The Word of God on the day of the consecration of the Holy of Holies of New Jerusalem

Glory to God in the highest and from those in heaven, peace and good order upon this heavenly dwelling from now on to all over the ages!

I give you peace and a New Jerusalem! Let this day of heavenly feast be of peace and a new Passover to you! Behold, the Scripture is being under your eyes: «Take and eat; this is My body and My blood of the new covenant for I will not drink it with you from now on until that day when I drink it anew with you in My Father's Kingdom». This is what I said in the night of the supper when I sat at the table of the Passover, before those that were to lift Me up to the glory of resurrection, to the beginning of the resurrection of God's creature. This is what I said to those that were with Me into the world: «Take and eat; this is the new covenant and I will have it again with you anew into the new kingdom».

Peace to you! Peace and let this day be a new Passover, for God's kingdom will be consummated over the world. This is a day of a heavenly mystery until its appearance, for it will testify in the days to come and will be taken and then seen from the heights, and there will be joy over all those that will come and take light to the revealing of the nations and to the glory of the good and faithful Israel. Today those that are in heaven are rejoicing and cheering in those that are set on the earth, for the Lord overcame by His mighty arm, and God's Tabernacle, the Word, is among the people, and the nations will walk and be guided by this heavenly light. Today the heaven is rejoicing and singing here. The angels are singing with you, My loved ones; they are singing the song of the heaven: "Glory to the Holy One, to the one being and of life-giving and indivisible Trinity, now and forever!" They sing a song of resurrection; they chorus of angels without body sing, and the spirit of those that waited to see this day coming also sings, for look, the fathers of Israel saw the Lord's days, which they only hoped for, seeing them from afar.

Let this day be blessed for the Lamb of God has come down today at the table of the new Passover in this heavenly kingdom, worked out by God's word. Take and eat; take and drink! This is the Lamb of God, Who washes away the sin of the creature. This is the new Passover that Scripture writes about. This is My kingdom and this is My new dwelling, according to the Scripture that says: «I saw a new heaven and a new earth. And I saw the holy city, New Jerusalem, coming down out of heaven; and the city is in the name of the twelve tribes of God; and the nations of the earth will take light from this lamp and will drink from the river of life, which flows from this throne, and this water will be for the healing of the peoples. And on both sides of the river will grow fruit trees of whose fruits and leaves will be for the healing of those that believe in God. And in this city no one that is defiled and no foreign will enter, but only those that belong to the Lamb, that follow the Lamb wherever he goes, who are distinguished from the people, God and Lamb's first fruits». This is the bedding that I am well pleased with. This is the work of the Holy Spirit, which will cover the heaven and the earth, and there will be a New Jerusalem and there will be a new heaven and a new earth, worked out from this beginning, for those that are written cannot be abolished and they will be fulfilled.

Blessed are you that worked at this ark, for you are the hand of the Holy Trinity, Which is at work for the fullness of the Lord's times. And let the angel of My church be blessed threefold; the one that is sealing today this godly bedding, and My eye and My hand will be and will work by this new beginning, which has come down for the fulfilling of those from heaven. I fulfill nothing without making it known by the prophets, as the heavenly order is, and behold, I come and I fulfill.

Behold, I am with you; I dine with you; I speak with you, for My supper is My kingdom in which I am well pleased. Behold, I am here; I am with Mine and sit at the table of the new Passover in My Father's kingdom. I am with you and we pray together to the heavenly Father, and behold, I pray to My father in this heavenly bedding:

My Father here is where I am! I am with those that I have from You, for You have taken them out of the world and given to Me. Behold, I and My little children; I and those that You gave Me, as signs and miracles over the world! You gave them to Me out of the world, as neither they nor I am from the world. Keep those that You gave Me into My name, and keep this dwelling where I bow down My head from now on. Let Your hand and Your eye and Your dwelling, be always here with Me and with those that You gave Me. May the holy heaven dwell in this heavenly bedding, and may this temple raised by the little ones, by the few ones, by the tender ones, be from now on Your, My and the Holy Spirit's tabernacle, the One by Which We are One in the Trinity Which is from before eternity and indivisible in its being. And let it be that from this heavenly tabernacle We appear as workers upon those that will come to see the way and to walk in it afterwards. Remember of all Your promises and come to their fulfillment by Your Son in Whom You are well pleased, for here I am, in the manger by which You, Yourself, prepared it for Me to dwell among the people and to illuminate this dwelling with Your light. Make this vine be strengthened in its graft, for You gave Me to be the head for Your church and to dwell in the truth of those that dwell in Me. I in them and they in Me, as We are One, for You gave Me for the redemption of many who will be one with Us by this living and not troubled spring. Sanctify and lay down that living seal upon this rock, for I am this rock, as Your word was. Listen to Me from this heavenly tabernacle and bless this clean kingdom with a mighty hand. Amen.

- May the word of My Son be blessed and may His blessing upon this mountain be also blessed, and this heavenly bedding shall be called the Lord's mountain.

Peace to You, My beloved Son, and blessed be Your entrance into this heavenly Jerusalem! New peace for a new and undefiled bedding and let Our peace remain from now on upon those that are together with Us in this kingdom.

Behold My Son, and the little children that I put to the work of the vineyard of My Son, and the Master of the vineyard gives this vineyard to His workers to master upon it and to share the life to those that walk on the way of the life, and to share the light to those that will walk in the way of the light.

Peace to you, children of the heavenly heaven, and may the kingdom of the godly Trinity in Which you are settled be blessed! Peace and a new Passover from now on and forever, for you overcame by the blood of the Lamb of God! May the peace and New Jerusalem begin from you upon the earth! Rejoice, for look, the Lord is well pleased with this dwelling proclaimed and worked at the godly commandment and this salvation will be known to all the margins.

May the work, by which God sounded the trumpet on the earth to the appearance of His glory, be blessed! I will fill you up with the power to watch well upon this clean garden. I will give you the laws of this dwelling and he who will make bold to violate them, that one shall be cursed from the face of God, for I am the God of the order and of the holiness. Be wide-awake and may your watchfulness be blessed, for the place you stand on is holy; it is from heaven, coming down by the word and it is a heavenly kingdom, and let no one from the earth be seen upon this heavenly dwelling.

Take and measure this stone and its surroundings, and it will be called the Holy of Holies which is for God's footstool on the earth. I am with you, and the one that is not with Me after the truth, let him depart, as God is a consuming fire, My love. Love the holiness; love the heavenly peace; love this godly kingdom and I will be with you and through you.

I am here. I and My holiness. I and those that remain in My will.

Peace to you My dear! Blessed be this day of eternal feast which is from the Lord's days; and there will be new days of celebration with the heaven from now on. May the Spirit of the godly Trinity remain upon this holy dwelling, and may this godly dwelling be God's rest! Amen, amen, amen.

29-11/12-12-1991