

One, Holy, Catholic, Apostolic and Palmarian Church

**Holy Apostolic See
El Palmar de Troya**

**Trascendent Messages
given by the Most Holy Virgin Mary
to the seer Clemente Domínguez y Gómez,
today Pope Saint Gregory XVII the Very Great**

*Patriarchate of Palmar de Troya
Order of Carmelites of the Holy Face*

*Note: For the reader's guidance, see the introduction to the companion booklet of
Messages on the Holy Face.*

30th of December 1969

(Sacred Place of the Lentisco in El Palmar de Troya. Apparition and Message to Clemente Domínguez:)

The Immaculate Conception

“You must be vigorous in defence of the Messages I have commended to you: the Adoration of the Holy Face, the Way of the Cross, the Rosary of the Our Fathers, the Reparatory Communion of the First Thursdays. In them lies the salvation of the world.”

11th of February 1970

(Sacred Place of the Lentisco in El Palmar de Troya. The Virgin Mary appeared under the title of Lourdes to Clemente Domínguez and gave him the following Message:)

The Most Holy Virgin Mary

“My children: I am very happy with you all, and more so at these moments when you are praying the Holy Rosary of the Our Fathers, which is the one that pleases Me most and fills Me with joy and saves many souls.”

22nd of February 1970

(Sacred Place of the Lentisco in El Palmar de Troya. The Virgin Mary appeared to Clemente Domínguez and gave him the following Message:)

The Most Holy Virgin Mary

“I am very pleased with you because you have made the Way of the Cross. Prayers at night are those that gladden My Son Jesus most, because that is when He is most offended by impurity. Take care, all of you; never to go to bed in mortal sin.”

24th of February 1970

(Sacred Place of the Lentisco in El Palmar de Troya. The Virgin Mary appeared to Clemente Domínguez and gave him the following Message:)

The Most Holy Virgin Mary

“My children: why have you so forgotten My Most Chaste Spouse, when he too watches over the Church and is Father of the Church, since, being Jesus’ adoptive Father, he is Father of the Church as well? My dear children: always keep in mind Saint Joseph, most chaste man. I ask you to do all that you can to place a worthy image of My Most Chaste Spouse in this Sacred

Place; and if anyone says that such is not My will, it is because he does not love Me either, for whoever has no devotion to Saint Joseph is no devotee of Mine.”

12th of April 1970

(Sacred Place of the Lentisco in El Palmar de Troya. The Virgin Mary appeared to Clemente Domínguez and gave him the following Message:)

The Most Holy Virgin Mary under the title of Carmel

“My son: I address you all, as Mother of Jesus and of you, to tell you to meditate in your hearts, placing yourselves in My hands, the greeting you give to Me in the ‘Hail Holy Queen’. Meditate especially on the part where you say ‘show unto us the Blessed Fruit of Thy Womb Jesus’. That is why I have come, to show you My Divine Son Jesus, and I show Him to you in His Divine Face, disfigured, maltreated, bloodied, spat upon, become a Victim offering Himself up to your Heavenly Father to cleanse you of your sins and redeem you for eternal life. I say to those who do not yet understand the place that My Divine Son should have, to adore His Divine Face to console My Sorrowful Heart, so that some day you come to understand, because you owe it to Him as your God and Redeemer. My children, if you do not understand how meritorious it is to adore the Holy Face of My Divine Son, think like this: I am going to adore the Divine Face of Our Lord Jesus Christ to gladden the Immaculate and Sorrowful Heart of My Mother, the Most Holy Virgin. In this way you shall come to understand that I am the channel by which you go to Jesus, your Saviour and King of the Universe, by the will of the Heavenly Father. I bless you.”

15th of April 1970

(Sacred Place of the Lentisco in El Palmar de Troya. The Virgin Mary appeared to Clemente Domínguez and gave him the following Message:)

The Most Holy Virgin Mary under the title of Carmel

“But I ask you all to make sure every day: to hear Holy Mass, chief prayer of all faithful Catholics; to receive My Divine Son in the Eucharist; to go every day to visit My Son in the Holy Eucharist in Exposition; to make the Way of the Cross; to say the Holy Rosary of the Our Fathers.”

2nd of May 1970

(Sacred Place of the Lentisco in El Palmar de Troya. The Virgin Mary appeared to Clemente Domínguez and gave him the following Message:)

The Most Holy Virgin Mary under the title of Carmel

“That is what I like, My children, that you have devotion to My Most Chaste Spouse who, being Father of the Church, is your Father, to whom you owe devotion; yet do not let that devotion be just a simple prayer, rather imitate him in his chastity, in his poverty, in his humility and in his obedience. He was designated by the Heavenly Father to protect Me and to protect the Child Jesus, your Saviour. Consequently, he watches over the Church and brings you closer to Jesus and to Me, your Mother.”

28th of May 1970

(Sacred Place of the Lentisco in El Palmar de Troya. We were singing the 'Salve Madre', and when we reached the words 'muestra aquí de tu gloria los resplandores' [show us here the radiance of Thy glory], the Most Holy Virgin Mary appeared and gave the following Message:)

The Most Holy Virgin Mary under the title of Carmel

“As you ask Me, I will do as you wish: one day I will show the radiance of My Glory here. It will be an unrivalled day, full of glory, and I can be surrounded by all My children. Many of them will have a clear vision of My person; others will see My silhouette; others a great radiance, and will be astounded, because they will realize that I am there. Yet others, perverse, will see Me and deny it; because a proud person sets up his knowledge over and above the things of God and does not realize that God is Supreme and governs all things, and that science is subject to Him. And others, who will want to keep following the road to perdition, will say to Me, ‘get out of the way!’, because they realize that the vision brings them responsibility and that they will have to change their lives; but their pride stands in the way. Yet those whose soul is like a child’s will see Me and accept Me as the Mother I am, and will want to follow the way I have marked out. They will rejoice all their lives, since on that day I will be so lavish that they will become aware of the graces I have received from the August Trinity.”

6th of August 1970

(Sacred Place of the Lentisco in El Palmar de Troya. Apparitions and Messages to Clemente Domínguez. First Thursday of the month. The Most Holy Virgin Mary appeared, blessed and kissed the Scapulars of the Holy Face. Shortly afterwards Our Lord Jesus Christ appeared, and also blessed, kissed and touched the Scapulars, investing four persons present with them. The Most Holy Virgin clarifies the following phrase of a previous Message given by the Lord on the Scapular of the Holy Face: “I promise to take those who die wearing it, by My Mother’s Mediation, to eternal happiness at the very moment they leave this world.”)

The Most Holy Virgin Mary under the title of Carmel

“My son, there is no need to state that the conditions given in Divine Law and in the Commandments of the Church have to be satisfied. Precisely all those who wear this Scapular will always have perfect awareness for observing the Commandments, since by this means My Divine Son engraves on their hearts the image of His Face, so that the enemy is unable to resist the Light of the Most High, and decides to withdraw; hence all those who wear this Scapular perfect themselves, and come to love the Eucharist more intensely, since the Holy Face is the Mirror of the Eucharist. I bless you.”

16th of January 1971

(Sacred Place of the Lentisco in El Palmar de Troya. There were some who objected to wearing the Scapular of the Holy Face. The Virgin Mary appeared to Clemente Domínguez and gave him the following Message:)

The Most Holy Virgin Mary under the title of Carmel

“My children: always bear in mind that if you wish to be freed from Satan’s attacks, the best way to make him withdraw and desist is to wear in front, on your breast, the Divine Countenance of My Son. Before Him the enemy cannot go on ahead, for the Light of My Son overthrows him. When Satan

comes in disguise pretending to be Jesus or Myself, your Mother, and you wear the Face of My Son externally, he immediately disappears, because he is proud and cannot stand up to the majesty of God.

My children, I would like your minds to grasp the value of wearing this Holy Scapular externally in this Sacred Place.

My dear children: I tell you these things because I love you and because I have you in My Heart, and I do not want the enemy to deceive you. As proof of the authenticity of the words I am speaking, I say: ¡Viva the Sacramental Jesus!, words which the enemy cannot pronounce. I love you all: some on one account and others on another, and each in accord with his shortcomings. It is not that I love one more than another, but in a different fashion. I never scold because I do not love you, but because I love you truly, and shelter you all beneath My Holy Mantle. I bless you.”

