Dew does not only Embellish the soul in a Marvelous Way, but It has the virtue of Mitigating the Rays of the Burning Sun of My Divine Justice, when, finding souls burned up by the fire of sin, It is about to strike them, burn them and wither them more and more. By Mitigating Its Rays, this Divine Dew uses them to Form a Beneficial Dew, in order to prevent them from striking the creatures, and it becomes Vital Humidity so as not to let them Wither…”

V16 – Jun. 6, 1924 – I was in the midst of my usual and hard pains of the privation of Jesus. I feel I am under the lash of a Justice that punishes me with Great Rigor, with not even a shadow of Pity. O, Punishing Justice of God, how Terrible You are! But You are Even More Terrible when You Hide from The One who Loves You! Your Arrows would be sweeter to me if, while You punish me, even tearing me to pieces, my Jesus were with me… O, how I cry over my destiny. Even more, I would like Heaven and earth – everyone, to cry with me over the destiny of the poor exiled, who not only lives far away from her Fatherland, but is also left by her Jesus, Who was her only comfort - the only support of her long exile.

V17 – Jul. 4, 1924 – And while I was trying to follow Jesus in the different Mysteries of His Passion, I arrived at accompanying Him in the Mystery of His Painful Scourging. At that moment, He moved in my interior, filling all of myself with His Adorable Person. Upon seeing Him, I wanted to tell Him of my hard state, but Jesus, imposing silence on me, told me: “My daughter Luisa, let us Pray together. There are certain sad times where My Justice, unable to contain Itself because of the evils of creatures, would want to flood the earth with new scourges; and so Prayer in My Will is necessary, that, extending over all, places itself as Defense of the creatures, and with its Power, Prevents My Justice from approaching the creature to strike her.”
How Beautiful and Touching it was to hear Jesus Pray! And since I was accompanying Him in the Sorrowful Mystery of the Scourging, He made Himself seen pouring out Blood, and I heard Him say: “My Father, I Offer You this Blood of Mine. O please, let It cover all the intelligences of creatures, rendering vain all their evil thoughts, dimming the fire of their passions, and making Holy Intelligences rise again. May this Blood cover their eyes and be a veil to their sight, so that the taste of evil pleasures may not enter them through their eyes, and they may not get dirty with the mud of the earth. May this Blood of Mine cover and fill their mouths, and render their lips dead to blasphemies, to imprecations, to all of their bad words. My Father, may this Blood of Mine cover their hands, and strike terror in man for so many evil actions. May this Blood circulate in Our Eternal Will in order to Cover all, to Defend all, and to be a Defending Weapon for the creature before the Rights of Our Justice.”

V17 – Aug. 9, 1924 - “My daughter Luisa, extend your arms together with Me, in My Will, to Repair for many who lay their works in the human will, that forms for them the net of all evils that makes them fall into the eternal abyss, and to prevent My Justice from pouring upon them in order to vent its Just Fury. In fact, when the creature lays herself in My Will in order to work and to suffer, My Justice feels touched by the creature with the Power of My Will, and it ceases its Just Rigors. And so a Divine Vein comes out, that the creature makes flow between God and the human family; and because of it, My Justice cannot help having regard for poor humanity.”

And while He was saying this, Jesus showed how the creatures are preparing a great revolution, among parties, against the government and against the Church. What a horrible massacre could be seen! How many tragedies! Then, my Sweet Jesus continued: “My daughter Luisa, have you seen? Creatures do not want to stop it; their greed for shedding blood is not yet quenched in them, and this will cause My Justice - by earthquakes, by water and by fire - to destroy entire cities and to make their inhabitants disappear from the face of the earth. Therefore, My daughter Luisa, Pray, Suffer, Work in My Will, because This Alone can be an Embankment, so that My Justice may not burst out with its devastating thunderbolts in order to destroy the earth…”
V17 – Sept. 11, 1924 - “My daughter Luisa, do not cry; don’t you want to Trust your Jesus? Let Me do, let Me do, and do not take things lightly. Rather – O, how many sad things are about to happen! My Justice can no longer hold back its thunderbolts to strike the creatures. They are all about to break out, one against the other; and when you hear the evils of your brothers, you will feel remorse for your oppositions to your usual sacrifice, as if you too had contributed to push My Justice to strike the creatures.”

V17 – Oct. 23, 1924- “You Must Know that the soul who, here, lets My Will Live within her, as she Prays, as she Suffers, as she Works, as she Loves, etc., forms a Sweet Enchantment to the Divine Pupils, in such a way as to Enclose, with her acts, the Gaze of God in that Enchantment; and so the Omnipotent One, taken by the Sweetness of this Enchantment, feels disarmed of many Chastisements which the creatures draw upon themselves with their grave sins.

“This Enchantment has the virtue of preventing My Justice from pouring out, with all its fury, upon the face of the earth, because My Justice too remains Enchanted by My Will operating in the creature.

“...My Will, Living in the creature who is crossing the exile, is as though Operative and Ruling in the house of the creature - that is More Amazing. And this is why she forms for Me a more pleasing Enchantment, that charms Me and holds such Attraction for My Gaze as to captivate Me to fix My Pupils upon her, without being able to move them. Ah, you do not know how necessary this Enchantment is in these times, in which so many evils will come!

“The peoples will be forced to eat one another; they will be taken by such rage as to become fierce, one against the other. But the greatest guilt is of the leaders. Poor peoples! They have true slaughterers, incarnate devils as leaders, who want to slaughter their brothers. If the evils were not grave, your Jesus would not leave you as though deprived of Him. You fear that it may be for other things that I deprive you of Me - no, no, be reassured; it is My Justice that, depriving you of Me, wants to Pour Out upon creatures. You, however, never go out of My Will, so that Its Sweet Enchantment may spare the peoples worse evils.”
V17 – Dec. 1, 1924 – I felt embittered to the highest degree, and as I was Praying, I cried over my hard destiny of being deprived of The One who formed my whole life. My state is irreparable; no one is moved to pity for me – everything is Justice. And then, who would be moved to compassion for me, if The One who is the Source of Compassion, denies it to me?

Now, as I was crying and crying, I felt my hands being grabbed by the Hands of Jesus, and raising me up high, He said: “Come you all, to see a Scene So Great and never seen before, either in Heaven or on earth: a soul dying continuously out of Pure Love for Me.”

At these words of Jesus, the Heavens opened and the whole Celestial Hierarchy looked at me. I too looked at myself, and I saw my poor soul withered and dying, like a flower that is about to bend over its own stem. But while I was dying, a Secret Virtue gave me life. Alas! Maybe this is the punishing Justice of God that is justly punishing me. My God! My Jesus, have pity on me! Pity on a poor dying! I have the hardest destiny among all poor mortals: to die without being able to die!

V17 – Feb. 22, 1925 – “All channels were opened between God and man, and by virtue of Our Will, Our Goods were his. And this, with Justice, because he was Our son, Our image, a work that came from Our Hands, and from the Ardent Breath of Our Womb…”

V17 – May 1, 1925 – “When the Divinity found in this Virgin [Blessed Mother] Compensation for the Love of all, It felt Enraptured, and Formed in Her Its Conception – that is, the Incarnation of the Word. And as She conceived Me, Jesus, She took on the Office of Co-Redemptrix, and shared and embraced together with Me, all the Pains, the Substitutions, the Reparations, the Maternal Love, for all. In the Heart of My Mother there was a fiber of Maternal Love for each creature. This is why, in Truth and with Justice, when I was on the Cross, I declared Her Mother of all…”

V17 – Jul. 9, 1925 - “My daughter Luisa, don’t you want to convince yourself that when My Justice, out of a Just Reason, wants to chastise the peoples, I AM forced to hide from you? You are nothing other than a little particle that binds all the other particles of the creatures, and keeps them in a familiar relationship
with you, and as though in Feast. So, wanting to strike the other particles that are bound to you, My Justice finds Itself in a contrast, and feels refrained from striking. This is why, during these last days, in which I sent Chastisements to the world, I remained hidden from you, though still remaining within you.”

Now, as He was saying this, I found myself outside of myself, and He showed me that in various points of the earth there had been - somewhere earthquakes, somewhere grave fires with death of peoples, and somewhere else other troubles; and it seemed that more grave evils would follow. I was frightened, and I Prayed.

V18 – Sept. 16, 1925 – “Do you think it is nothing that I do not come to you and that I AM sparing in the sharing of My Pains with you? Ah! My daughter Luisa, it isn’t nothing; on the contrary, it is Something Great. As I do not come to you, My Justice becomes filled with scourges in order to strike man; so much so, that all the past evils, the earthquakes, the wars, will be as nothing compared to the evils that will come, and to the great war and revolution that they are preparing. Sins are so many that men do not deserve that I share My Pains with you in order to free them from the deserved scourges. Therefore, have Patience; My Will shall make up for My visible Presence, though I remain hidden in you. And if it were not so, you could not have kept the pace in making your usual Rounds in My Will. It is I who, though hidden, do them within you; and you follow The One whom you do not see. However, once My Justice has completed the filling of scourges, I will be with you like before. Therefore, Courage, wait for Me and do not fear.”

