The Word of God at The Sunday of the remembrance of the dreadful judgment

The Father, the Son and the Holy Spirit are coming down on the earth as word. God is coming down with rain on the earth. Amen, amen, amen.

The rain is coming, watchmen sons, in the way of My coming. The rain is coming for the kingdom of the Father and of the Son and of the Holy Spirit to grow on the earth. Amen. The rain is coming to make the man grow into God's image and after His likeness. Amen.

Stay under My growth and stay under the rain sons, for if My early and late rain does not fall on the man, that one does not grow, and the one who stays only now and then under My power and under the rain, that one is growing less, for either his legs do not grow or his upper body or his head or his heart or his mind or his faith, and he is stunted in his growth even if he grows and he does not grow as a whole body, for if the man goes to school only now and then, he does not become a great man, a learned man on the earth. The same is with the growth from heaven, and there are no people grown by heaven, for there is a great drought on the earth. It is a drought in the man's heart; it is a drought of teaching, of resurrection and of longing for resurrection, and the man feeds on dust; however, I come with a heavenly rain for the living ones and for the dead ones and for those who are numb and arid of the resurrection. Let every creature under the heaven come under the rain of My word, for under this rain, the heaven grows on the earth. Amen. What is sown that grows, and behold, I, the Lord, sow heaven and the man sows dust, and then each one reaps what he has sown. However, it is a great pain over the man, and the man is numb and does not feel it. The earth does not have power of life for the man because of the man who has been sowing dust on the ground and the ground has been deprived of its sweet bosom, for I have taken its sweetness into heaven, because the man is no longer heavenly on the earth, but rather it is completely bitter; for Me every man is only wormwood and gall. The man on the earth nourishes Me with bitterness day and night. The man feeds Me on separation of God and on works that kill the Holy Spirit and the judgment of the creature is on earth, for each one reaps what he has sown. He who sows evil works eats of their fruits and fruit fades from fruit, and it is scarce the man who longs for the heavenly rain, which comes with the water of resurrection, with the spirit of resurrection over the earth. However, I come with the rain and with a flood of rain to clean everywhere, for I said that I come with fire, with the rain of the Holy Spirit, and the Holy Spirit is a consuming fire.

I am the Judge over the living and over the dead, and the saints are with Me within My coming and they wait for the resurrection of the dead and for the life of the age to come, and each one will stay in his own order and gather fruit of those that he has sown on the earth. And those, who have sown living people on the ground, watering, weeding them out and taking care of them to the heaven, will gather the fruit of resurrection and eternal life, and this is how their reward will be. Every word coming out of My mouth will be judge over every man, and it will be as a standard of life, for it is written into My book that I will come to judge the living and the dead and to establish My kingdom, and this is what I do, as it is written that I should do. Amen. But first, I have come to judge from the cross, and the cross is My life that I laid down on the cross for the redemption of the man. Since then I am the One sacrificed on the cross for the man and I am ready to give Myself over as I am to the one who receives Me as I am. Let the man receive Me in him and do what I did. Let him take My cross and stay with Me on it for his redemption through My cross. He should not leave only Me on My cross; rather the man should also come closer to Me on it, for the saints did the same and all helped Me in My cross and they always went on the earth, either under it or on it, until up above to Me, for My cross is the way

of the man to Me, for where I am there the man may also be, he who follow Me through the cross and on the cross. It is only through the cross that the man can be My follower, for I was not otherwise. The one, who does not stay through the cross before the people, is not My follower, but rather he is a thief and a robber, and he is the antichrist who comes before Me to do his own signs for those who are to receive their reward through this tool, through the work of the antichrist, who deceives by his coming every man who does not know to wait for Me, as I said that this waiting should be.

On this day it has been reading from the book of My Gospel about My second coming, but the man who hears this Gospel does not come closer to the day of My coming, but on the contrary, he keeps his distance from it even through the exhortation of the priests, for everywhere the priest says that it is not even I that know of the day of My coming.

Sons from the manger, I said through My Gospel: «Of that day or of that hour no one knows; not even the angels from heavens or the Son, but only the Father». But I also said these: «As it happened in the days of Noah, even so will it be the coming of the Son of Man. And as they were eating and drinking, marrying and being given in marriage until the day that Noah entered into the ark and they did not know until the flood came and took them all, the same will it be with the coming of the Son of Man too».

Oh, watchmen sons, why do the priests say so, sons? This is what I said. Why do they also say so? Why do they not say like Me, for I have gone to the end with the preaching by My Gospel about the day of My coming? But you, sons anointed for the time of My coming, how do you say about My words of that time?