31st of January 1971

(Sanctuary of Our Lady of Covadonga, Asturias. The Virgin Mary appeared to Clemente Domínguez and gave him the following Message:)

The Divine Shepherdess

“Trust in Me, I am your Divine Shepherdess, let yourselves be led like docile sheep, for I, as Mother of the Divine Shepherd, will pray for you. I bless you.”

3rd of March 1971

(Paris, France. Sanctuary of the Miraculous Medal. The Virgin Mary appeared to Clemente Domínguez, gave the seer to kiss the Miraculous Medal She had brought, and gave him the following Message:)

The Most Holy Virgin Mary under the title of Miraculous Medal

“Paris, do not look at it, it is fuel for flames. Not a stone will be left standing. My children: I thank you for having come to this Sanctuary of the Miraculous

Medal, attending to My wishes. Publish through France, throughout Europe, the following: Tell the world: I am the Miraculous. If you ask Me with true confidence, I will obtain from the Most Holy Trinity that all these chastisements be reduced. Do prayer and penance. Spain! You too will have to suffer chastisements, for you are not obedient to God's voice! But Spain, by divine grace, will suffer less, since among Spaniards there are a great number of devotees of Mine, and I will not abandon them.

My children: beware, for communism lies in wait. It is infiltrating every nation to give the mortal blow. Beware of freemasonry; it has already reached every level in Europe. Sadly, it has already infiltrated Spain. My children: do constant prayer and penance, for you will be given few warnings now. The Heavenly Father is on the point of unleashing His Holy Wrath upon ungrateful mankind."

5th of March 1971

(Place of Apparitions of Garabandal. At about 10.15 at night the Most Holy Virgin of Mount Carmel appeared to Clemente Domínguez and gave him the following Message:)

The Most Holy Virgin Mary under the title of Carmel

"I am always with you when you invoke Me."

21st of March 1971

(Sacred Place of the Lentisco of El Palmar de Troya. The Most Holy Virgin Mary appeared to Clemente Domínguez and gave him the following Message:)

The Most Holy Virgin Mary under the title of Divine Shepherdess

"Little sheep of Mine, I will shepherd you when the antipope reigns, for it will be hard to know where the true Pope is in that period of confusion."

25th of April 1971

(Sacred Place of the Lentisco in El Palmar de Troya. The Virgin Mary appeared to Clemente Domínguez and gave him the following Message:)

The Most Holy Virgin Mary under the title of the Divine Shepherdess

"My children: I come as Divine Shepherdess to take you all to Jesus in the Blessed Sacrament, in this hour of darkness in which He is so disregarded, in this hour in which the Real Presence of Christ in the Sacred Eucharist is denied. O My little sheep! I want to shepherd you; let yourselves be guided by Me. I am your Shepherdess, Mother of the Divine Shepherd and Mother of the Divine Shepherd's faithful.

My little sheep: have frequent recourse to the Sacred Eucharist; make sure to visit the Eucharist hidden in the Sacred Tabernacle; make reparation to Him there for the affronts He receives; speak with Him; He listens to you and speaks to you when you humbly

try to listen to His voice, though you do not hear Him with your sense of hearing but in your hearts. My little sheep: atone to My Jesus in the Tabernacle for those who receive Him unworthily, for those who do not bend their knee before Him, for those who turn their back to Him, for those who deny His real and august Presence.

O My children! Penetrate into the Sacrament of Love, humble yourselves before Him, tell Him about your problems, your difficulties, your joys, your sorrows, your good resolutions; and before you decide on anything, always consult Him in the Sacred Tabernacle. He will enlighten you.

My children: always go up to the Sacred Eucharist with love, recollection, deep repentance for your sins. My children, meditate on Whom you have before you: God

Himself who comes down to earth for you to eat Him, drink His august Blood and receive His Grace. At such love, you should respond as well with love.

My dear little sheep: love Jesus intensely. Look, if you say that you love Me, who am your Mother, and you do not please Me, disobeying Me, how can you say you love Me? Whoever loves Me is on the way to Christ, and whoever loves Christ is on the way to the Heavenly Father.

O My children! Before long the Vicar of Christ, the Martyr of the Vatican, Paul VI, the son of My Heart, will end his mission, and then an antipope will come. Many of the Church's children will believe that the antipope is the true Pope; he will teach heresy, he will apparently destroy the Church. Many will say: we have to obey the Hierarchy. But I will be speaking with My children and revealing the errors, and I will shepherd you."

24th of June 1971

(Sacred Place of the Lentisco in El Palmar de Troya. Apparition and Message to Clemente Domínguez:)

The Most Holy Virgin Mary under the title of Carmel

"My children: I come as Mother of Jesus and your Mother, to remind you how abandoned Jesus is in the Eucharist. He is very alone. Again I tell you to go up more often to the Eucharist, to hear Holy Mass. Always go with great devotion to Holy Mass, the Sacrifice most pleasing to the Eternal Father, in which Christ offers Himself up as Victim for you.

Do not forget: the Holy Sacrifice of Mass is the renewal of Golgotha, in which Christ renews the Sacrifice of the Cross unbloodily. O My children: always bear in mind

the Blood outpoured by your Redeemer, the Divine Blood He gave as the price of your redemption! My children: many of you who come to this Sacred Place leave Jesus abandoned in the Eucharist. Some limit themselves to just Sunday Mass.

Try to make a visit to the Blessed Sacrament as well, especially when there is Exposition.

So then, now you know, My little children: go frequently to Holy Mass and receive the Sacred Eucharist. I bless you."

15th of September 1971

(Sacred Place of the Lentisco in El Palmar de Troya.)

The Most Holy Virgin Mary under the title of Divine Shepherdess

“My children, I will be with you in your hard trials. My consolation, My embrace, and My Holy Mantle will not be lacking. I will guide you as Divine Shepherdess, dear little flock! You will always follow My staff, and will go safely on to fair harbour. I am your Mother, the Mother of your God and your Mother. How can I forget you! How can I forsake you, if it cost Me so much to acquire you as children, if it cost Me Jesus’ Passion! I cannot abandon My dear little sheep! Little sheep of My Immaculate Heart! Dear little sheep! Stay always around your Divine Shepherdess, your Heavenly Mother, who pampers you, who loves you, who shelters you beneath Her Holy Mantle.

I, the One at the foot of the Cross, standing, not fainting, as I am painted; standing, fulfilling My mission of Coredemptrix, Universal Mediatrix, My mission of Mother of mankind. There I was on Calvary, standing, upright, conscious of My lofty responsibility. Do not imagine your dear Mother collapsing. No. I

never collapsed on Calvary. I knew what My mission was. One day previously, I implored My Jesus with these words: ‘My Son, take Me with You to Heaven, do not leave Me on earth alone, I want to be with You. I do not want You to leave and I stay behind without You!’ Jesus, good Jesus, replied in these words: ‘Mother, accept the Heavenly Father’s will. It is necessary that You stay on to care for My Church. My Church needs a Mother, until they can go on ahead by themselves.’ And then I, together with My Jesus, offered Myself to the Father as victim for mankind. I spoke thus to the Father: ‘Most loving Father of Mine, I offer Myself with My Jesus for the Redemption of mankind. Take pity on them! And remember that it has cost the coming shedding of My Son’s Blood.’ And I felt the serene voice of the Father: ‘I have heard Your petition favourably, My dear Daughter, and I grant You to be the Coredemptrix of mankind, the Mediatrix of Graces. Through You all Graces will pass. You will be the Channel to Jesus. All will have to pass through You to reach Jesus, My Mediator.’ So I cannot leave you to yourselves. I shelter you, I love you.”

23rd of September 1971

(France. Grotto of the Lourdes Apparitions. The Virgin Mary appeared to Clemente Domínguez and gave him the following Message:)

The Most Holy Virgin Mary under the title of Lourdes

“Let the Catholic Church never forget that to admit a person to her sacred services and worship, she has to demand belief in the sacred mysteries of the Catholic Faith, belief in the sacred Dogmas and their defence, and unwavering adherence and obedience unto death to the Holy Father, the Roman Pontiff, Vicar of Christ, Supreme Pastor of the Church, Universal Head of Christianity.

If there is no such submission, there is no unity, and then the Catholics themselves fall into heresy. The Church is One, Holy, Catholic, Apostolic and Roman. Whether they accept it or not, there is only one true Church: The Church of Christ, bought by His Most Precious Blood shed on the Cross on Golgotha, transmitted to Peter and to all his successors.