Now, while He was saying this, I found myself outside of myself, in the midst of the world. In almost all nations one could see preparations for war, new more tragic ways of fighting, that struck fright at the mere sight; and then, the great human blindness that, becoming yet more blind, acted like a beast, not like a man; and because it was blind, it could not see that, while wounding others, it wounded itself.

V18 – Nov. 1, 1925 – “…you, Luisa, do not know what it means to suffer in My Will. Wherever My Will was, there ran your pain – on earth, in Heaven, within the Saints and the Angels. And as it reached them, all placed themselves in the act of looking at
you and of helping you. So, all were turned toward you; and if Paradise were capable of suffering, it would have changed all of their Joys and Happineses into sorrow; but since it is not capable of suffering, all beseeched Graces in exchange for a pain so great. The pains of the soul who Lives in My Will are the Cross of all, they satisfy for everything, and convert the Fury of Divine Justice into Celestial Dew…”

V18 – Dec. 25, 1925 – “Would you not condemn a man who, taken by a childish affection for a child, only to have him around a little bit, to amuse himself with him, would give him a banknote worth a thousand; and the little boy, not knowing the value of it, tears it to a thousand pieces after a few minutes? But if, on the other hand, first he makes the child desire it, then he makes him know its value, then the good which that banknote of a thousand can do for him, and then he gives it to him - that child will not tear it to pieces, but will go put it under lock and key, appreciating the gift and loving the giver more; and you would praise that man who had the ability to make known to the little child the value of money. If man does so, much more I do, who give My Gifts with Wisdom, with Justice and with True Love…”

V19 – Mar. 14, 1926 – “Now, the one who has won the Divine Will has won the whole Creation, and even God Himself; therefore, by Right of Justice, she Must Possess all that My Will Possesses…”

V19 – Apr. 25, 1926 – Then, afterwards, my Sweet Jesus made Himself seen Crucified, and He was suffering very much. I did not know what to do to relieve Him; I felt annihilated by the privations suffered. And Jesus,unnailing Himself from the Cross, threw Himself into my arms, telling me: “Help Me to placate Divine Justice, for It wants to strike the creatures.” A strong earthquake could be felt, such as to cause the destruction of towns. I was left frightened; Jesus disappeared, and I found myself inside myself.

V19 – Apr.28, 1926 – “…I always asked Her [Celestial Mother] whether She wanted to accept it, in order to hear that ‘Fiat’ being repeated to Me in each Pain, in each Circumstance, and even in each Heartbeat of Hers. That ‘Fiat’ resounded so Sweet, Gentle and Harmonious to Me, that I wanted to hear It being repeated in every instant of Her Life. This is why I would always ask Her: ‘Mama, do You want to do this? Do You want to suffer this Pain?’
And My Fiat would bring Her the Seas of the Goods It contains, and would make Her understand the Intensity of the Pain She was accepting. This understanding, through Divine Light, of that which, step by step, She was to Suffer, gave Her such Martyrdom as to Infinitely Surpass the struggle that creatures suffer. In fact, since the seed of sin was missing in Her, the seed of the struggle was missing, and so My Will had to find another device, that She might not be inferior to the other creatures in Suffering, because, having to Acquire by Justice the Right of Queen of Sorrows, She was to Surpass in Suffering all creatures together…”

V19 – Jun. 26, 1926 – “Now, **You Must Know** that the one who has Done Good to all, who has Loved all, and has Operated in a Universal Way for God and for all, has Rights Over everything and over everyone - and with Justice. Operating in a Universal Way is the Divine Way, and My Celestial Mama was able to Operate with the Ways of Her Creator because She Possessed the Kingdom of Our Will. Now, having Operated in Our Supreme Will, She has the Rights of the Possessions that She formed in Our Kingdom; and who else can Requite Her if not the one who Lives in the Same Kingdom?…”

V19 – Jun. 29, 1926 – “Our Will Glorifies the Image of Our Immutability in the firmness of the mountains; the Image of Our Justice in the roaring of the thunder and in the bolt of lightning;…”

V19 – Jul. 2, 1926 – As I was in my usual state, my Sweet Jesus showed Divine Justice in the act of unloading Itself over the earth, commanding the elements to rage against creatures. I trembled in seeing that somewhere there were waters inundating towns almost to bury them; somewhere the wind transported and eradicated plants, trees and houses with a mighty power, to the point of making a heap of them, leaving various regions in the most squalid misery; somewhere else there were earthquakes crawling with considerable damage. But who can say all the evils that are about to swoop down on earth? In addition to this, my Always Lovable Jesus made Himself seen in my interior as Suffering in a harrowing way because of the many offenses that creatures were giving Him, especially because of the many hypocrisies. It seemed that under the apparent good, they had poison, swords, spears and nails hidden, to wound Him in every way. Then, as if Jesus wanted me together with Him, to suffer, He
told me: “My daughter Luisa, the Scale of My Justice is full and is overflowing upon creatures. As daughter of My Will, do you want Me to place you in the Reflections of My Justice, that you may share in Its blows? Indeed, It is about to make a heap of the earth, and while Satisfying Justice, with your suffering you will spare your brothers. The one who Lives in the High Kingdom of the Supreme Will Must Defend and Help those who are down below.”

Now, while He was saying this, I felt as if Divine Justice was pouring Its Reflections over me, and as Jesus identified me with Himself, I suffered His Blows, His Wounds and His Pains together with Him. They were so many that I myself did not know whether I would be left alive or dead. But to my highest sorrow, withdrawing, my Jesus mitigated my pains, and I remained, once again, crossing my hard and long exile. But, always Fiat! Fiat!…

V19 – Jul. 8, 1926 – I was fusing all of myself in the Holy Divine Will, and my Sweet Jesus made Himself seen in my interior with His arms raised, in the act of Preventing Divine Justice from pouring over the creatures, putting me also in His same position, to have me do what He Himself was doing. But creatures seemed to incite Divine Justice to strike them; and Jesus, as though tired, lowering His arms, told me: “My daughter Luisa, what human perfidy! But it is right - it is necessary that after so much tolerance I free Myself of so many old things that occupy Creation, that, being infected, bring the infection to the new things, to the new little plants. I AM tired of the fact that Creation, My Dwelling given to man – but still Mine, because Preserved and Vivified by Me continuously – is occupied by servants, by ungrateful ones, by enemies, and even by those who don’t even recognize Me.

“Therefore I want to move on by destroying entire regions and what serves as their nourishment. The Ministers of Justice will be the elements that, investing them, will make them feel the Divine Power over them. I want to Purify the earth in order to Prepare the Dwelling Place for My children. You will be always with Me; My Will shall always be your starting point even in your littlest acts, because even in the littlest things My Will wants to have Its Divine Life, Its Beginning and Its End, nor does It tolerate that the human will may make its little appearances into Its Kingdom. Otherwise, you would often go out into the kingdom of your will, that would disennoble you – and this does not at all befit the one who Must Live in the Kingdom of My Will…”
V19 – Jul. 11, 1926 – “...it is necessary to make known how much this Kingdom of My Will costs Me; that I had to sacrifice the littlest of all creatures - so that man might enter once again into the Kingdom he had lost - keeping her nailed to a bed for forty years and more, without air, without the fullness of the light of the sun that everyone enjoys; how her little heart has been the Refuge of My Pains and of those of creatures; how she has Loved all, Prayed For all, Defended all; how many times she has exposed herself to the blows of Divine Justice to Defend all of her brothers; and then, her intimate pains, and the very privations of Me that martyred her little heart, giving her Continuous Death. In fact, since she has known no other Life but Mine, no other Will but Mine, all of these pains laid the Foundations of the Kingdom of My Will, and, like solar rays, matured the Fruits of the Supreme Fiat. So, it is necessary to make known how much this Kingdom cost you, Luisa, and Me, Jesus, so that, from Its cost, they may know how much I yearn for them to acquire It; and from Its cost they may Appreciate It, Love It and Aspire to Enter, to Live in the Kingdom of My Supreme Will.”

V19 – Aug. 22, 1926 – “...each time the soul remains as though without Me, with no guilt on her part, I Rise Again for her to New Life of Knowledges, allowing Myself to be Comprehended More with More Love, Loving her More, and with New Grace, to Enrich her and Embellish her More. And she rises again to New Divine Life, to New Love and to New Beauty; because it is Justice that, since the soul suffers mortal pains, she be substituted with New Divine Life. If it were not so, I would let Myself be surpassed by the love of the creature, which cannot be...”

V19 – Sept. 5, 1926 – “But do you know what it means to possess such a Vast Paternity and such a long daughtership? It means to be bound with Bonds of Justice to all the Riches, the Glory, the Honor, the Privileges that such Vast Paternity possesses.”

