The Word of God at The feast of the Three Holy Hierarchs: Basil, Gregory and John

My Spirit becomes the word, which speaks over you, Romanian Israel. My Spirit is coming through the gates to you, people moved by My Spirit.

I am the Son of the Father Sabaoth, and I am coming down from the right hand of the Father to you, for you wait for Me, My people. Oh, what a wonder into your midst! The Lord, Jesus Christ, is coming from the right hand of the Father, to be with you, to speak with you, and to teach you to speak with Him, too. There is still a little while, and your eyes will fully see Me with you. Get used to the heaven, and start now. Get used before having the full sight, for the sight of the spirit will see through the sight of the body. Soon, soon, those that are not seen will come into view, those that are of My feast with you, people of My second coming among the people.

My Spirit is coming near to you and becomes word; and He also becomes a feast of spirits, for I have company from heaven on My coming down, My people. I have come down with the three bishops, Basil, Gregory and John, as their work is great into My work of today. I blessed through them the beginning of the work of My word in the year of 1955, for I work through the bishop's blessing, and not without blessing, for My church has this order through Me, the Greatest Bishop, Who crossed and crosses the heavens.

I come with a bishop's feast and become word on the earth. Amen. Israel, Israel, get used to heaven. Israel, son, you always have the saints and angels with you. Get used to heaven as the heaven got used to you. Get used to speak with Me and with those from heaven, who I have always come to you with. There is still a little while, and the heaven will stand aside to see it fully, and your eyes will see fully, as My eye sees you fully.

Israel, Israel, My voice! Israel, My word! Son, I cannot speak without your little mouth. I took an earthen body to speak in it, from it and with it. I became flesh from the word and out of the word and I came out of the virgin body, to speak from it and to become the spoken word. I have turned you into My body. You are My body, for I am one with you through My body, and you have to speak with Me, if you are one with Me. Son, I cannot speak without your little mouth. Teach yourself to speak with Me; get used to My speaking from you; get used to heaven, and get used starting from now, before the coming of the full sight when the sight of the spirit will fully see through the sight of the body. I have always said: Grow Israel, grow son, grow up! The heaven will let itself be seen by you; that is why I have asked you to grow up. I have always said that you are My hands, My legs, My eye and My mouth. Oh, little child, on whom I breathed and always breathe, look at Me to see whether you are Mine or yours. Look to see whether you are My hands, My legs, My eye and My mouth. Look and then tell Me with your little mouth whether you are Mine or yours. If you are Mine, then you will bring the heaven into view, and if you are yours, you will close the heaven and you will not see it.

Israel, Israel, the things hoped for come to perfection. Get used to the heaven; get used to the saints; get used to the everlasting light; get used to the eternity; as all the saints have been waiting for you to open this door of eternity. I have told you son, that you are the key and you are nothing else but the key, and this is your work. Open your eyes to see how it has been waiting at his gate for seven thousand years. All the saints have been waiting for the new heaven and new earth, and you are the key for this fulfillment. Many a saint fought on the earth in holiness, love and longing for the homeland of the new heaven and new earth where righteousness will reign. Get up in the word, My people! Amen. Get up and speak of God!

Amen. Get up! Amen, amen, amen. Oh, what a wonder! I am coming down from the Father and I am with you and speaking with you and I am with all those from heaven in a bishop's feast into your midst. Israel, Israel, get up and stand before Me, for Romania is My country and yours, Romanian Israel. Get up well and stand before Me for your country. I am into your midst with heavenly bishops. I am in your spirit and I teach you to ask for Romania. Get up in the word and speak with God saying:

"Lord Sabaoth, the Creator of everything, the Omniscient, the One Who sees everything, Father of the Son, the One sent by You as a sacrifice on the earth to take upon Him the sins of the creature; Father of the former Israel; Father of Israel of the Romanians; Father of the sons of Your Word, Jesus Christ, open the door of Your mercy for the Romanian country, and for the Romanian people. Your Word becomes word from the middle of the Romanian people, the one that is oppressed because its abandonment of God and because of its lack of repentance, Lord. Your word is coming down from heaven and is calling out over the Romanian people, but no one knows what God with the people means any longer. Open the door of Your mercy, and open the eye of Your love and work out from heaven faith in You on the Romanian people, so that they may learn the law of Your love, Lord.

The Romanian people is not inclined to repentance; it is not inclined to humility; it does not draw God to it; it cannot come to You, and it does no longer know its way for it has been covered, Lord. The Romanian sons have become the enemies of their own salvation and have no longer power to overcome the spirit of self-aggrandizement in them, the spirit of hatred among them, and the spirit of greed and lie, Lord. The Romanian does no longer know what true love is, and a confusion of languages has come over to Your people, chosen to be Your house and coming on the earth. But open the door of Your mercy to him and breathe the Holy Spirit over the Romanian people, and do Your will over Romania, for its sweet time has come and it does not know to be with the heaven. Come down and see from above and from below, and work out the forgiveness of its sins, so that it may be able to see afterwards; to see through repentance, Lord, that there is no forgiveness without repentance, and that there is no joy and peace without humility and repentance.

Put of Your Holy Spirit over the spirit of the Romanians, so that they may have that wisdom, for it is not bread and garment that they lack, but rather that they lack their reconciliation to You; they lack holiness, peace from heaven, and brotherly love among them and the love for You, Lord.

We ask You for the fulfillments of the kingdom of the heavens over Romania, with Your heavenly plan, which You made come down over it. Remember the promises of Your second coming on the earth, and make Your coming and glory perfect over the country with the Bridegroom, and make it into a throne of Your glory before the nations, Lord Sabaoth. Amen, amen, amen".

Oh, My people of the Romanians, My Spirit has taught you to ask Me over Romania. I know your needs, and I know the need of your country, and I will fulfill My heavenly plan at your prayer. Amen. I renew the bishop's blessing over you through the spirit and by the heavenly hand of My bishops.

Get used to the heaven, Romanian Israel. Get used to speak with Me and with the saints, for I have made your little mouth holy, and you should build My church on My coming. I have told you, son, that you are the key from the end, and I have opened the gate of eternity with you, as the souls have been waiting for seven thousand years at this gate to receive the reward of new heaven and new earth.

Get up in the word, My people! Amen. Get up and speak with God! Amen. Get up, build and speaks while building! Amen. Get up and open yourself! Amen. Get up, for I am coming! Amen.

My people, get up! Amen, amen, amen. *30-01/12-02-1998*