Those who truly want to be Catholics have to defend with holy energy: first Sacred Scripture, together with the Church’s Magisterium; and without ever forgetting Holy Tradition, what the Holy Ghost has inspired in the Church over twenty centuries.”

25th of September 1971

(France. Sanctuary of Our Lady of La Salette. The Virgin Mary appeared to Clemente Domínguez and gave him the following Message:)

The Most Holy Virgin Mary

“Mankind is lost! She has fallen into pride, casting aside sound traditions. She is turning her back on her Heavenly Mother: I, the Virgin Mary, Mother of God and Mother of Men by the Most Precious Blood shed by Jesus on the Cross. Mankind stumbles on blindly, ruled by wicked shepherds, shepherds who take no care of the sheep, shepherds who live amid worldly pleasures, wayward shepherds.

The fate of the world would be different if the Messages I gave in this Sacred Place had been listened to, spread and fulfilled. But the majority did not believe them; others attacked them; and others judged them against their interests.

Here, in La Salette, I announced many of the evils that were to come upon the Church and the world. And they are being fulfilled to the letter; others are to happen at the end. They will be fulfilled down to the last letter that I spoke in this Sacred Place.

The sewers I announced in the last century here in La Salette are now to be seen. The Ministers of the Lord, many of them, abandon the Altar to marry and live a life of pleasure with a woman. Do you believe perchance that this is anything other than apostasy? Woe to the man who puts his hand to the plough and turns back! Whoever is consecrated a Priest, is consecrated according to the Order of Melchisedech, and will always be a Priest. And after death, he will still be a Priest in the place to which he has been destined. I already wept in this Place at the evils that were to come.

You should know, My children, that the Eucharist must be received worthily, with respect, recollection, oblation and consecration to God. And the fitting posture is kneeling, bending your knees before the majesty of Jesus Christ, who gave His life for the salvation of men, who gives His Flesh to eat and His Blood to drink in order to communicate His Graces and His Mercy. The Kingdom of God will not be for those priests who administer Communion to people standing, or place it in the hand instead of on the tongue: for they trample upon the Sacramental Jesus.

They must exhort the faithful to receive Communion kneeling, and placed on the tongue, not in the hand, those impure hands of the faithful. Ministers of the Lord, I ask you: why have your hands been purified? Are your hands perhaps the same as those of the other faithful? No. Your hands are sacred and only the hand of the Priest may touch the Sacred Eucharist, and those persons whom Heaven directly authorizes, as in the case of some Saints in the Church who were not Priests, but Jesus Christ so ordained. Mankind will always remember the words I spoke here in La Salette to My seers in the past century, since they must all be fulfilled. But as I am your Mother, I will protect all who turn to Me. I am always repeating: I will protect you, I will hold you close, I will cover you with My Holy Mantle. I will free you from the enemy. Do not go about worried at the events which are to come, because I will be with you when things are at their worst. Your Heavenly Mother will not fail you, as She did not fail Jesus on the Cross. He was abandoned by all, but had His Mother there, just as you will have Me. I am Suppliant Omnipotence. God has placed the sceptre in My hands. I have power as Queen of the Universe. God has girded My brows with the royal crown. He has placed in My hands: in one a sceptre; in the other, the Rosary, sign of eternal predestination; at My feet, the world.

Turn to Me. I am your Mother, for I am the Mother of God. I am the Coredemptrix, the Universal Mediatrix. Hence the Enemy is enraged at Me, since I take the sheep to the Good Shepherd, Jesus Christ. I am the Divine Shepherdess. Let all cling firmly to My staff; it is your stay, your strength. Go ahead with My Staff and you will reach the Barque where the Good

shepherd dwells. There you will stay like docile little sheep, awaiting the Resurrection of the Flesh, so as to contemplate the Majesty of God for all eternity.”

27th of September 1971

(Bologna, Italy. Basilica of Saint Dominic. Sepulchre of the Saint. Apparition and Message to Clemente Domínguez:)

The Most Holy Virgin Mary under the title of the Rosary

“My son: this Message must be made to reach the Holy Father Paul VI. The terrible events announced in time to the Church are already at hand. The Vatican is by now in the hands of freemasons and marxists. Freemasons and pharisees have infiltrated the Roman Curia. They are the ones blocking up the way for the Vicar of Christ.

It is essential to be well aware of what is to come, for blood will run through Saint Peter’s Square. Communism and freemasonry are already plotting the great decisive coup. Marxism will take over the Church and seat itself on the throne.

Latin needs to be re-established in the Church, for the vernacular languages represent the Tower of Babel.

Communion administered standing must be suppressed; since before God every man must bend the knee. By no means may the Sacred Eucharist be placed in the hand. It is obligatory to place It on the tongue.

The Bishops are collaborators. Yet it is the Pope who has supreme power in representation of Jesus Christ. Let Priests conserve Sacred Celibacy, and not torture the Pope further.”

23rd of October 1971

(Sacred Place of Apparitions of Garabandal. The Most Holy Virgin Mary under the title of Universal Mediatrix in the Dispensation of all Graces, dressed in white habit, red mantle, imperial crown, and silver bridge in the left hand, appeared to the seer and gave him the following Message:)

The Most Holy Virgin Mary

“My little flock: I thank you for your penitential visit to this Sacred Place of Garabandal. Thank you for your response to Jesus’ calling. I, your Mother, shelter you beneath My Heavenly Mantle, I bless you with all My heart, I guide you towards the goal, namely Jesus.

I come at this moment as Universal Mediatrix in the Dispensation of all Graces. Here, in My left hand, I hold a bridge, over which all must pass who wish to go to Jesus. And all the Graces which come from Jesus to you pass over this same bridge.

I, the Coredemptrix, who stood at the foot of the Cross, am with you here to hearten you and bring you to fair harbour. I hold the barque’s helm, since the Lord Jesus has so wished. It is not that He has need of Me, rather that He has willed it so. Hence that is My role, that of Mediatrix, Coredemptrix, Refuge for the children of the Church.”

16th of August 1972

(Sacred Place of the Lentisco in El Palmar de Troya. Our Lord Jesus Christ appeared to Clemente Domínguez, and He kissed and blessed the religious objects presented to Him. Afterwards the Most Holy Virgin Mary appeared to the seer and gave the following Message:)

The Most Holy Virgin Mary

“Dear children: thanks to you all for this visit of yours to this Sacred Place. I give you all thanks. I bless you all and cover you all with My Holy Mantle. Invoke Me always so that you can live uprightly. Call me at all times, and I will be with you, and will take you to Jesus Christ. I am your Mother, your tender Mother. I take you under My wings and pamper you, and send you on to Jesus, your Saviour.

My little children: pray much in this hour of confusion, in this hour of darkness, in this hour of

obscurity. Pray! Pray!, to stay firm in this hour of the power of darkness. Pray so that the enemies of the Church may be exposed.

My children: the Barque of Peter is passing through great tempests. And these tempests of today are terrible, for the Barque rolls from side to side, and Peter often finds himself almost alone at the helm. Pray for Paul VI, so that he continue on at the Barque's helm, and each day become stronger and unmask all the evils there are in the Church. This hour is one of storm. Shortly the Church will undergo the hour of eclipse. Dreadful eclipse, at the hour when the schism becomes patent!

The hour of a great schism in the Church is approaching. It has in fact already begun, but shortly this schism will be incarnated in a false pope. Pray, pray! For, misunderstanding obedience, many will follow the path of the Antipope who is soon to occupy the See.

Following this schism, after great struggles, after much blood has been poured out, following dreadful travails, a glorious Spring will blossom for the Church. A Spring in which Christ will reign on the purified earth, on this earth which will be cleansed, purified, refined by the Heavenly Father.

Rejoice, dear little children, rejoice! For the Spring of the Church is close. Beforehand, however, the Chalice must first be purified. Rejoice and be glad! For Spring is at hand with the Second Coming of Jesus Christ. Yet you must suffer the passion, the dolorous passion, in imitation of your Divine Master. You will gradually make your way up to Golgotha. You will be raised up on the Cross, so as then to rise again glorious with Christ and reign with Him. Rejoice at suffering this passion which is approaching you. Blessed passion which will purify, which will refine and leave you white as snow; and thus you will reign gloriously.

Your passion approaches. You are at the beginning of the dolorous passion, the passion which it is the Church's lot to undergo. The Catholic Church is suffering the passion in imitation of her Divine Founder.