...After this, Blessed Jesus brought me outside of myself and showed me how deformed His Image had become in creatures. It was horrifying to see it so unrecognizable and ugly. The Sanctity of the Gaze of Jesus was reluctant to look at them, but the Compassion of His Most Holy Heart pushed Him to have Pity on the works of His hands, deformed into being so ugly because of their fault. But while Jesus was grieved to the summit in seeing His Image so transformed, we arrived at some place where the
offenses they were giving Him were so many, that unable to take
any more, He changed His appearance of Goodness, assuming the
aspect of Justice. He threatened Chastisements, and earthquakes,
water and fire were put against the peoples, to destroy men and
cities. I Prayed Him to spare the peoples, and Jesus, taking me
back into my bed, shared His pains with me.

V19 – Sept. 7, 1926 – “…if the sun descended from its height,
since the earth is much smaller and creatures are incapable of
sustaining a light so great, in descending it would ignite and
eclipse everything with its light and with its heat; but since all
things created by Me contain the similarity with the Bosom of
Mercy of their Creator, the sun remains up there, emitting its rays
full of goodness, of love and of goods for the little earth.

“Now, if the sun does this, image of the True Light of
the Divine Sun, much more so does God, True Sun of Light, of
Justice and of Love. My Majesty does not move from the Height
of Its Throne, but is always Firm and Stable in Its Place, in Its
Celestial Royal Palace; Now, You Must Know what Bonds of
Identification exist between the Divine Will and the human will,
and therefore why I so much Love and Want, by Right of Creation,
of Paternity, of Love and of Justice, that the human will would
surrender its place to Mine, and throwing itself into Its arms like
a little child, would let itself be held, nourished and dominated
by It. In creating man, the Supreme Being placed My Will out
into the field, although all of Our Attributes concurred with It as
a consequence, and naturally. But the Supreme Volition was the
Primary Act, by which It took to Heart the life of all Creation,
including man, therefore making Itself the Life of all, Dominating
everything, making everything Its own: since everything had
come out of It, by Justice everything was to be Its own.”

V19 – Sept. 13, 1926 – “Now, with a Gift so Great, a Happiness
so Immense, a Right of Divine Likeness with the acquisition
of the Nobility of Our offspring that had been rejected, do you
think it is something easy that the Divine Sovereignty, without
being Prayed, with no one giving a thought to receiving this
Kingdom of the Supreme Fiat, would give It to creatures? It
would be like repeating the story that took place in the terrestrial
Eden, and maybe even worse. And besides, Our Justice would
be justly opposed to this. Therefore, everything I have you do,
your continuous Rounds in the Supreme Volition, your incessant
Prayers for My Will to come to Reign, your sacrificed life of so many years, knowing neither Heaven nor earth, directed to the sole purpose of the coming of My Kingdom – are many props that I place before My Justice, that It may surrender Its Rights, and balancing Itself with all Our Attributes, It may find it Just for the Kingdom of the Supreme Fiat to be given back to the human generations. The same happened in Redemption; if Our Justice had not found the prayers, the sighs, the tears, the penances of the patriarchs, of the prophets and of all the good of the Old Testament, and then a Virgin Queen who possessed Our Will as whole, and who took everything to heart with So Many Insistent Prayers, taking upon Herself the Whole Task of the satisfaction for all mankind, Our Justice would never have conceded the descent of the longed for Redeemer into the midst of creatures. It would have been inexorable and would have uttered a curt ‘no’ to My coming upon earth. And when it is about preserving the balance of Our Supreme Being, nothing can be done.

“Now, who until now has ever prayed with interest, with insistence, laying down the sacrifice of his own life so that the Kingdom of the Supreme Fiat may come upon earth, and may Triumph and Dominate? No one. It is true that the Church has been reciting the ‘Our Father’ from the time I came upon earth, in which one asks, ‘Thy Kingdom come’, so that My Will be done on earth as It is in Heaven, but who thinks about the Request they make? It can be said that the Whole Importance of such a Request remained in My Will and that creatures recite it just to recite it, without understanding and without any interest in obtaining what they ask for. Therefore, My daughter Luisa, everything is hidden in secret while one lives on earth, and therefore everything seems a mystery; and if anything is known it is so limited, that man has always something to say about all that I operate in My Works through the veils of creatures. They reach the point of saying: ‘And why have this Good and These Knowledges not been given before, while there have been so many great Saints?’ But in Eternity there will be no secrets, I will reveal everything, and will show all things and My Works with Justice, and how Justice could never have given, had there not been sufficient acts in the creature to be able to give what the Supreme Majesty wants to give. It is true that everything that the creature does is My Grace, but My Grace itself wants to find the prop of the dispositions and good will of the creature. Therefore, in order to Restore the Kingdom
of My Will upon earth it takes sufficient acts of the creature, so that My Kingdom may not remain in the air, but may descend, to be formed upon the very acts of the creature formed by her to obtain a Good so Great…”

V20 – Oct. 6, 1926 – “Ah! My daughter Luisa, not doing My Will is Divine Life that creatures reject. It is not like not practicing the virtues, where they reject gems, precious stones, ornaments, garments, that, if one does not want them, one can do without. Rejecting My Will, instead, is to reject the means in order to live, it is to destroy the Fount of Life; it is the greatest evil that can exist. Therefore, one who does so great an evil does not deserve to live; on the contrary, he deserves to die to all goods. “Do you not want, then, to compensate My Will for all these lives that creatures have cut off from It? And in order to do this, you must suffer, not a pain, but a lack of Divine Life—that is My Privation. In order to Form Its Kingdom in you, My Will wants to find in you all the satisfactions that creatures have not given to It—all of Its lives that It was to make arise in them; otherwise, It would be a Kingdom without Foundation, without giving It the Rights of Justice, and without the Due Reparations. Know, however, that your Jesus will not leave you for too long, because I too know that you cannot live under the press of such a hard martyrdom.”

V20 – Oct. 12, 1926 – “Do you know what First Daughter Delivered by My Will means, Luisa? It means not only to be First in the Love and in all the things of her Creator, but to enclose within herself all the love and all the goods of the other children. So, if the others will possess each one his own part, she, as the Firstborn, will possess, all together, the goods of the others. And this, by Right and with Justice, because, as Firstborn, to her did My Will Entrust everything—Gave everything, therefore in her is the Origin of all things, the Cause for which Creation was created, the Purpose for which the Divine Action and Love entered the field. She who was to be the Firstborn Daughter of Our Will was the Primary Cause of all the Works of a God; therefore, as a consequence, from her derive all goods—from her do they come, to her do they return. See then, Luisa, how fortunate you are; you cannot fully comprehend what it means to have Primacy in Love and in all the things of your Creator.”
V20 – Nov. 1, 1926 – “O! how My Will in the sea sings the Praises, Loves and Glorifies Our Power, Our Strength, Our Eternal Motion that never stops.

“And if Our Justice forms its just Roaring Waves, such as to knock down cities and peoples, like peaceful sea after the storm, Our Peace is never disturbed, and My Will, veiled by the waters of the sea, says to man: ‘Be pure like these crystal clear waters. But if you want to be pure, move always toward Heaven, otherwise you would putrefy, just as these waters, so pure, would putrefy if they did not always move. Let the murmuring of your prayer be continuous, if you want to be Strong and Powerful like Me—if you want to Knock Down the strongest enemies and your rebellious will, that prevents Me from unveiling Myself and going out of this sea to come to Reign in you and Extend in you the Peaceful Sea of My Grace. Is it possible that you want to remain below this Sea that Glorifies Me so much?’

“You too, sing the Praises, Love and Glorify Our Purity, Our Power, Strength and Justice, United to My Will that awaits you in the Sea as Its own daughter; as well as Our Eternal Motion toward creatures in order to do Good to them, and the Continuous Murmuring of Our Love through the created things, that, while it Murmurs Love, wants the Continuous Requital of the Murmuring of the Continuous Love of the creatures. And Pray My Will to give them the Divine Qualities It exercises in the sea, so that It may Come and Reign in the midst of those who now keep It rejected in the whole Creation…”

V20 – Nov. 10, 1926 – “My daughter Luisa, Adam felt this tearing so harrowing, but in spite of this he fell into the maze of his will, that gave him no more Peace, either to him or to his posterity. All Creation withdrew from him as though in one single breath, and Happiness, Peace, Strength, Sovereignty—everything withdrew. He remained alone with himself. Poor Adam, how much it cost him to withdraw from My Will. Just by feeling isolated, no longer surrounded by the cortège of the whole Creation, he felt such fright and horror, that he became the fearful man. He was afraid of everything—even of My very works; and with reason, because it is said: ‘One who is not with Me is against Me.’ Since he was no longer Linked with them, by Justice they were to put themselves against him…”
Nov. 16, 1926 - “So, the Chastisements that have occurred are nothing other than the preludes of those that will come. How many more cities will be destroyed; how many peoples buried under the ruins; how many places buried and plunged into the abyss. The elements will take the part of their Creator. My Justice can bear no more; My Will wants to Triumph, and would want to Triumph by means of Love in order to Establish Its Kingdom. But man does not want to come to meet this Love, therefore it is necessary to use Justice.”

And while Jesus was saying this, He showed an immense brazier of fire coming out of the earth; and those who were near it were invested by that fire, and disappeared.

