Luisa and Divine Justice – Part IV

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, Jesus, 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, Jesus, 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 Divine 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 Divine 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, Jesus, 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 Mary the 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 shall be no secrets, I shall reveal everything, and shall 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 shall 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 – “Luisa, Do you know what First Daughter Delivered by My Will means? 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 shall possess each one his own part, she, as the Firstborn, shall possess, all together, the goods of the others. And this, by Right and with Justice, because, as Firstborn, to her did My Divine 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 human 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 that My Divine Will 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 human 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 Divine Will. Just by feeling isolated, no longer surrounded by the cortege 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…”

V20 – Nov. 16, 1926 - “So, the Chastisements that have occurred are nothing other than the preludes of those that shall come. How many more cities shall be destroyed; how many peoples buried under the ruins; how many places buried and plunged into the abyss. The elements shall take the part of their Creator. My Justice can bear no more; My Divine 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.

V20 – 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 shall 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.”

V20 – 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 – Dec. 12, 1926 - “Therefore, I had to Make a Greater Miracle, hiding this Light within the veil of My Holy 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. 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 Divine Will Known, the More you are Distinguished, before Heaven and earth, as a daughter who Belongs to Us…”

V20 – Dec. 24, 1926 – “My little Holy 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 Divine 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 Divine Will cannot be without this creature; they are Inseparable, and they Live Life together…”

V20 – Feb. 11, 1927 - “My daughter Luisa, these strings as in a musical instrument 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, God, 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.’”

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 Divine 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 Divine 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…”

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 Bitterness’s change into Sweetness’s…”

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 shall unite together.
“But I shall 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 shall 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 shall 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 - “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 Round, 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 shall 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 shall 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…”

[bookmark: _GoBack]V22 – Aug. 12, 1927 - “My daughter Luisa, water, fire and blood shall unite together and shall 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 shall pour out fire, the air shall send fountains of waters, and the wars shall form fountains of human blood, in which many shall disappear, and cities and regions shall 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 that Jesus 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 Holy 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….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, God, call your love to bind itself to My Acts, nor do I, God, want you to let even one escape you. These are Rights of Justice that My Divine 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 - “…as you, Luisa, 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 Divine Will…”

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 shall find in you, Its Light, Its Sanctity, Its Infinite Joys Giving Me Rest, and I shall 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.
“Luisa, don’t you 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, but having not been received with Love are converted 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 shall serve to purify and prepare the human family. The turmoil’s shall 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 shall 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 – Aug. 30, 1928 - “With the Kingdom of My Divine Will everything shall be Renewed in Creation; things shall Return to their Original State. This is why many scourges are necessary, and shall 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 shall no longer offend It, and My Divine Justice shall 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 lightning’s, flames and ice were coming down from Heaven to strike the creatures.

V28 – Mar. 12, 1930 – “And only the Acts determine the coming of a good—not the time. More so, since they (hardened sinners) 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 – …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 shall put themselves against man; the water, the fire, the wind, the rocks, the mountains, shall change into deadly weapons, and strong earthquakes shall make many cities and people disappear—and in all nations; not even our own shall be spared. And then, the revolutions in which they are and shall be engulfed; and the wars that are about to break out—it seems that almost all shall be caught in the net that they themselves are preparing.
“…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 shall do it on this very day; in time and circumstance My Justice is arming Its Arm against them. No one—no one shall be spared; the sorrow they gave Me is Too Great.”
“…Since they do not want it in the way Wanted by Me, I shall keep you, Luisa, suspended from the state of victim, and My Justice, not finding Its prop, shall 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 shall 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 shall do it on this very day, but let a little time pass, and then you shall 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 shall 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 shall 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 shall 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 shall hear and see how many Chastisements shall pour down over the face of the earth. And while My Justice does Its Course, we shall 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 shall 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 shall 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 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 shall 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 shall have in Her Power the Power of My Fiat, shall Knock down your pride, and with Her Immaculate Foot, She shall Crush your head…’”

V29 – Jun. 16, 1931 - “My daughter Luisa, how many turn-coats there shall be, how many masks shall 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 Sacrarium (where sacred objects are kept) 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 Sacraria 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 Sacrarium 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 cortege 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 Sweetness’s. 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 – 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 [Mary, 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?”
And Jesus: “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 – Aug. 23, 1936 – “Therefore, Our Justice remained Disarmed by this Invincible Beloved [Celestial Mother Mary], 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 shall they be able to touch her because it is My Will—and if someone would dare to, I shall know how to Defend Myself. My Love shall Convert for them into Fire of Justice, and I shall 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, Triune God, have not Given, therefore with Justice We Want Everything…”

V35 – Sept. 12, 1937 – “…The one who Listens (reads) 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 (read). 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 Divine 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, God, 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 Divine 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 Divine 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 shall take care of everything, to Defend the Rights of My Divine Will and to Make It Reign on earth as it is in Heaven…”

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 shall use Justice. I shall sweep the earth, I shall take away all the harmful creatures who, like poisoned plants, poison the innocent plants. Once I have Purified everything, My Truths shall find the way to give to the survivors the Life, the Balm and the Peace that They contain; and everybody shall 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 Divine Will be Known as Life of all, so that We, Triune God, Fulfill the Purpose for which We Made the whole Creation...”

FIAT!
15