This Church is advancing on her pilgrimage up to Calvary, to suffer Crucifixion. But like her Master, she will rise glorious. And you, as members of this Church, also have to undergo those dolours, those sufferings proper to the passion."

8th of September 1972

(Sacred Place of El Palmar de Troya.)

The Most Holy Virgin Mary

"O beloved little children! How wonderful this moment is: a Mother surrounded by Her children, and Her predilect children, Her elected and chosen children! You will never be capable of understanding this moment, for you who are here have been called. No one is here in this Place by mere caprice, but by the will of the Heavenly Father who gathers you here. Clear enough, many are called, few the chosen. Not all respond to Grace. But by being with Me, imploring My love and My protection, you will all respond to Grace.

Dear children of My Heart, see here the Heart of a Mother who rejoices in the company of Her dear children; the joy of that Mother who, at the foot of the Cross, sealed Her Spiritual Maternity. And what a seal! On Calvary, beside Jesus, I spiritually underwent Crucifixion.

Dear little children: in mind, transport yourselves for a moment to Golgotha. See there the Immolated Lamb hanging from a Cross. And as you well know, it was My Son who shed that Blood. You, some of you, who are mothers, O how you feel your children's pain! Something that pierces, that rends the heart. See then your Mother there, contemplating Her bleeding Son. Never will you be able to imagine that terrible pain, that Heart transfixed by pain, a Mother's pain, pain far surpassing all other pains: Pain at the Death of Her Son, knowing that He was no ordinary son, but God Himself, God of Heaven and Earth, turned into a scarecrow in a field. And there was your Mother offering Herself up, together with Him, to the Eternal Father for

your salvation. That is why I am called Coredeptrix, because I co-operated with Christ in your Redemption. And never forget the gift Christ gave you from the Cross; a gift of salvation, because He gave you a Mother. From that moment My Heart leapt for joy, because in a single moment I lost one Son, but received a multitude of others; so that, as I have said on other occasions, in this land of Andalusia they know well how to portray My mission, because it is one of pain and joy at the same time: one Son dying and meanwhile I receive a multitude of children. I stood at the foot of the Cross upright, firm; weeping at the pain, true, but never fainting, no! I did not faint: I knew My Mission. I pronounced My 'Fiat'. From that moment on, My arms became ever more tender, My hands became gentler, to caress My children's heads, to caress one and all.

Contemplate Calvary: The greatest madness in history. There is no other madness like that of Calvary: a Man who came down to earth to become like other men in all things but sin. God Himself become Man. It is the envy of the Angels, the holy envy of the Angels: that the God of Heaven becomes Man. What happiness is yours! And that madness has always been man's stupefaction; some to bless it; others to curse it. But in a word, their stupefaction. A Son, rent apart, hanging from a Cross, suffering; and a Mother, quite still, allowing Her Son to be maltreated. Hard to understand: a Mother there, Her eyes fixed on Her Son, sees Him being tortured; yet, at the same time, feels great joy in Her Heart because She knows that that torture will mean the salvation of men who, from then on, are Her children as well.

O My dear flock, how I like to speak of these things to you, to the humble and simple; for the wise and prudent do not understand these wonders; they are so learned, so widely read...! Yet how blind they are for understanding God's Mysteries!"

18th of September 1972

(Sacred Place of Mimbrol. After Mass and during the chanting of the Salve Regina, the seer Clemente Domínguez fell into ecstasy at the presence of the Most Holy Virgin, dressed in white and full of joy, who blessed the people there and the objects they presented to Her. The Most Holy Virgin gave Clemente the following Message:)

The Most Holy Virgin Mary

"Dear children: you live in an era of confusion and false doctrines. Go over the Magisterium of the Church down through the Church's History. Go over Sacred Scripture: today there are fake doctors, fake shepherds, who turn souls away. O My little children! How often Jesus stops up His ears at the heretical doctrines being taught from the pulpit! What was sin yesterday is no sin today; what was truth yesterday is error today; what was error yesterday is truth today. Truth and lies are placed on the same footing, and the faithful do not know where the Truth lies. Yet it is easy. Turn to the Magisterium of the Church in the course of the Church's History. The Holy Ghost has been speaking down through the centuries, and those Truths are immutable and eternal. You cannot listen to doctrines opposed to the Truth, whoever the prelate, for the Truth is One. Everything that departs from the Truth is anathema. Little is spoken of anathemas today. Today error is forgiven and even permitted."

1st of October 1972

The Most Holy Virgin Mary

(Trujillo, Venezuela. Chapel of a nuns' convent. The Seer gives these details: "A Priest, devotee of Palmar, celebrated Holy Mass. Afterwards the Most Holy Virgin Mary appeared in sky-blue dress and ringed by twenty-four Angels. I was very surprised to see the Most Holy Virgin Mary kneel beside the Angels before a Sacred Host in exposition. I asked Her: 'How is it that You kneel, being His Mother?' She answered me:")

"Besides being My Son, He is My Lord and God, My Father and My Spouse".

21st of November 1972

(*Sacred Place of the Lentisco in El Palmar de Troya.*)

The Most Holy Virgin Mary

“Be prepared, for times of greater turmoil are on their way until, soon, the antipope will take the seat. Yet take courage: the Church of Christ is not being overthrown. The Church of Christ is assisted by Him, as He promised, and the gates of Hell shall not prevail against her. Be calm: Jesus is with His Church; but with the authentic Church, faithful to Dogma, faithful to Tradition, and faithful to the Magisterium, the Church’s authentic Magisterium.”

25th of November 1972

(**León. Blessed Sacrament Chapel in the Cathedral.** The Most Holy Virgin Mary appeared to Clemente Domínguez. She bore the dead Lord in Her arms and gave Clemente the following Message:)

The Most Holy Virgin Mary

“My children: console Me, if only with a prayer, for the moment when I bore the Body of Jesus, your Saviour, dead in My arms. And console Me as well, for the deepest grief I felt at that moment when He was placed in My arms and I contemplated His Face disfigured and His Body covered with wounds, the price of your Redemption. By that motherly action, I performed the role which was Mine as Coredemptrix of mankind.

And that is what I continue to do by holding in My arms Christ’s Mystical Body, the Church, especially at this hour of the Church’s Passion. I am accompanying the Church up to Golgotha. I am assisting all My children; and when the time comes for the Church to be Crucified in imitation of her Founder, I will be there to take up all the martyrs in My arms, and to urge on weaker souls and fill them with fortitude.

That is the mystery of those images in which I am represented with Christ’s Body dead in My arms. This I continue to do with the Church, Christ’s Mystical Body. Being Mother of that Christ, I am Mother of the Mystical Christ, which is the Church; therefore, I am Mother of you all.

Give thanks to Jesus for this gift which He has given you, whereby you have a Mother to tend and guide you, especially in times of persecution and trial. Here is your Mother to guide you to Jesus.

My blessing to you all, to Spain and to the world.”

6th of March 1973

(**Sacred Place of El Palmar de Troya. Before the image of the Divine Shepherdess.** The Virgin Mary appeared to Clemente Domínguez and gave him the following Message:)

The Most Holy Virgin Mary

“Little children, beloved little children: Go over the Messages which have been given in this Sacred Place, always in defence of Sacred Scripture, in defence of Holy Tradition, in defence of the Church’s Magisterium. In a word: the presentation of the truth, and always the truth.

An Apparition is not for presenting something new, rather to confirm Doctrine and recall it to the children. My little children: how many have found the true Faith on this Sacred Mount of Christ the King! In this blessed Palmar de Troya, how many have found the authentic Faith! Despite divisions, despite interferences, despite all kinds of things, the Truth has prevailed.

My little children, the Heavenly Father sends Me to you in order to transmit His words to you: Woe to those who dare to lay a hand on this Sacred Place! Woe to them, for His Wrath will fall

upon them! The Heavenly Father also sends Me to transmit to all of you that this Mount of Christ the King is the Light and Beacon of the Church in this hour of Tempest and Darkness, and that He looks upon this Palmar de Troya as the Light of His eyes, not because of the people who are present, but by His own decree. The people who come here are like everyone else: some more upright, others less so, some more apostolic, others less. But the Heavenly Father wants this Place to be the Light and the Beacon to prepare the children of the New Church: the Church of the Triumph of Christ over the nations. This Place is called to prepare the nations to receive Christ Glorious in the manifestation of His Power and His Justice. In a word: to receive Christ the King. And from here, from this Blessed Place, the Eternal Father wants to send out His Apostles who are to prepare mankind for Jesus' Return. Consequently, it is the Mount of Christ the King. Meditate on these words: Mount of Christ the King."