Nov. 19, 1926 - “My daughter Luisa, what affront. How I would want everyone to feel My Tremendous Agony, the Continuous Rattle, the Lethargy in which they put My Will, because they want to do their own and not Mine, they do not want to let It Reign, they do not want to Know It. And this is why It wants to burst its banks with Its writhing, so that, if they do not want to Know It and Receive It by ways of Love, they may Know It by way of Justice. Tired of an agony of centuries, My Will wants to get out, and therefore It prepares two ways: the Triumphant way, that are Its Knowledges, Its Prodigies and all the Good that the Kingdom of the Supreme Fiat will bring; and the way of Justice, for those who do not want to know It as Triumphant. It is up to the creatures to choose the way in which they want to receive It.”

Nov. 23, 1926 – O! how frightening it was to see the water, the wind, the sea, the earth, armed by Divine Justice to strike the poor creatures. So I Prayed my Highest Good, Jesus, that He would Placate Himself and withdraw the command to make Justice that He had given to these elements.

And my Sweet Jesus, throwing His arms around my neck and clasping me tightly to Himself, made me feel His Justice. I felt myself succumbing, and my Sweet Jesus, sighing, told me: “My daughter Luisa, I can take no more; it is necessary that My Justice follow its course. You, do not become alarmed at what you see, but rather, occupy yourself with the Kingdom of the Eternal Fiat.

“…when creatures deserve to be struck, I direct the ray of light of My Justice, and, defending My Rights, It strikes the creatures.”
V20 – Nov. 27, 1926 - “My daughter Luisa, when one has a special mission, this person is called mother, or father. Whoever originates from this fulfilled mission can be called daughter of this mother. True mother means to carry the birth from oneself within one’s womb, to form it with one’s own blood, to bear pains, sacrifices, and if needed, to expose one’s own life in order to give life to the birth from one’s womb. And when this birth has matured in one’s womb and has come out to the light, then, with Justice, by Right and with Reason, this birth is called son, and she who generated him, mother. Therefore, in order to be mother, it is necessary to first form all the members in one’s own interior—to generate them in one’s own blood, and the acts of these children must be generated from the very heart of their mother…”

V20 – Nov. 29, 1926 - “My daughter Luisa, My Will remained as Operating Life in each created thing, that It might Dominate Freely with Its Full Triumph. So, It has the Operating Life of the light and heat of the sun, the Operating Life of Its Immensity and of the Multiplicity of Its works in the heavens, the Operating Life of Its Power and of Its Justice in the sea. In fact, My Will is not like the will of the creatures who, even if they want, if they do not have hands, they cannot work; if they do not have feet, they cannot walk; if they are mute or blind, they can neither speak nor see…”

V20 – Dec. 10, 1926 - “It was Precisely the Divine Will that Formed Its Life in this Excelling Creature [Blessed Mother], who opened Heaven, that had been closed by the human will. Therefore, with Justice, while they celebrate the Queen [Blessed Mother], they celebrate the Supreme Fiat that Made Her Queen, Reigned in Her, Formed Its Life, and is the Primary Cause of their Eternal Happiness. So, a creature who lets My Will Dominate and gives It Free Field in order to Form Its Life in her, is the Greatest of Prodigies…”

V20 – Dec. 12, 1926 - “Therefore, I had to Make a Greater Miracle, hiding this Light within the veil of My Humanity, and appearing as one of them, because It represented, not Adam innocent, but Adam fallen, and so I was to subject Myself to all of his evils, taking them upon Myself as if they were My own, in order to Expiate for them before Divine Justice…”
V20 – Dec. 15, 1926 - “See, it is as though natural: while you are on earth, My Will in Heaven releases from Itself an Act Ever New of Infinite Beatitude. Now, who takes this New Act that Never Ceases? The Saints, the Angels, who Live of Divine Will in Heaven. However, it is not fair that the one who is in the exile and Lives in My Will lose all these Acts of Beatitude; rather, with Justice they are placed as though in reserve within her soul, so that, when she departs for her Celestial Fatherland, she may enjoy them all together, to catch up with others in Receiving that New Act of Beatitude that is Never Interrupted…”

V20 – Dec. 22, 1926 - “Such are the signs that one belongs to the Celestial Family—to have the Same Purpose as Mine, to want My Same Will, to Dwell in It as in one’s own home, to work in order to make It Known. And if one speaks, one can say nothing but what is done and wanted in Our Celestial Family. This creature is recognized in clear notes, and from all sides, and with Reason, and with Justice and by Right, as a daughter who Belongs to Us, as one from Our Family, who has not decayed from her Origin, who Preserves within herself the Image, the Manners, the Bearings, the Life of her Father—of He who created her. So, you are one from My Family; and the more you make My Will Known, the more you are Distinguished, before Heaven and earth, as a daughter who Belongs to Us…”

V20 – Dec. 24, 1926 – “My little Humanity had taken on the commitment to die so many times in order to satisfy Divine Justice, for as many times as creatures had made the Divine Will die within them, committing the great affront of giving life to the human will, making a Divine Will die in them. O! how these deaths cost Me. To die and to live, to live and to die—this was the most harrowing and continuous pain for Me; more so since, even though My Divinity was One with Me and Inseparable from Me, in receiving these Satisfactions from Me It would take the Attitude of Justice, and although My Humanity was Holy and Pure, It was the little lamp before the Immense Sun of My Divinity, and I felt all the weight of the Satisfactions that I was to give to this Divine Sun, and the pain of decayed humanity that was to Rise Again in Me, at the Cost of so many deaths of Mine…”
V20 – Dec. 27, 1926 – “My Will maintains Perfect Balance in the whole Creation. It maintains the Balance of Love, of Goodness, of Mercy, of Fortitude, of Power and even of Justice. Therefore, when you hear of Chastisements and of troubles, it is nothing other than the effect of My Balanced Will that, as much as It Loves the creature, is not subject to becoming unbalanced; otherwise It would be defective and weak, if It lost Its Balance. Indeed, all the Order and the Sanctity of It is here: in Its Perfect Balance—Always the Same, Without Ever Changing.

“Now, My daughter Luisa, Firstborn of My Will, listen to something Beautiful about My Supreme Fiat. With the soul who Lives in It and Allows It to Reign in order to let It Form Its Kingdom, My Will, Bilocating Itself, Transfers Its Perfect Balance into her. So, the soul feels Balanced in Love, in Goodness, in Mercy, in Fortitude, Power and Justice. And since Creation is extremely vast, in which My Volition exercises Its Distinct Act of Balance in each thing, as the soul possesses this Balance, My Will elevates her and expands her so much, as to make her find in all of her acts the Balance of both one and the other, Unifying them, and Rendering them Inseparable.

“So, the creature finds herself in the sun, to do the Balanced Acts that My Will does in it; she finds herself in the sea, in the heavens, in the little flower that blooms, to give off its fragrance together with it; in the little bird that sings, to cheer the whole Creation with the Balance of Joy. She finds herself in the fury of the wind, of the water, of the storms, for the Balance of Justice. In sum, My Will cannot be without this creature; they are Inseparable, and they Live Life together…”

V20 – Jan. 20, 1927 - “With Reason, with Justice and by Right, the Communion of My Will was to be Without Limits and not subject to being consumed, because It is Origin, Means and End of the creature, and therefore she was to be able to receive It in such a way that It could never, never be lacking to her…”

V20 – Feb. 11, 1927 - “My daughter Luisa, these strings are Symbol of the soul in whom My Will Reigns…”

“… I placed everything in Order—the string of Love, the string of Goodness, the string of Power, of Mercy, of Strength, of Wisdom, of Purity—in sum, everything; I have not excluded even the string of Justice…”
“...But do you, Luisa, know why I have disposed all these strings in you? Because wherever My Divine Will Reigns, I want to find all of Myself and all the things that belong to Me; in such a way that, whatever I do in Heaven, I Must be able to do in the soul in whom My Supreme Fiat Dominates and Reigns. I Must have My Throne, My Melodies, so as to be able to Vibrate the Sound of Mercy to Convert souls, the Sound of Wisdom to make Myself Known, the Sound of My Power and Justice to make Myself Feared. I Must be able to say: ‘Here is My Heaven.’”

V20 – Feb. 16, 1927 – “…these are Days of Celebration for you and for It; your acts animated by the Divine Fiat are Continuous Invitations that you, Luisa, make to all the things come out of Our creative hands. Therefore, your Invitation is Extremely Vast, nor is there anyone who can do without accepting, because it is a Divine Will that Calls all of Its works to Its Banquet, excluding not even My Celestial Mama; and all feel Honored and Triumphant to Attend the Wedding and to Participate in the Nuptial Banquet of this Supreme Will of Mine. Therefore Luisa, they anxiously await your Acts, your Invitations, your Calls, so as to come and sit at the Banquet and Celebrate the two Spouses.

“Therefore, you Luisa—go in the Front together with My Will before the Supreme Majesty; My works follow you behind. And this happens with Justice, because in creating all things, it is to the creature that We gave Supremacy over all Our works, that is, to the creature in whom Our Divine Fiat was to Reign Fully—not to the creature degraded by her will, this one is the last of all, and has no right, nor communication; while the creature in whom My Will Reigns, has the Right to be the First One to call everyone, and to be followed by everyone...”

