Luisa and Divine Justice - Part III

Talk #1

- **V13 Nov. 19, 1921** "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, the pretentious and fake action of the Pharisees. They faked Justice, because 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 shall be struck by water, by fire and by earthquakes."
- **V13 Dec. 28 1921** "Now listen and calm yourself Luisa: I shall 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 shall give Me Free Time to come, and I, withdrawing, without making you go out of My Will, shall 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 Holy Divine 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 human will.
- **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..."

Talk #2

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 Divine Will, because it takes a Divine Strength to Bear Them. But do not fear - I shall return soon, according to the Usual Way. Let the Rays of Justice touch the creatures; My Justice too Must follow Its course, nor shall you be able to sustain It all. Then I shall 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 shall remain in the depth of your heart, and we shall plead together."

V14 – **Apr. 6, 1922** - "My daughter Luisa, man has forgotten Heaven for the earth. It is Justice that, what is earth, shall be taken away from him, and that he shall 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 the soul is dead, as if they did not have it. Now, it is Justice that their bodies shall 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."

I felt my heart being tortured, and Jesus: "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 Divine Will I shall feel your heart beating over the entire face of the earth, giving Me a heartbeat for all, that shall speak 'Love'. And as I strike the creatures, your heartbeat shall place itself in the way, so that the blows may be less hard, and upon touching them, may bring them the Soothing 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, shall be able to withdraw."

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

And Jesus: "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 shall go forward to Fulfill My Justice."

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 <u>Must</u> concur with Me also in the Acts of Justice. This is why, when I want to Chastise, I hide My Holy Humanity from you, which is more accessible to the human nature, in such a way that, at the Reflections of My Holy 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 Holy 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 shall make myself small in Your Will, I shall 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 man 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."

Homily and Talk #3

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 shall not come, and shall not let me share in His Pains..."

And Jesus, 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 shall 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."

And Jesus: "Indeed you can clothe Me - you Luisa have My Whole Divine Will in your Power. Absorb It within you and then Release It, and you shall make Me the Most Beautiful Garment - a Garment of Heaven and Divine. O, how Warmed I shall be! And I shall Clothe you with the Garment of My Divine 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 Divine 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. <u>You Must Know</u> 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 Divine Light and Divine 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 (the Priest and Luisa) shall 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** – "Check as many lives of Saints as you want, or books of doctrines: in none of them shall you find the Prodigies of My Volition Operating in the creature and of the creature Operating in It. At the most, you shall find resignation, union of wills; but in not one of them shall you find the Divine Will Operating in a soul, 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 shall Placate Himself, so they shall all remain in Peace.

- **V15 Dec. 8, 1922** "Here, then, is the reason why We, The Triune God, constituted Her Mary,d Mother and Queen of all; because when We Operate, We do it with Reason, Wisdom and Justice: Mary, The Blessed Mother never gave life to Her human will, but Our Divine Will was always intact in Her.
- "...What Powerful Magnet Our Divine 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 in Mary, this Innocent Child, who 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 Divine Will Dwelling in the creature."
- V15 Jan. 16, 1923 "Ah! it is the second general turmoil that the nations are preparing, and I shall remain posted in you Luisa, 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 Divine 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 Mary 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."

Talk #4

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? Deposing 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 Holy 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 Divine Will, you would lose Dominion, your acts would become simple intentions;..."

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 shall 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 Luisa are My Life, and with My Life I can do whatever I Want." And He would continue His Crafting to make me suffer.

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 shall come, that shall 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 shall be with you again, and we shall 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** - "Everything you, Luisa, 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 Sacred 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, Triune God, 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 shall disappear; the earth shall open abysses in several places making lands and people disappear, and wars shall decimate it, but out of regard for Our Little Daughter Luisa, We shall not destroy it, having given her the Task to make Our Divine 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, My Divine Will wanted to make Justice of you Luisa. This was necessary in order to test your fidelity, since all My Attributes concur in all My Works. And when the generations shall see all that I poured into you, surprised, shall say: 'How could she not do all this, after all the Graces He gave to her?' My Justice shall show the trials It made you undergo, and shall 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, <u>You Must Know</u> 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 Divine Will, drawn by My Love and by the Cross, wanted to descend into you and make you Live in It. But also My Divine 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 Divine Will without Me."

- **V16 Oct. 4, 1923** "My daughter Luisa, how could I leave you if My Divine 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…"
- 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 rest 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 rest. 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 Divine Will, so that your sleep too may be an 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..."
- **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 shall 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 shall be the Chastisements. And then, remember how many things I have told you about My Divine Will; so, the evils, the destructions, shall serve to fulfill what I have told you – that My Divine Will may come to Reign upon earth. But It wants to find it Purified, and in order to Purify it, destructions are needed."

V16 – Jun. 1, 1924 – "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, without 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 one, 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.

Talk #5

V17 – **Jul. 4, 1924** – "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 Divine 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."

... "My Father, I, Your Son 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 Divine 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 Divine Will in order to work and to suffer, My Justice feels touched by the creature with the Power of My Divine 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 shall 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, Pray, Suffer, Work in My Divine 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 shall 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, lets My Divine 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 Divine Will operating in the creature.

"...My Divine 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 shall come!

"The peoples shall be forced to eat one another; they shall 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 Divine 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 He, 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 He, 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 Adam, and by virtue of Our Divine 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 Blessed Virgin Mary Compensation for the Love of all, It felt Enraptured, and Formed in Her Its Conception that is, the Incarnation of the Word. And as The Blessed Virgin Mary 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 Immaculate 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 The Blessed Virgin Mary the 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, shall be as nothing compared to the evils that shall 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 Divine 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 Divine Will. It is I who, though hidden, do them within you; and you follow He, The One whom you do not see. However, once My Justice has completed the filling of scourges, I shall 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 Happinesses 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 <u>Must</u> Possess all that My Divine 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, Jesus always asked Mary My 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 The Blessed Mother's 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 Mary 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, Mary 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 The Blessed Mother, the seed of the struggle was missing, and so My Divine 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, Mary was to Surpass in Suffering all creatures together..."
- **V19 Jun. 26, 1926 –** "Now, <u>You Must Know</u> 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 Divine Will. Now, having Operated in Our Supreme Will, Mary has the Rights of the Possessions that She formed in Our Kingdom; and who else can Requite The Blessed Mother if not the one who Lives in the Same Kingdom?..."
- **V19 Jun. 29, 1926** "Our Divine Will Glorifies the Image of Our Immutability in the firmness of the mountains; the Image of Our Divine 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 Divine 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 shall 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 young 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 shall be the elements that, investing them, shall 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, Luisa, shall be always with Me; My Divine Will shall always be your starting point even in your littlest acts, because even in the littlest things My Divine 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..."

V19 – **Jul. 11, 1926** – "...it is necessary to make Known how much this Kingdom of My Divine Will costs Me; that I had to sacrifice you Luisa, the littlest of all creatures - so that man might enter once again into the Kingdom he had lost - keeping you 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 everyone, 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 Divine 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** – "...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, all the Glory, all the Honor, all 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.

FIAT!