19th of June 1973

(Seville. The seer Clemente Domínguez describes: 'At about midday today, the 19th of June, in my room, the Most Holy Virgin Mary appeared to me under the title of Carmel and told me the following':)

The Most Holy Virgin Mary under the Title of Carmel

"I want to communicate to you that I Myself, on the 16th of July, will bless the water of the Well of the Sacred Place of El Palmar de Troya. I desire that the sick drink the water which I shall bless on that day. As from the 16th of July, that water will no longer be of men, for it will turn into your Mother of Palmar's Water, to heal the sick."

16th of July 1973

*(Sacred Place of the Lentisco in El Palmar de Troya. On the 15th of July 1973, eve of the Feast of Carmel, a great number of pilgrims gathered at the Sacred Place of El Palmar de Troya from different places in Spain, Europe and America, in response to the calling made by the Most Holy Virgin through Clemente Domínguez for the 16th of July. The Most Holy Virgin Mary, under the title of Carmel, appeared to Clemente, and took the seer in ecstasy halfway down the track between the Lentisco and the entrance to the property of the Apparitions. **FROM THERE, AT ABOUT 2.15 IN THE MORNING OF THE 16TH OF JULY 1973, THE MOST HOLY VIRGIN MARY BLESSED THE WATER OF THE WELL, and gave Clemente the following Message:**)*

The Most Holy Virgin Mary

"My little children: the Water of the Well has now been blessed by My Powerful Hand, My Hand of Mother of Goodness. From this moment on, you can drink the Water from the Well and it will perform cures on the sick. Drink the Water of your Mother with confidence: the Water of your Mother of El Palmar, which heals spiritual and bodily illnesses. Drink it with confidence. This is the seal of Palmar: the Water blessed by My Hand. It will heal many. Take the Water to the sick everywhere in your towns and Nations. My blessing to you all."

19th of October 1973

(Madrid. In a private home, there were some 30 persons gathered from different Cenacles. The Virgin Mary appeared to Clemente Domínguez and gave him the following Message:)

The Most Holy Virgin Mary

“My little children: little shall I speak to you from now on, for the hour is coming when I shall hide in the desert. Look, My little children: the time is coming, in the next Pontificate, when there will be two Popes: the true one and the antipope. It will be a time of darkness and turmoil without precedent in the History of the Church.

Reading, culture, science, art will be of no avail in finding the Light; only prayer, penance and humility. Those who bow their heads before God, pray and ask for Light, will find it. My Son allows the apparent disagreements between the different seers and mystics so that you humble yourselves and ask for Light.

See that, on Calvary, with Jesus nailed to the Cross, the chief priests and the pharisees told Him to come down from the Cross and then they would believe in Him. Yet having the power to do so, He did not; because no one can compel God to give proofs; but those who humbly ask will receive them.

Do not worry about My words advising you that I will now speak little to you, for then I will be in the heart of each of you. In a more living way, I will be installed on a throne in your hearts, though it may seem strange to you. All those who have lived in prayer and penance will find Me in their hearts.”

29th of January 1974

(Sacred Place of the Lentisco in El Palmar de Troya. The Virgin Mary appeared to Clemente Domínguez and gave him the following Message:)

The Most Holy Virgin Mary

“My dear children: a great tempest is approaching the Church, as never before. God’s enemies are already at the helm of Peter’s Barque. But that is still little. For shortly the Church will be in schism, and a false pope will seat himself on the Cathedra of Peter, and from there will try to destroy the Church of God, the true Catholic Church.

But at that moment, in all nations, Marian Apostles will already be prepared. They, in union with the true Pope, will re-establish order, an order which will not be visible, as it will be in catacombs.”

2nd of February 1974

(Sacred Place of the Lentisco in El Palmar de Troya. Festivity of the Presentation of Our Lord Jesus Christ and Purification of the Most Holy Virgin. First Saturday of the month. The Virgin Mary appeared to Clemente Domínguez and gave him the following Messages:)

The Most Holy Virgin Mary

“My dear children: thanks to you all, you who have come to this Sacred Place on this most solemn day on which the Fourth Anniversary of the Most Solemn Enthronement of the Holy Face of My Divine Son is celebrated; of this Holy Face, which is the Sun to enlighten all mankind; of this Holy Face, which radiates Light to all men of goodwill in every land.

The enthronement on this Sacred Mount of the Divine Face of Jesus Christ, King of kings, was requested by express design of the August Trinity. How many blessings have this Place and its devotees received since the Sacred Face was enthroned! And how very far has the infernal enemy retreated!

My little children: what horror and panic Satan feels at the Divine Face! You cannot imagine it. Hence, within these railings, it is guaranteed that Satan act with less power. And many do not want to realize that. See and observe that, when you pray here, you are praying before the mirror of the Divinity: that Most Sacred Face which teaches you the Dolorous Passion for your salvation.

My beloved little children: defend this Sacred Place from the assaults of the Infernal Dragon. Protect this Most Sacred Face, which is and shall be the Light of the World. Unfortunately, not everyone agrees with what I am saying to you. Beloved little children: you see the prayer and penance and sacrifice done before this Sacred Face. And thus the Eternal Father's Wrath is placated. And thus the Eternal Father ceases to see many things that there are in the world, since His Eyes are centred on the Face of His Anointed. Happy are you, those who are here celebrating this event; because the Anniversary of the Enthronement of the Most Sacred Face of Jesus Christ is a very great event. It is no ordinary day. It is a very solemn day, because it concerns the good of the souls who come to this Sacred Place from the different Nations. This Holy Face, adored and venerated in this Place, is being spread to every corner of the earth. It has spread to many countries, and presides the homes of the devotees of this Place. For this reason, the Wrath of the Eternal Father is being placated. It corresponds to you, My dear children, to spread ever further this most sweet devotion to the Most Sacred and Serene Face of your Saviour.

My dear children, I ask you: do you not descry the Majesty of God in the Holy Face? Do you not glimpse His Omnipotence? Meditate before this Face, before this Sweet Face, and you will find delight and receive blessings and graces. Look, My little children: today this whole Sacred Place is full of Angels, rejoicing, singing the praises of God. And do you know where the Angels are centring their gaze? They are gazing at the Most Sacred Face.

O My little children: you will never realize the importance of devotion to the Holy Face, especially in these Last Times! A day will come on which the Most Sacred Face of Jesus Christ will be seen by all mankind, then Glorious. But to obtain that Grace, it is first needful to make reparation to His offended Sacred Face."

There follows a second message:

The Most Holy Virgin Mary

“My dear children: I transmit to everyone that these images under the sweet Title of Mother of Palmar, which I have blessed today, will be the Light for the days of darkness in the homes where I be honoured. Be at peace all those who have this Sacred Image, which I bless on this special day, by which you will be assured of Light for the three days of darkness. And My blessing extends to all the images you have in store. And one very important thing is that you do what you can to enthrone this Sacred Image solemnly in your homes. And try to bless dying family members and friends with this Sacred Image, so that their stay in Purgatory be of the briefest. Heaven is continually inventing graces for your salvation. Do not disdain them. Beloved little children: spread this sweet title of Mother of Palmar everywhere, even to the ends of the earth.”

8th of April 1974

(Sacred Place of the Lentisco in El Palmar de Troya. The Virgin Mary appeared to Clemente Domínguez and gave him the following Message:)

The Most Holy Virgin Mary

“My beloved children: redouble your prayers and penances. Even that is little. Only thus will you appease the Wrath of the Eternal Father. O My dear children! Pray and do penance, because the catastrophic events are at hand, close at hand; not close as you understand closeness in Heavenly terms, but truly very close, thinking in human terms. They are at hand. Prayer and penance. Prayer and penance. Prayer and penance. Only thus shall you mitigate the effects of the great catastrophe approaching the earth.

My beloved children: I do not gather you here for recreation, rather for prayer and penance; to meditate on the Dolorous Passion of Jesus Christ. To understand how God Himself became Man and suffered the Passion to atone to the Father and reconcile man with the Father. Meditate, meditate on the Holy Passion of Jesus Christ!

O My dear children: thanks to you all for your prayer, your penance, your pilgrimage to this Mount of Christ the King! For this Mount, which bears Christ the King as emblem, is the preparation for the absolute Reign of Christ over His enemies. The great army which will accompany the Advent of Jesus Christ's Kingdom is being prepared here.”