V21 – Feb. 23, 1927 - “Moreover, since all Our Divine Qualities are as though spread in the Creation and each created thing occupies one office of Our Attributes—so, one is the child of Our Power, another of Justice, one of Light, another of Peace, another of Goodness; in sum, each created thing is the child of each one of Our Attributes—when you bring Me the whole Creation, you are the bearer of My Happiness that is spread within It, and I recognize My child of Light in the sun, My child of Justice in the sea, that of My Empire in the wind, that of Peace in the flowery earth. In sum, in all created things I Recognize Each Birth from
My Attributes, and I Enjoy in Recognizing My children, whom the Little Daughter of My Will brings to Me…”

V21 – Feb. 26, 1927 – “My Will in the sea makes the Exposition of Its Power, and speaks in the murmuring; It speaks in the billows, It speaks in the gigantic waves, calling man to Love It and to Fear It. And in seeing Itself not listened to, It makes the Exposition of Divine Justice, and changing those veils into storm, It hurls Itself at man, Inexorably…”

V21 – May 13, 1927 - “My daughter Luisa, if to you it seems that I have left you, and you were not feeling My Life in you, My Will has not left you; on the contrary, Its Life in you was in Its Fullness. Indeed, It does not leave anyone—not even the damned in hell; rather, It is there Fulfilling Its Inexorable and Irreconcilable Justice. In fact, in hell there is no reconciliation; even more, It forms their torment. It is Right that one who did not want to receive It in order to be Loved, Made Happy and Glorified, receive It to be tormented and humiliated. Therefore, My Will does not leave anyone—either in Heaven, or on earth, or in hell. It holds everything within Itself, as though in the Palm of Its Hand. No one can escape It—neither man, nor fire, nor water, nor wind, nor sun. Everywhere It Holds Its Empire and Extends Its Life, Ruling and Dominating everything…”

V21 – Mar. 16, 1927 - “I Represented the New Adam, who not only was to give the Remedies in order to Save them, but was to Redo, to Restore, what the old Adam had lost. This is why it was necessary for Me to take on human nature, to be able to enclose in it what the creature had lost and, through Me, give it back again. It was Justice that My Divine Will have a human nature at Its disposal, that would oppose itself in nothing, so as to be able to lay Its Kingdom, once again, in the midst of creatures; more so, since a human nature had taken away from It Its Rights to Reign, and so another one was needed, that would return Its Rights to It. “…My daughter Luisa, a sorrow of Mine, poured out in the secrecy of the heart of the one who Loves Me, has the Virtue of Changing Justice into Mercy; and My Bitternesses change into Sweetnesses. Then, after I trusted you, arranging everything together with you, I called My Ministers, giving them the Order to Make Known to the people the Beautiful News about My Supreme Fiat—the Many Knowledges about It: how I Call everyone, that
they may come into My Kingdom, get out of the prison of the exile of their will, take possession of the Lost Goods, so as to live no longer unhappy and as slaves of the human will, but Happy and Free in My Divine Will…”

V21 – Mar. 22, 1927 – “My Jesus, I don’t know what to do in order to find You. I have You called by Your Justice in the sea, by Your Power in its roaring waves—and You do not listen to me.”

V21 – Mar. 31, 1927 - “My daughter Luisa, you do not know how My Burning Heart Wants to Run with Love toward creatures. But while it Runs, they reject It, while they run toward Me with the most brutal offenses and with the most horrendous pretenses. So, as My Love sees itself being persecuted, My Justice enters the field and Defends My Love, striking with scourges those who persecute Me, and uncovering the pretenses they make—not only with Me, but also among themselves as nations, because, in brawling, they reveal themselves—that instead of loving one another, they hate one another fiercely.

“This century can be called the century of the most awful pretenses—and among all classes; and this is why they never come to an agreement among themselves, and while apparently it seems that they want to agree, in reality they are plotting new wars. Pretense has never brought True Good, either in the civil order or in the Religious Order; at the most, a few shadows of a fleeting good. And so, here is how they are converting that peace, so praised with words, but not with deeds, into preparations for war. As you can already see, many different races have united to fight, some with one pretext, some with another—and more will unite together.

“But I will use the union of these races, because for the coming of the Kingdom of My Divine Will it is necessary to have the union of all races by means of another war, much more extensive than the last one, in which Italy was involved financially. Through the union of these races, the peoples will come to know one another, and after the war, the Diffusion of the Kingdom of My Will shall be easier. Therefore, have patience in bearing My privation—this is the void that My Justice wants to form in order to defend My Persecuted Love. You, Pray and offer everything, so that the Kingdom of My Fiat may come soon.”
V21 – Apr. 12, 1927 - “Poor daughter Luisa, Courage—you do not know everything about what it means to Live in My Will. It Possesses Perfect Balance, and all of Its Attributes are in Highest Concord, nor is any of them inferior to any other. And when it is necessary to punish the peoples for their many sins, My Justice demands these voids—that you be without Me—so as to be able to Balance itself by sending the scourges they deserve. Therefore, it puts you as though aside in My Will, and it follows its course.

“How many times did My Moaning Humanity find Itself with these hitches of My Justice, and I had to surrender for Love of the Balance of My Will. Would you want, as I keep you in It, to unbalance the Order of My Attributes? No, no, My daughter. Let My Justice follow its course, and your Jesus will be as before, always with you. Don’t you know that, in My Will, you Must go through what My Humanity went through, as My Will was so very Demanding and Inexorable with Me for the sake of Redemption? The same for you. It becomes Demanding and Inexorable for the sake of the Kingdom of the Supreme Fiat. So, this is why My Humanity Hides—because My Justice wants to Follow its Course and Maintain its Balance.”

V21 – May 12, 1927 – I was feeling oppressed, not only because of the privation of my Sweet Jesus, but because of the continuous threats of grave chastisements, of nearing wars and revolutions with infernal methods, such as to be horrifying. O! God, what pain—to be forced by a Supreme Power to see these evils, the blindness of the leaders of nations who want the destruction of the peoples, and my impotence in being able to stand before Divine Justice with my pains, to make the peoples be spared so many evils. So, I felt the weight of life, and I ardently longed for the Celestial Fatherland, since I could not arrest the course of so many evils with my pains.

And my Beloved Jesus, moving in my interior, told me: “My daughter Luisa, how do you think I would have done more: if I had freed the peoples from the chastisements they deserved because of so many sins, or by having formed the Redemption? The chastisements were temporary pains; the Redemption was an Eternal Good that never ends. Had I freed them from chastisements, I would not have Opened Heaven for them, nor given them the Right to Glory; on the other hand, by Forming the Redemption I Opened Heaven for them and I placed them on the Way to the Celestial Fatherland, giving them the Lost Glory.
“When one Must do a Greater Good, he Must content himself with putting the minor good aside; more so, since the minor was to serve the Balance of Justice, and My Humanity could not, nor did It want to oppose this Divine balance. Furthermore, the chastisements were to serve as a call for creatures, as speaking voice, as sentries, in order to shake them from the sleep of sin; as a spur, in order to place them on the way; as light in order to lead them. Therefore, they were also means in order to make them Receive the Goods of Redemption; and I did not want to destroy these helps. And this is why, in spite of My coming upon earth, the peoples were not completely exempted from the chastisements they deserved…”

V21 – May 24, 1927 - “This is why I Love so much that the Divine Volition Reign in the creature—to give to Our Will Extensive Field of Action in order to Bilocate Our works, Our Life, and to Raise the creature to the Perfect Purpose for which she was created. The creature came out of Our Volition, and it is Justice that she walk in the steps of Our Will and that she return to her Creator on that same path from which she came—all Beautiful and Enriched by the Prodigies of Our Eternal Fiat.”

V21 – May 26, 1927 – “…The Sanctity of My Will is Divine Sanctity, and does not admit these weaknesses. If My Divine Will were subject to this, Our Justice would have to be without life in Our Supreme Being—which cannot be.

“If you knew at what point Our Justice finds Itself in these times, and if It wanted to unload Itself completely over you, you would remain crushed. And My Will does not want to crush you, but wants that creatures have their penalty in part; also to make them open their eyes from the great blindness into which they have fallen. Almost all nations live relying on debts; if they do not make debts, they cannot live. And in spite of this they celebrate, they spare themselves nothing, and are making plans of wars, incurring enormous expenses. Do you yourself not see the great blindness and madness into which they have fallen? And you, little child, would want My Justice not to strike them, and to be lavish with temporal goods. So, you would want them to become more blind and more insane. And in seeing that all your requests are not granted, you lament; and in feeling that My Will has taken Its place in all of your soul, leaving you no freedom in anything, you feel the Power of the Sanctity and Immutability of My Divine Will.
“And besides, I have told you many times that the privations of Me are nothing other than voids that My Justice is forming in order to strike the peoples.”

V22 – Jul. 10, 1927 - “My daughter Luisa, you make your *‘I Love You’* resound everywhere for Me—from the mountains, from the valleys, from the sea, from the flowery fields, from the sun—from everywhere.

“And though hidden in you Luisa, I repeated: ‘I Love you, My daughter.’ But I felt Myself cut to the quick when you thought that I did not Love you back. This cannot be, My daughter; not to Love in return is not the Nature of your Jesus, nor am I able to do so; and if I AM hidden in you without revealing Myself, it is My Justice that hides Me and wants to punish the peoples with strong scourges. O! how many of them will pour upon the earth—and of all kinds, because they are irritating My Justice very much. I hide from you so that it may follow its course.” Having said this, He kept silent and disappeared, and I was left feeling so bad that I could not stop crying.

V22 – Jul. 16, 1927 - “So, if Graces are not obtained by means of the Prayer done in My Will, which is Universal and Divine Prayer, if Divine Justice is not Placated and scourges continue to pour upon the earth, it means that that is the Will of God, and that instead of making those Graces descend, it makes the Effects of It descend into souls; and if one does not obtain much with it, much less will be obtained with other prayers not done in My Will, that contain neither Divine Power nor Universal Strength.”

V22 – Aug. 9, 1927 - “And not only this, but I make you sleep because My Justice, too irritated by the offenses of creatures, may do its course in striking the creatures, and, by sleeping, you may not only leave it free in Its course, but may be spared the sorrow of seeing Its Just Blows over the ungrateful world…”

V22 – Aug. 12, 1927 - “My daughter Luisa, water, fire and blood will unite together and will make Justice. All the nations are taking up arms to make war, and this Irritates Divine Justice more, and disposes the elements to take revenge against them. Therefore, the earth will pour out fire, the air will send fountains of waters, and the wars will form fountains of human blood, in which many will disappear, and cities and regions will be destroyed. What
wickedness—after so many evils of a war they have gone through, they are preparing another one, more terrible, and they are trying to move almost the entire world, as if it were one single man. Does this not say that sin has entered deep into their bones, to the point of transforming their very nature into sin?”

O! How ill I felt in hearing this, and I Prayed Jesus to put Justice aside, letting Mercy enter the field; and if He wanted a victim, I was ready, as long as the people would be spared.

V22 – Aug. 21, 1927 – “My daughter Luisa, I end it with the world—I can take no more. The offenses, the pains they give Me are too many, therefore it is necessary that I destroy them.”

...I Prayed Jesus to spare them, placing His Blood, His pains, His Life, His Eternal Will before Him; and Jesus, all goodness, told me: “My daughter Luisa, the Power of the Prayers, of the Acts, of the Pains Suffered in My Will is Unreachable. While you were Praying and Suffering, My Blood, My Steps, My Works were Praying, My Pains were being multiplied and repeated. So, all that is done in It gives Me the occasion to repeat again what I did while being on earth. And this is the Greatest Act in order to Placate Divine Justice.”

V22 – Aug. 28, 1927 – “You Must Know that My Divine Will had Its First Act in the Conception of Me, Eternal Word, and your love and your acts are acts of justice, and are necessary for the Conception of the Divine Will in the Humanity of your Jesus, because the First Kingdom It laid was in My Humanity.

“Now, in order to give you, Luisa, the Right that It might Reign in you, with Justice It demanded your love while It Conceived in My Humanity. And since for My Supreme Fiat there is no past or future, but everything is present, while I Conceived in the Sovereign Queen, I Conceived in your love, in your pains, in that Very Volition that was to Reign in you. So, now you do nothing but give It Its Rights, providing to It what is needed so as to have It Conceive in you, and for you to receive the Rights to have It lay Its Kingdom and take in hand the Scepter of Command with Absolute Dominion.

“So, what to you, Luisa, seems nothing and something strange, enters into the First Act of the Divine Will, and your Jesus, looking at you and taking you by the hand, takes you into that act in which He Conceived in the Maternal Womb in order to let you place your love, your pains, so that your act may not
be missing in an Act So Great, that gave the Beginning to the Kingdom of the Divine Will in the human family.

“And this is the reason why in all the acts I did while on earth, I call your love to bind itself to those acts, nor do I want you to let even one escape you. These are Rights of Justice that My Will Demands, and are Links of Connection in order to give you, Luisa, the Right that It might Reign in you. Therefore, follow your Jesus without any concern.”

V23 – Sept. 21, 1927 - “My daughter Luisa, since all created things are fixed in God, as you ask for the Kingdom of My Divine Will in each of them, the created things move in God and ask for My Kingdom. Each of them forms its supplicating wave, the incessant motion to ask for what you want; and since created things are nothing other than acts come out of My Divine Will, and each act was given an office, as you ask for My Kingdom in each created thing, you place all the offices of the acts of My Supreme Volition in exercise around the Divine Being, and you make Our Goodness, Our Power, Justice and Mercy, Our Love and Wisdom, ask for the Kingdom of Our Will.

“In fact, each created thing contains a Quality of Ours, and We feel waves of Beauty, of Power, of Justice, of Mercy, of Love, of Wisdom, coming to Us, one after the other, that, with Divine Ways, Supplicate, Pray, Plead for the Kingdom of the Divine Fiat in the midst of creatures…”

V23 – Sept. 28, 1927 – “…If you, Luisa, want to calm Me when you see Me restless, lend yourself to the carrying out of the Life of My Will in you, and as you make all Its acts your own, I will find in you Its Light, Its Sanctity, Its Infinite Joys giving Me Rest, and I will take a little break from chastising the creatures who, because of these Divine Lives that they destroy within themselves, so much deserve that I destroy all natural goods and even their very lives.

“Don’t you, Luisa, see how the sea goes out of its shore and advances to snatch these lives into its bosom and bury them in it? The wind, the earth, almost all the elements advance to make a snatch at creatures and destroy them. These are the Acts of My Will spread in Creation for Love of them, that, having not been received with Love, convert into Justice.”

I remained frightened in seeing this, and I Prayed my Highest Good, Jesus, to Placate Himself and to let the Kingdom of the Divine Fiat come Soon.
V24 – Apr. 30, 1928 – Having transported me outside of myself, my Always Lovable Jesus had shown me the many Chastisements with which He wants to strike the human generations; and I, shaken, thought to myself: “How can the Kingdom of the Divine Fiat come if the earth abounds with evil, and Divine Justice is arming all the elements to destroy man and what serves man? And besides, this Kingdom did not come when Jesus came upon earth with His Visible Presence—how can It come now? As things are now, it seems difficult to me.”

And my Sweet Jesus, moving in my interior, told me: “My daughter Luisa, everything you saw will serve to purify and prepare the human family. The turmoils will serve to reorder, and the destructions to build more beautiful things. If a collapsing building is not torn down, a new and more beautiful one cannot be formed upon those very ruins. I will stir everything for the Fulfillment of My Divine Will…”

V24 – Jun. 25, 1928 - “As man sinned, he drew upon himself the Indignation of Divine Justice, and the earth remained deserted, infertile, and in many places depopulated—image of those sterile families in which there is no laughter, no feast, no harmony, because, without children, there is no one who breaks the monotony of the two spouses, and the nightmare of isolation weighs on their hearts, leading them to sadness…”

V24 – Apr. 30, 1928 - “With the Kingdom of My Will everything will be Renewed in Creation; things will Return to their Original State. This is why many scourges are necessary, and will take place—so that Divine Justice may place Itself in Balance with all of My Attributes, in such a way that, by Balancing Itself, It may leave the Kingdom of My Will in Its Peace and Happiness. Therefore, do not be surprised if such a Great Good, that I AM preparing and that I want to give, is preceded by many scourges. It is My Justice that claims Its Rights, so that, once Balanced, It may place Itself in Peace with creatures, giving them no more bother; more so, since the children of the Kingdom of My Divine Fiat will no longer offend It, and My Divine Justice will change all of Itself into Love and Mercy for them.”
V24 – Sept. 5, 1928 - “My daughter Luisa, how much I suffer. If you knew how much creatures offend Me, and how they themselves arm My Justice, to be struck by It….” And while He was saying this, it seemed that lightnings, flames and ice were coming down from Heaven to strike the creatures.

V26 – Jun. 27, 1929 – “In fact, since her act has been done within and together with My Divine Volition, with Divine Justice, It Communicates to the soul the Right of the Divine Light, the Right of Its Sanctity, the Right of Its Beauty, of Its Goodness, of Its Love…”

V28 – Mar. 12, 1930 – “Therefore, in that time that to you seems so long, the acts wanted by Us in order to come to Redeem man had not been done. And only the acts determine the coming of a good—not the time. More so, since they were forcing Our Justice to exterminate them from the face of the earth, as it happened in the Flood; that only Noah, by obeying Our Will and through the lengthiness of his long sacrifice of building the Ark, deserved to be saved with his family, and to find in his acts the continuation of the long generation in which the Promised Messiah was to come…”

V28 – May 20, 1930 - “My daughter Luisa, each created thing is one distinct member of Mine, and, as such, I use it to maintain the order, the life of Creation; and I use it in order to make use, by means of it, now of Mercy, now of My Power, and now of My Justice…”

V28 – Nov. 24, 1930 – My abandonment in the Divine Fiat continues, but my poor existence goes on very often amid the bitternesses of the privations of my Sweet Jesus; and while I long for Him, reaching the point of feeling life missing in me—because He is my Life, nor do I know any other life or other pleasure but Jesus—then, if He comes for a little, while I feel myself coming to Life again, ah! that Breath of Life that He gives me He embitters, because He tells me nothing other than the Great Chastisements that Divine Justice keeps prepared—how all the elements will put themselves against man; the water, the fire, the wind, the rocks, the mountains, will change into deadly weapons, and strong earthquakes will make many cities and people disappear—and in all nations; not even our own will be spared. And then, the
revolutions in which they are and will be engulfed; and the wars that are about to break out—it seems that almost all will be caught in the net that they themselves are preparing.