21st of October 1974

(Sacred Place of the Lentisco in El Palmar de Troya. The Virgin Mary appeared to Clemente Domínguez and gave him several Messages:)

The Most Holy Virgin Mary

“O My dear children! You have come here from so far away to prostrate yourselves in this Sacred Place, where Light is received for the Church and for the world. You have come to this Cathedra of the Last Times. Go over the History of the Church and you will observe that, in the Church's difficult moments, great Heavenly Apparitions have taken place to help the Church. And in these times of great confusion, of great division, of false doctrines, Heavenly Apparitions could not be absent in order to guide the children of the Church. In these times, more than ever, this Mother of yours, seeing the way

the Church is going, needed to intervene. A very high percentage of the Church's Hierarchy is on the way to perdition, with the result that many sheep go astray. Take a look at the present scene in the Church. Look carefully at churches and what they have become. They have been turned into veritable dens of thieves, for the House of the Father has been profaned. See how many churches have opened their doors to uncleanness, indecency, perversity, ruin. Note that the faithful are no longer in deep silence and recollection in church, and observe that many pass in front of the Tabernacle and do not genuflect, starting with the Ministers of the Lord themselves; and that many, when genuflecting, go half-way, not bending their knee as far as to touch the floor, and do so mechanically and routinely, without reflecting that they are passing in front of God Himself; and so neither do the faithful genuflect, seeing the Priests' bad example.

Beloved little children: be alert to all the innovations being introduced into the Church, so as to reject them; since they mostly come from the enemy. O beloved little children! What perversity within the bosom of the Church! What depravity! Do not forget, My dear sheep, that from here, from this country spot, the Light goes out to the Church and to the world, Light which is none other than that same Light which the Church has given out through all these past centuries. It can be none other than that same Light which has gone out to all the faithful in the course of the History of the Church, guided by the Holy Ghost. That is the Church which abides in this Sacred Place, which goes against the tide, against the new progressivist and ruinous tide that today rules in the Church. For the enemy has infiltrated the Hierarchy itself.

My dear children: bear very much in mind that, by coming to this Sacred Place, memories are being refreshed and you recall the traditional teachings you received from your elders; and which many of you have lived in church. For that reason, pilgrimages to this Sacred Place must be multiplied, so that pilgrims be nourished and gain strength from this Light which penetrates hearts, which is the Light of the Most High. Later on, you will be instructed and will know exactly the times of the approaching reign of Antichrist, who is preparing to reign for the three and a half years he has to reign. You are now living in the days preceding Antichrist's reign. Now is precisely the time of the precursors of Antichrist's reign; since his prophets, marxism and freemasonry, are reigning and spreading the reign of Antichrist; and what is worse, those prophets, freemasonry and marxism, have infiltrated the Church, and are the ones announcing the coming reign of Antichrist.

Look, My dear children: the left-wing and the right-wing join in an apex; which means to say that both capitalism as well as marxism, at the hour of truth, join forces to combat Christ. Therefore, in these times approaching Spain, it is vital to know that the right-wing is just as dangerous as the left-wing; virtue will consist in staying united to Christ, following His doctrine: the Holy Gospel. And following the traditional doctrine regarding the way to govern nations, based on the sole Lawgiver: God, from whom authority derives."

25th of December 1975

(Sacred Place of the Lentisco in El Palmar de Troya. Time: 10.20 at night. Archbishop Peter Martin Ngô-dinh Thuc, who had arrived in El Palmar on the 24th of December this same year, on the following day, the 25th of December, Festivity of the Nativity, celebrated Holy Traditional Mass in the Lentisco. Holy Mass over, the Most Holy Virgin Mary appeared to Clemente Domínguez and gave him the following Message:)

The Most Holy Virgin Mary

"My dear children: today is a great day in El Palmar de Troya. Here you have the presence of a Successor of the Apostles (referring to Archbishop Peter Martin Ngô-dinh Thuc). What more do you want, beloved little children!

O beloved little children, little children of My Immaculate Heart! A day of joy, tremendous. A whole Choir of Angels surrounds you at these moments. The Angels are chanting: Glory be to God!

A Bishop of the Church celebrates Mass in this Sacred Place. The worldly wise, in their pride, do not understand the grandeur of this Sacred Place. They do not understand the crisis in the Church of these times. A crisis of confusion, error, division, heresy, apostasy. The Barque sails amid tempests such as never before experienced. Only a small group, in several parts of the world, conserves integrity in the Faith, sound Doctrine. Nowadays, with fake shepherds, fake doctors, fake prophets, the Church is undergoing one of the greatest crises in her History. Shortly the Church will face a tremendous schism. It is necessary that Palmar de Troya re-establish Holy Tradition in the Church, Holy Doctrine, the Catholic Faith.

My dear children: fight for the Church, defend the Church. Above all, conserve the Faith, Doctrine, Tradition, integrity. Reject progressivism, the diabolical progressivism rampant in the Church today.

Today is a wonderful day, because it is possible to speak openly to a Shepherd of the Church about the situation and crisis reigning in the Church. Up till a short while ago, I gave Messages in Palmar to deliver to the Bishops. Right now, directly to a Bishop, here present. He can still work for the Church. He can still do great things for the Church. Great old age is the triumph of the Church. Sadly, at present, the aged are being set aside in the Church. How many great Bishops have been retired because of advanced age, when that is precisely the best attribute for governing, shepherding and guiding the Church.

He can still do great good for the Church. My desire as Mother is that he reside in this Community, shepherd it, govern it and guide it by the way of Truth, Faith, Integrity and Tradition.

And yet I request of you a special grace needed in this Sacred Place: the Consecration of new Bishops is necessary. Very necessary! Very necessary! Urgent! There are several Priests here whom I need to be consecrated Bishops. This is very necessary so that these Bishops in turn ordain Priests and re-establish the Church's Holy Tradition. This is the labour which corresponds to you in your old age: venerable elder, Doctor of the Church. A great day for Palmar de Troya and for him, if he accepts the Will of God. God has great plans for this Bishop. Great plans, great projects. And his holiness should shine out as example and virtue for the whole Community. I shall now place the Divine Child in the Bishop's arms."

(The Most Holy Virgin, through Clemente, deposited the Child Jesus in the arms of Archbishop, who felt the weight of the Divine Child in his arms).

"I repeat: this consecration of new Bishops and Priests is necessary for the good of the Universal Church. For from here, from El Palmar de Troya, the Light will go out to the Church. They are the ones prepared to go out to meet Christ in His Return. In your hands I leave this mission. But it is very great, My dear son."

12th of November 1976

(Seville. Seminary House. Order of Carmelites of the Holy Face. Calle Redes, 11. Time: 1.50 in the early morning. The Virgin Mary appeared to Father Clemente Domínguez, laid the Child Jesus in the seer's arms and we could all kiss Him. Message to Bishop Father Clemente:)

The Most Holy Virgin Mary

"My very dear sons: Here is your Heavenly Mother, spreading out Her Mantle over you. You have sometimes seen pictures in which I cover communities of Friars with My Mantle. Well here you have Me doing just that. Here is your Mother General covering you with My Protective Mantle, blessing you and heartening you. I am very happy with you, very happy; more than you think. Onwards, My dear sons,

Carmelites of the Holy Face! My beloved Order. The Angels are accompanying Me on this visit to you, to share in the jubilee and gladness I feel in My Heart at being in your midst. My dear children: the Order of Carmelites of the Holy Face will go on ahead. No one will prevail against this Order of Carmelites of the Holy Face. Despite the many enemies you have, the Order will go on ahead. Do not be alarmed or concerned at those who are now enemies of this Order, who were previously members. Those enemies will not prevail against you. They will go about destroying themselves. No one can fight against a Divine Work and triumph. You have had traitors among you, by God's permission, to purify you, to try you and to sift you.

My dear children: great blessings and graces will presently come upon the Order of Carmelites of the Holy Face, graces which will amaze the world. Hence Satan battles against you. Yet press on ahead! Keep steadfast on your way! Satan shall not prevail against you, and this Order of Carmelites of the Holy Face will spread to the ends of the earth and its children will multiply beyond belief.

And as this Order of Carmelites of the Holy Face has to go on ahead and multiply, there must needs be Priestly Ordinations tonight, as the Work must go on ahead. No one will bring down the Carmelites of the Holy Face. You will not have space enough to lodge all the Carmelite sons you will have. One day you will see, beloved children, you will see.