And Jesus said: “…So, according to their dispositions, the immensity of My Fiat pours itself—Its different effects that convert for them into acts—over each creature; and one who is not disposed receives nothing, even though My Divine Will is always there as operating over each one of them. And since they do not want to receive the good It wants to give them, My Justice converts these goods that the creature rejects into chastisements…”

V28 – Feb. 8, 1931 – “O! if you knew what sorrow they gave to My Heart, such that, unable to bear the torment, I AM forced to strike all those who have contributed to such an awful accusation. And do not think that I will do it on this very day; in time and circumstance My Justice is arming Its Arm against them. No one—no one will be spared; the sorrow they gave Me is too great.”

“…Since they do not want it in the way wanted by Me, I will keep you, Luisa, suspended from the state of victim, and My Justice, not finding Its prop, will pour itself out freely against the people…”

V28 – Feb. 17, 1931 – “…In seeing you, Luisa, crying so much, My Love conquered My Will, and put a stop for now; but know that the scourges will rain down like pouring rain. They deserve it; when they do not want the victims the way it pleases Me and in the way wanted by Me, they justly deserve to be struck severely. And do not think that I will do it on this very day, but let a little time pass, and then you will see and hear what My Justice has in store.”

“Good daughter Luisa, do not fear, your Jesus told you this, and that’s enough. I AM not a creature who can fail to keep My Word; I AM God, and when I speak I do not change. I told you that until they calm down and fix things, I will not let you fall, and so it shall be; and even if the world went upside down, because My Justice wants to punish creatures, I will not change My Word. In fact, **You Must Know** that there is nothing that placates justice more, and that reaches the point of changing the greatest chastisements into deeds of graces, than voluntary suffering;…”
“…They want to dictate to Me the laws, as if they knew more than I do. Therefore My Sorrow is great, and My Justice wants to punish those who have been the cause of such a Great Sorrow for Me.”

V28 – March 6, 1931 – “My Heart is so Grieved and torn by this Sorrow, that I AM forced to hide from you, Luisa, the deep gash, so as not to embitter you more. And then, to see the indifference of some, and you know who they are, as if they had done nothing to Me, increases My Sorrow, and they force My Justice to continue to pour the scourges. And I will continue, My daughter Luisa, to pour the Chastisements; I told you this before—that if even just one month would pass, of My keeping you suspended from your state of suffering, they will hear and see how many Chastisements will pour down over the face of the earth. And while My Justice does Its Course, we will occupy ourselves together with My Divine Will…”

“…Our Love works, Our Mercy, Our Power works, and also Our Justice works for the Good of creatures, otherwise Our Supreme Being would not be a Balanced and Perfect Being, but would show weaknesses if Our Justice were put aside, leaving It aside when there is all the reason for It to do Its punishing course…”

V28 – March 30, 1931 – “If you, Luisa, knew how Divine Justice is Armed, you would not be opposed; on the contrary, you would Pray Me to make you suffer so as to spare, in part, your brothers. More regions will be devastated, and misery is at the doors of cities and of nations…”

V28 – Apr. 2, 1931 - “My daughter Luisa, what am I to do with your pains without your will? I do not know what to do with them, nor will they be able to serve Me to Disarm Divine Justice, or to Placate My Just Indignation; because what the creature has, of the most Beautiful and of the Most Precious, is the will…

“…Your sufferings, Luisa, served Me as support; once the support is taken away from Me, My Justice finds no one who sustains It, and remaining without a place to lean on, It made continuous and terrible scourges pour down during the time in which you, Luisa, have been free of your usual pains. But if the support had been there, even if it had happened, it would have been a tenth, or a fifth. More so, since this support was formed
of voluntary pains and was wanted by Me, and in voluntary pains enters a Divine Strength. I could say that I Myself, in your pains, made Myself support in order to sustain My Justice. Now, not having your pains, I lack the material in order to form the support, and therefore My Justice remains free to do what It wants. From this they should comprehend the Great Good I have done to all and to the entire world in keeping you, Luisa, for so many years in the state of voluntary pains. Therefore, if you don’t want My Justice to continue to shake the earth, do not deny Me your voluntary pains; and I will help you. Do not fear, let Me do.”

V29 – Mar. 19, 1931 - “My daughter Luisa, My Love was not extinguished because of the fall of man, but became more ignited; and even though My Justice justly punished him and condemned him, My Love, kissing My Justice, without delay promised the Future Redeemer, and said to the deceitful serpent, with the Empire of My Power: ‘You have made use of a woman to snatch man from My Divine Will, and I, by means of another woman, who will have in Her Power the Power of My Fiat, will Knock down your pride, and with Her Immaculate Foot, She will Crush your head…””

V29 – Jun. 16, 1931 - “My daughter Luisa, how many turn-coats there will be, how many masks will unmask themselves. I could no longer bear their hypocrisy, My Justice was filled with so many pretenses, and therefore they could no longer keep the mask that covered them. Therefore, Pray together with Me, that those who Must serve My Glory may remain Safe, and those who want to strike My Church, confounded.”

V30 – Dec. 6, 1931 – “And this is why the one who does and Lives in My Divine Volition tears the Veils of Our Power and finds that her Creator Powerfully Loves her, and Draws her with His Power to make Himself Powerfully Loved. Tearing the Veil, she finds the Sacrament of the Divine Power, and she fears no more, because if He is Powerful, He is Powerful to Love her and to make Himself Loved; and Loving with Powerful Love, she becomes daring and tears the Veil of the Divine Wisdom, of Goodness, of Mercy, of Love and of Justice, and finds as though Many Divine Sacraments that Love her Wisely, and with a Goodness Most Tender and Excessive, United to Mercy Unheard-Of, they Love her; she finds the overflowing Love that Loves her Immensely; and since
the Divine Being is Order, He Loves her with Justice. And the creature, moving from one Sacrament to another, not outside, but inside of these Veils, feels the Reflections of her Creator and she Loves Him Wisely, with Goodness and Tenderness, United to Mercy that, since her God has no need of it, she turns for the Good of all generations; and feeling the Love that overflows within her bosom—O! how she would want to melt herself in Love in order to Love Him; but Justice, preserving her, gives her the Just Love, as much of it as it is possible for creature, and it Confirms her in Life…”

V30 – Dec. 21, 1931 – “But it is the Operating and Conquering Lives from the earth that We long for, and for them to enter, while being on earth, into these Fields of Ours and Operate and Act as Conquerors in a Divine Manner. More so since, from the moment man sinned, he went out from inside Our Will, and, with Justice, the doors of these Fields of Ours were closed to him…”

V30 – Dec. 25, 1931 – “Therefore, do not deny Me your company; you would deny your Jesus an Outpouring of Love, and My Works would lack the cortège and the appreciation of the creature, and would remain like Isolated Works; and My Love, Constrained, would turn into Justice.”

V30 – Apr. 23, 1932 – “So one Act in My Divine Will takes place in the Divine Order, and with Its Powerful Empire, It Rules over all; It Rules with Its Enticing Love, with It Enrapturing Beauty, with Its Infinite Joys and Sweetnesses. It is an Act that encloses everything all together, and those who do not feel the Beauty of It are constrained to feel the Weight of the Divine Justice over them…”

V31 – Oct. 30, 1932 – “…the one who Lives in It feels that Our Volition calls her now into Our Power, now into Our Wisdom, now into Our Love, now into the Mercy, now into the Justice, Goodness and Divine Beauty…”

V31 – Dec. 25, 1932 – “…If, then, they do not receive Me with Love, I AM Born in them with My Rights of God that I Possess, but I do not Grow in them; I remain tiny and alone, and I change to being reserved, waiting—who knows, with My Weeping and Tears they may be induced to Love Me, and if this does not
happen, My Life changes into Justice for them. And O! how My Little Heart Agonizes to see My Birth All Love, changed into Justice for the poor creature…”

V31 – Jan. 14, 1933 – “…Now Luisa, your ‘I Love You’ unites to the Divine Punctuation, and punctuating it, one knows the Value of Our Handwriting, she learns to read Our Page, she understands with Exact Ideas how much We have done for her love, and she receives the Most Beautiful and Moving Expressions of her Creator, and she gives Us the little tribute, she pays Us the little income that We, with Love of Justice, await from the creature…”

V32 – May 28, 1933 - “Now, the Knowledges about My Divine Will instruct the human volition, and she acquires Science and Reason, that it is not only Justice to let It Reign and Dominate as Primary Life in her soul, but it is the Greatest Good, Honor and Great Glory that she can receive, that this Holy Volition, by Dominating, arrives at giving her the State of Divine Royalty.”