As for the Priestly Ordinations tonight, the first consideration should be the firm and loving desire to be Minister of the Lord; leaving in second place the preparation, as this will come gradually with study and the Holy Ghost. The important thing is their desire truly to be Priests. If one takes longer to say Mass, in time he will learn, and will not take so long. If he makes some mistakes in the rubrics, he will gradually learn, if he is loving and obeys his professors. The professors in this Seminary should not be at all apprehensive. The important thing is that the seminarians feel the priestly calling. The rest will be given gradually, like all the works of Palmar, little by little.

Look, My little children, it is very important that the professors instil the priestly dignity into the Seminarians, the greatest dignity that can exist on this earth: to be the Lord's Minister. There is nothing greater on earth! To bring the God of Heaven down onto the Altar, forgive sins, and so forth. Beloved children: do not be troubled. More Priests are needed. If they dedicate themselves in body and soul to this Work, if they take the vow from the heart, desire to be Ministers of the Lord, they cannot be denied this grace. On condition that they keep on going to the classes and be obedient and docile to their professors. I bless you."

20th of January 1977

(Seville. Mother House. Time: 11.40 in the morning. The Virgin Mary appeared to the Bishop Primate Father Clemente and gave him the following Message:)

The Most Holy Virgin Mary

"My dear children: here is your Mother spreading out Her Mantle over the Order of Carmelites of the Holy Face. I am very pleased, very pleased with you, for your spirit of prayer and penance, continuously giving Worship to the Lord. Today, more than ever, God's Worship is necessary. The Angels associate with you, giving glory to God, and they leap for joy contemplating your Worship.

My dear children: what joy there is in Heaven at this Worship. And how many graces and blessings will descend upon

you! Now you see Jesus' promise being fulfilled. He told you that the members of this Order would increase, and in reality members are arriving from everywhere. And many more will arrive, very many more, incalculable! And assuredly, there will not be enough houses to accommodate the multitude of Friars which this beloved, predilect Order of Carmelites of the Holy Face will have.

So many Saints will be formed within this Order! There are already saints among you. You live with them and do not realize it. But there is someone who knows some of the Community's saints. Those who seem sillier to you are often saints. Or those who are unwittingly extravagant or original are saints. Hard to understand. They are pure of heart, however, and perhaps apparently absent-minded. Such is their union with the Lord that they sometimes lose the notion of being in this world and do silly things.

O beloved little children: this will be the Order of Saints! Be sure that, by obeying the Lord and obeying the Holy Rules of the Order, giving the Worship you offer and doing these prayers and penances, you will attain sanctity, and sanctity in superlative degrees. The Holy Defenders of the Church in Apocalyptic Times, saints apparently ignorant, without much learning, not having spent long years in a seminary. But their hearts are set on the Lord; and the Lord gives them the graces required to reach sanctity and convert many sinners. Some among you, surely, who have been in seminaries and have studied, are also attaining sanctity. Go ahead warily, however, for while you live in the world, you do not know on which side you will end up. You have to be constantly invoking Me, so that I protect you and free you from the infernal enemy.

O My dear children! What joy there is in My motherly Heart seeing you beneath My Holy Protective Mantle! And now, My dear little children, it is necessary, very necessary, that from this moment all your names be changed, as a sign of holy obedience and humility and renunciation of the world; beginning with Father General, who from this moment will be called Father Ferdinand."

(The seer, surprised, said: "Eh! Ferdinand? Ferdinand? And Clemente isn't the same to You? ... Ferdinand! And now I have to hear them say Ferdinand! But Mother of mine! Well, as You wish: Father Ferdinand." The Most Holy Virgin goes on to say:) "And Father Manolo will be called Father Isidore." *(The seer said: "Isidore?" The Most Holy Virgin continued:)* "Father Camilo will be called Father Leander. Father Francis I will be called Father Fulgentius. Father James I will be called Father Justus..."

As you see, My son, I have taken names of great importance in the history of Seville, a history of great Saints who gave much glory to God and to the Church. And it is important that they be your direct Protectors; those Saints who shall have a decisive influence on the Order of Carmelites of the Holy Face and on the future of the Church. This means to say that you have to read and learn from the lives of these Saints, the way they defended the Church, to try and imitate them.

And you, as Father General of the Order, have the faculty of imposing the remaining names on each member of the Community, which they cannot choose, as you too have been unable to choose yours. And this has to be done in such a way that the names you impose do not coincide with any of those already existing in the Community. Begin with the list of the first to receive Episcopal Consecration; then down to the last Presbyter; and finally the Brothers. And constantly take care that the devotees always and at every moment call you 'Father'. It is about time that they call you by the rank you have of Priests of the Lord. Enough now of calling you simply by your name as up till now, like the world does. They should know that you are Priests of the Lord and that your very special title and the greatest and most beautiful you can have is that of Father. Enough of so much familiarity. One thing is *tú a tú* and another is to omit 'Father'. However much familiarity there may be, the name of Father can never be taken from the Priest. And the same goes among yourselves. Some of you do not say 'Father', and call each other by name as the world does. That cannot be, in this Order of Carmelites of the Holy Face. You have always to take care that, among yourselves, you always call each other Father.

Beloved little children: do not forget that the new name to be imposed upon you as Religious will mean an important protection for you. That Saint will be specially in charge of teaching you everything you do not know, everything you need for your Priestly Ministry."

31st of May 1977

(Sacred Place of the Lentisco in El Palmar de Troya. During the course of the Procession of Our Crowned Mother of Palmar, held every 30th of the month, the 31st having already begun, the Most Holy Virgin Mary appeared to the Bishop Primate Father Ferdinand; afterwards, King Saint Ferdinand appeared. The Virgin Mary gave the seer the following Message:)

The Most Holy Virgin Mary

“My dear children: Here is your Mother, as Queen and Mistress, surrounded by Angels and accompanied by glorious King Saint Ferdinand. The world does not realize the importance of this Sacred Place, where the Great Papacy and the Great Empire, Christ’s Empire, will be established. This future Pope of the Glory of the Olives, together with the Cross, will bear the sword, and will re-establish order over the whole face of the earth. Thus he must still suffer the cross of blindness, to further strengthen and perfect himself for the great Imperial and Papal undertaking which will fall to him in his day. A great Pope, who will be a great Caudillo, victorious against Christ’s enemies; an anointed Caudillo, who will have to go out to confront marxism and cut short its advances. Marxism will reign in Spain for the briefest time, and then be totally destroyed and driven out of Spain by the Cross and the sword.

What a great place is this, Palmar de Troya! And the world does not realize! Thanks to you all, Carmelites of the Holy Face, the future warriors of Christ’s Hosts.

All need to understand the importance of the Order of Carmelites of the Holy Face, the Greatest Order that has ever existed, since she joins together the good aspects of the different Orders, now lax.

And I avail Myself of this moment to tell you, with motherly resolve, that from now on no further secular members are to be admitted into the Order of Carmelites of the Holy Face. From now on, all who enter will be those who have the spirit of the Religious Clergy. Seculars will no longer be allowed to enter among you, as they would contaminate the members of this Order by their bad example. I want the Most Perfect State, which is that of the Religious Life. The Secular Clergy, though a perfect state, is less perfect than the Religious, far less. Above all in these times of apostasy and corruption. It is impossible for a Priest to remain strong and holy amid a corrupt world, amid a world of apostasy. Those who choose the secular way are generally doing badly, very badly; because they lack the spirit of sacrifice, the spirit of immolation, of total surrender. So then, now you know: to all those who arrive, you have to communicate My Motherly desire that either they become religious, or nothing doing! No more facilities and exemptions in order to acquire this Priestly and Episcopal grace of the Apostles of the Last Times.

Yes, beloved children, children of My Motherly and Immaculate Heart. Satan knows that this Mother of yours has you beneath Her Mantle and that She wants to help you acquire sanctity, but inside the Order of Carmelites of the Holy Face. That sanctity will not be possible outside. For you would be lost in the world, with the world’s evil contagion, and you would not know how to make your way outside the Order.

O My dear children! You must needs meditate on these truths. You have an Order, the Carmelites of the Holy Face, which will be the amazement of the world in sanctity and virtue, in examples and models of every kind. They will be strong, virtuous and exemplary Friars; and beautiful, virtuous and exemplary Nuns.

How I love My beloved and dearest daughters, the Carmelite Nuns of the Holy Face! What beauty! The Angels, full of joy, associate with these little Nuns when they hear them pray in this Sacred Place. O the beauty of these Carmelite Nuns of the Holy Face!

My dearest children: it is necessary that many more enter the Order, many more, many more, from all nations. Because each nation which has Carmelite members in the Order will receive My Motherly protection, My favours and My refuge. I promise to spread My Protective Mantle

out over the nations which have Friars and Nuns in the Order of Carmelites of the Holy Face, and the greater the number, the greater will be that protection, those favours and that refuge.”

9th of August 1979

(Paris. Return from the first journey to the Holy Land. First Anniversary of the Translation of the Cathedra of Saint Peter to El Palmar de Troya. Message given by the Most Holy Virgin Mary under the title of the Miraculous Medal to His Holiness Pope Gregory XVII in the city of Paris.)

The Most Holy Virgin Mary

“Dearest son, beloved son of My soul, Vicar of Our Lord Jesus Christ. I thank you greatly for this visit. I am very happy with this tremendous journey, this Apocalyptic Journey, this great, sublime journey, of great apocalyptic symbolism. Behold the sandals of the Fisherman treading different places, great sanctuaries, cities, towns, nations. Each nation which receives the visit of the Vicar of Christ receives the Apostolic Blessing, and in those nations there will be more protection when the great chastisements come. See, My son, that you can confirm for yourself that the official church, the roman church, is rotten and corrupt. By its prostitution, it has become the Great Harlot; the one that pacts with Christ’s enemies, the one that respects all religions, the one that preaches truth and lies at the same time. That roman church of today, shepherded by a Beast, the usurper John Paul II, that roman church has been overthrown and trodden underfoot by Christ’s enemies. She herself opened the gates. Consequently, the True Church is no longer roman. The True Church is Palmarian, as you yourself have preached assisted by the Divine Spirit. It is not possible to go on being roman when the Cathedra has been translated by order of Christ. The True Church may never again be called ‘roman’. For Rome is the Great Harlot. Whereas the Palmarian Church is the Church of all time, the Church of Jerusalem, and the Church of Rome while she was faithful. The Palmarian Church is the Church with which Christ is espoused. For the roman church has divorced herself from Christ by doing the contrary to what Christ wants, by joining His enemies. The Eternal Father’s Wrath will fall overpoweringly upon the roman church.

My dearest Vicar, Glory of the Olives, My dear Pope: so you should know, and not only know but also preach, that Rome has disappeared. Rome has fallen, as Babylon fell. Rome is the Babylon of the Last Times. As long as gentle Saint Paul VI was alive, she was still called the Roman Church; as he was the only one, along with a few others, who could lead the Church of Rome onwards. He having died, assassinated by the tyrant Cardinal Villot, who is now to be found where you can imagine; let whoever has understanding, understand; that same Cardinal Villot, by Divine permission, killed antipope John Paul I. Cardinal Villot wanted to move more quickly in the destruction of the Church, whereas antipope John Paul I, more wily, more astute, wanted to go slowly; and that opposition gave rise to the murder, permitted by Christ, with the powerful intervention of Archangel Saint Michael, who hastened on Villot’s action. Thus do Christ’s enemies meet their end!

So then, dearest Vicar, press on ahead, press on ahead, press on ahead without fear, without wavering. You are the Sweet Christ on Earth. Though you have weaknesses, miseries, imperfections, as you so often preach. Shepherd Christ’s Flock! Shepherd Christ’s Flock! Shepherd Christ’s Flock!

Dearest Vicar of Christ, Gregory, press on ahead, press on ahead, press on ahead. I will give you the strength. I spread My Mantle out over you and I love you as son of all predilection, if you continue to respond to grace. You cannot imagine your Mother’s love for you. You have just seen how I took you onto My Lap, laid My hand upon your head, clasped you tightly to My Heart, so that from it you receive strength, so that you be heartened, so that you go on ahead over every obstacle. The sixth of August last year was a great day, a great and wonderful day. For the Glory of the Olives, the Great Pontiff, the Great Pope, the Great Emperor, girded his

brows with the Sacred Tiara; who will brandish his powerful sword against Christ's enemies; who will re-establish order in the world; who will lead a powerful army out against the heretics; who will expand Spanish Civilization out to the nations and found the Sacred Hispanic Empire. The Feast of the Transfiguration last year was a great day! For the Church was transfigured. Splendour returned to the Church, and it will become greater still; for the Empire will arrive just as the Papacy arrived, when nobody is expecting it, when nobody is thinking of it, everything will arrive. The prophecies will come true. Here is the Great Pope, announced in the prophecies. France has received a dire blow; for the Great Pope is Spanish, though having French blood. And over and above everything else, Jewish blood, the same as Mine. So it had to be: the First Stone, Jewish; the Last Stone, Jewish; so it had to be. Take care, however. Everything depends on response to grace. And so, recalling that, you will never fall into vanity; because you know that it is all conditional, that everything can be changed and transferred to others. Gird fast the Sacred Tiara. Show the world that you are the Great Vicar of Christ. Take firm hold of the Papal Staff and hurl every kind of heretic out of God's Holy Church. And one day you will take up the sword, the powerful sword of Saint Ferdinand; that sword before which Christ's enemies will tremble. For I, your Mother, will succour you in the difficult battles. The world will be amazed at your great victories. The Pope's great army will be renowned. They will all say: 'Here come the Pope's soldiers. Beware! Their Head is unyielding and no one will make him turn back.' The Great Caudillo of the Tajo is the same person. The Great Monarch is the same person. If you read the prophecies with humility and the spirit of simplicity, you will find that they are one and the same person: the Great Pope, the Great Monarch and the Caudillo of the Tajo. Some have already noticed. Preach it to the world. So that the world know who Gregory XVII is. And you, beloved Vicar of Christ, have no fear of the world knowing these things. I will protect you and nothing will happen until the hour arrives for you to stretch out your arms on the Cross, in imitation of the Divine Master and in imitation of the First Stone.

Today, the 9th of August, is a great day for the Church, the great feast of the Translation of Saint Peter's Cathedra from Rome to Palmar. A great day for the Church. As from then, the Church is called Palmarian. Only the Palmarian Church can be recognized as One, Holy, Catholic and Apostolic. Only the Palmarian. Outside of Her lies error."

9th of August 1980

(Cuenca. On the return from the second journey to Holy Land, on the Second Anniversary of the Translation of the Cathedra of Saint Peter from Rome to Palmar.)

The Most Holy Virgin Mary

"My dearest son, beloved Vicar of My Divine Son. With Heart overflowing with joy, I thank you for your visit, both you and your sons.

Observe at length this tenderest position of Mine: you see with what sublime tenderness I bear Jesus Christ, Saviour of mankind, in My Sacred Lap. In this same sublime position I bear the Church, Mystical Body of Christ.

How beautiful it would be if all men knew that they have a Mother in Heaven, who can cuddle them like little babes! And not just cuddle them but, more important still, nourish them, teach them and give them salvation. That is the deepest mystery of the economy of grace; in as much as I, humble Slave and poor little worm, am, by disposition of the Most High, the Daughter of Grace, the Mother of Grace, the Spouse of Grace, the Temple and Tabernacle of Grace, and She who bears Grace to men. To such a point is this true that, without Me, no man will obtain Grace, since I am the Bearer of Grace, I am She who is Full of Grace. In brief: I am Grace.

Those who turn to Me will find Grace. Those who reject Me will not enter the Kingdom of Heaven, inasmuch as Christ does not mediate before the Father for those who reject My mediation.

As Christ sends Me, so I send you. In this phrase I have just said, a deep sea of Graces is enclosed. This is so very true that whoever rejects the Dew of this Sea of Graces will not enter the Kingdom of Heaven.

The banished children of Eve receive Grace by way of the Most Precious Blood of the Divine Lamb immolated on the Cross of Calvary, whose Blood issued from My own veins. And it is this same Blood which continues to nourish you.

O My dear little sheep! You, those who are members of the One, Holy, Catholic, Apostolic and Palmarian Church, are nourished by the Blood of the Lamb, whose Blood proceeds from the Mother of the Lamb. As Mother of Christ's Mystical Body that I am, I continue to nourish Christ in the Church. I now give My Motherly Blessing to you, to your sons who accompany you and to all the faithful. I bless you."