V32 – Aug. 6, 1933 – “…Her [the Celestial Queen’s] Word was Powerful, and made Our Power cede. She was Gentle and Sweet, and made Our Justice yield.”

V33 – Feb. 4, 1934 – So I, in hearing this, marveling to myself said: “And yet, my Love Jesus, there are the reprobates already separated from You; they too are works come forth from You, how is it, therefore, that they do not pertain to You anymore?”

“You are mistaken, My daughter Luisa; they do not pertain to Me by way of Love, but by way of Justice. My Immensity that Envelops them has Its Power over them, and if they did not pertain to Me, My Punitive Justice would not have what to punish, because as things would not pertain to Me, at that instant they lose life. But if this life exists, there is The One who Conserves it and who Justly punishes him…”

V33 – Nov. 18, 1934 - “Therefore We want the creature in all created things by Right of Justice, because she gives Us the Exchange that the Whole of Creation would have given Us if it were to have had reason…”
V34 – May 31, 1936 – “My Lacerated Humanity sought Death. Crucified, It represented before the Divine Justice the unhappy humanity without My Volition. And in every Suffering I Called My Fiat to give the Kiss of Peace with creatures in order to render them Happy. And I Called them into It in order to Make the Sorrowful Passion of My Will Cease…”

V34 – Aug. 23, 1936 – “Therefore, Our Justice remained Disarmed by this Invincible Beloved [Celestial Mother], and We can say that She did with the Supreme Being what She wanted…”

V34 – Jan. 24, 1937 – “My daughter Luisa, what can My Omnipotent Fiat not do and give? It arrives at So Much, that It gives her [the one who Lives in the Divine Volition and lets Jesus do in her what He Wants] Rights over Its Own Power, over Its Love, over Its Justice…”

V34 – May 23, 1937 – “…I Must be able to say: ‘No one touches her [the soul where the Divine Will Reigns] but Me,’ nor will they be able to touch her because it is My Will—and if someone would dare to, I will know how to Defend Myself. My Love will Convert for them into Fire of Justice, and I will humiliate them even to dust…”

V34 – Jul. 4, 1937 - “In fact, the one who Possesses Our Volition, acquires Our Jealousy of Love, because We want everything for Ourselves. And this with Highest Justice, because there is nothing that We have not Given, therefore with Justice We want everything…”

V35 – Sept. 12, 1937 – “…The one who Listens Loves Us so much that We feel as if she wanted to give Us life in the midst of the creatures, so We give Our Life at her disposal. Therefore, Be Attentive to Listen. Let Us Pour Out Our Love, because many times, when We have nobody to whom to Express Our Love, these Outpourings are Justly turned into Justice.”

V35 – Oct. 12, 1937 - “Further, when the creature wants Our Will, all her acts are like many messengers between Heaven and earth; they go up and down continuously, being messengers now of Peace, now of Love, now of Glory. Sometimes, they even Command Our Divine Justice to stop, taking Its Just Fury upon themselves…”
V35 – Feb. 20, 1938 - “Coming upon earth, I wanted to make Myself into one Jesus for each creature that had existed, was existing, and was going to exist. Therefore, everyone had to have his own Jesus—completely his own—at his disposal. So, each one had to have My Conception to remain Conceived in Me—My Birth to be Reborn, My Tears to be Washed, My Infantile Age to be Restored and to Begin his New Life, My Steps to Guide his own, My Works to Make Rise his works in Mine, My Pains as Balm and Strength for his pains, and as Repayment of any debt incurred with the Divine Justice; My Death to Find Again his Life; My Resurrection to Rise Again Completely in My Will, for the Glory he had to give to his Creator.... And all this, with Highest Love, with Reason, with Justice and with Highest Wisdom…”

V35 – Feb. 26, 1938 – “…Now, when the creature withdrew from Our Will, Justice Demanded that We Withdraw from him all that had to Serve as Befitting to Our Supreme Majesty; and the creature remained like the head without its members…”

V35 – Mar. 28, 1938 - “It makes one want to cry, My daughter Luisa, to see so many deranged and disordered human acts—some left at the beginning, some half way, to some a point is missing, to others another point; and then, even worse, some are smeared with mud, some are rotten; some are as if soaked in guilt, and do nothing other than irritate Our Just Justice…”

V36 – Sept. 27, 1938 – “…You don’t know what an innocent pain suffered on My Behalf means. It can form by its Power seas of Graces, Light and Love for the Benefit of all. If it weren’t for these innocent pains that sustain My Justice, I would send to ruin the whole world. Therefore, don’t lose heart My daughter Luisa; Trust Me and I will take care of everything, to Defend the Rights of My Will and to make It Reign…”

V36 – Oct. 2, 1938 - “Daughter Luisa, I wanted to do this, by winning man through My Love, but human perfidy does not allow Me. Therefore I will use Justice. I will sweep the earth, I will take away all the harmful creatures who, like poisoned plants, poison the innocent plants. Once I have Purified everything, My Truths will find the way to give to the survivors the Life, the Balm and the Peace that They contain; and everybody will receive Them, giving Them the kiss of Peace, to the confusion of those who did not believe in Them and even condemned Them…”
V36 – Oct. 12, 1938 – “…Therefore, it is Our Justice that Our Will be Known as Life of all, so that We Fulfill the Purpose for which We made the whole Creation...”

FIAT!
Prayer of Consecration to the Holy Divine Will

O Adorable and Divine Will, here I am, before the Immensity of Your Light, that Your Eternal Goodness may Open to me the Doors, and make me enter into It, to Form my Life all in You, Divine Will.

Therefore, prostrate before Your Light, I, the littlest among all creatures, Come, O Adorable Will, into the little group of the First Children of Your Supreme Fiat. Prostrate in my nothingness, I Beseech and Implore Your Endless Light, that It may want to Invest me and Eclipse everything that does not belong to You, in such a way that I may do nothing other than Look, Comprehend, and Live in You, Divine Will.

It shall be my Life, the Center of my intelligence, the Enrapturer of my heart and of my whole being. In this heart the human will shall no longer have life; I shall banish it forever, and shall form the New Eden of Peace, of Happiness, and of Love. With It I shall always be Happy; I shall have a Unique Strength, and a Sanctity that Sanctifies Everything and Brings Everything to God.

Here prostrate, I Invoke the Help of the Sacrosanct Trinity, that They Admit me to Live in the Cloister of the Divine Will, so as to Restore in me the Original Order of Creation, just as the creature was Created. Celestial Mother, Sovereign Queen of the Divine Fiat, take me by the hand and Enclose me in the Light of the Divine Will. You shall be my Guide, my tender Mother; You shall Guard Your child, and shall Teach me to Live and to Maintain myself in the Order and in the Bounds of the Divine Will. Celestial Sovereign, to Your Immaculate Heart I Entrust my whole being; I shall be the tiny little child of the Divine Will. You shall Teach me the Divine Will, and I shall be Attentive in Listening to You. You shall lay Your Blue Mantle over me, so that the infernal serpent may not dare to penetrate into this Sacred Eden to entice me and make me fall into the maze of the human will.

Heart of my Highest Good, Jesus, You shall Give me Your Flames, that they may Burn me, Consume me, and Nourish me, to Form in me the Life of the Supreme Will.

Saint Joseph, You shall be my Protector, the Custodian of my heart, and shall keep the keys of my will in Your hands. You shall keep my heart Jealously, and shall Never give it to me again, that I may be sure Never to go out of the Will of God.

Guardian Angel, Guard me, Defend me, Help me in Everything, so that my Eden may Grow Flourishing and be the Call of the whole world into the Will of God.

Celestial Court, come to my Help, and I Promise You to Live Always in the Divine Will.

Amen.
Prayer For the Glorification of the Servant of God
Luisa Piccarreta

O August and Most Holy Trinity,
Father, Son and Holy Spirit,
we Praise and Thank You for the Gift of the Holiness of Your faithful servant

Luisa Piccarreta.

She lived, O Father, in Your Divine Will,
becoming under the Action of the Holy Spirit, in Conformity with Your Son,
Obedient even to the Death on the Cross,
Victim and Host pleasing to You, thus Cooperating in the Work of Redemption of mankind.

Her Virtues of Obedience, Humility, Supreme Love for Christ and the Church, lead us to ask You for the Gift of her Glorification on earth,
so that Your Glory may Shine before all, and Your Kingdom of Truth, Justice and Love, may spread all over the world in the particular charisma of the

Fiat Voluntas Tua sicut in Caelo et in terra.

We appeal to her merits to obtain from You, Most Holy Trinity
the particular Grace for which we pray to You with the intention to fulfill Your Divine Will.

Amen.

Glory Be to the Father, to the Son and to the Holy Spirit. As it was in the beginning is now and will be forever. Amen (Three Times)

Our Father…

Queen of all Saints, pray for us.

+Archbishop Givoan Battista Pichierri
Trani, October 29, 2005