- If You said: **«Of that day or of that hour no one knows; nor the angels from heaven or the Son, but only the Father»,** You said so to strengthen the man for watching all the time, Lord, since You are coming unexpectedly. And the man who is waiting for You has to be clothed and with his shoes on, as though You are coming at any time, for You said: **«Be ready, for the Son of Man is coming in the hour you do not even thing about».** Amen.
- Oh, why do the priests from the world do not say the same, why do they not say so, that they might strengthen the people in view of My coming? Behold, I come and I come again, and they sleep together with those under them, but here is My coming, for I have discovered it to the saints and parents through the angels, to set the man to watch. However, the antichrist says that he wants to bring Me in peace, so that I may bring human living on the earth, and this how I have taught the man to wait for Me and not to be afraid of My coming. However, he forgot that I am with those who are afraid of Me and that I prepare My way and pleasure within them, and He will remain ashamed with all his false miracles, miracles which would want to bring to the people the worldly life and the people's freedom and not God's freedom. And here is My coming, and no one knows to look at Me in order to see Me. My word is a salve for eyes, but he who does not repent, giving up his sins to be open for Me and to stay dressed and with his shoes on for My coming, that one does not open his eyes to see and to hear My coming and to understand My word and his way to the people, a way of light, a way with the resurrection from the death of his sins, the way of My coming with the judgment by the word, for it was by the word that I have been working from the very beginning.

In the beginning I made the heaven and the earth to put them all under the man's service and this way the man may glorify his Creator and to have Him always before Him and to work with Him at the kingdom of the heavens on the earth. But the man has not stayed in fear of God on the earth, not even after his fall from Paradise, and in this way the human kind has been increasing on the earth, and I, the Lord, have been patient with him this way for seven thousand years. But now, I have come again as word above the earth; I have come for the resurrection of the dead; I have come to make the earth into heaven and a dead one into a living one, and I will require the fruit of those who set themselves as workers over the people into My name, and each one will

reap what he has sown; he will gather what he has put in the ground; they will gather the living or the dead. Amen.

The day of My second coming is called by My saints the day of the dreadful judgment. It is in vain that the man has been trying to flee from it. It would be better for the man to come closer to it instead, for no one will get away from it; nor the dead or the living. Man, if you are afraid of it, then get up and get ready for it, so that you may not perish by it, but rather to be the son of resurrection then, the son of the age what is to be. Get up and shake off the dust and everything on it and then wash yourself, for behold, the water is flowing down as rain from heaven on earth to cleanse you from top to bottom for My coming, and then I clothe you and put your shoes on and then give you the crown of My coming and I put you at My wedding table and bring you to the celebration of My coming, to the feast of the kingdom of the heavens on earth, man.

I call out the trumpet for the resurrection of the dead. They have been waiting for seven thousand years for the trumpet of their resurrection, and I tell them: there is still a little bit of time and everything and all will receive the garment of incorruptibility, the same as I made them from their very creation. Amen. Little and little and everything will come back into the life without death, and the dead come to life and confess their God and His work of seven thousand years, the work for the redemption of the bodies. Amen.

The earth has no longer power to help the man. The man has squashed its bosom, and the earth has become weak, and the man on it has become even weaker. However, My grace is with those that are afraid of Me and live by My grace, and I fill them with blessings and prepare their everlasting joy. Blessed are those who wait for Me to come for they have prepared for the day of My coming and rejoice over it, and the Father Sabaoth, announces it through Me, because I am full of the Father. Amen.

I call the trumpet of the resurrection of the dead. Let the dead and the living get up! Amen, amen, amen. I want every man, who has set himself as a ruler over the people, to wake up and to call the wakening everywhere, and let the man get up on the entire earth and make haste for his preparation for My coming. Little and little and those from the grave get up, for this is written into the Scriptures. The souls have been waiting for the resurrection of their bodies to come and welcome My day, the day of the dreadful judgment. Amen.

Stay under My growing and stay under My rein, you who live on this water. Take from it and grow, for the day is coming when the one who has not drunk will get dry of thirst on his feet. Take and drink and grow with the word that flows like the rain from heaven for those who eat and drink from heaven to be alive for My coming. Come to the fountain of life and ask the watchmen near it to take out water and to give it to you so that you may no longer go thirsty after another fountain, for the antichrist is going everywhere and pours out of his poison, that his water may be everywhere, for he thinks that I will no longer be God, and that he will be god instead. However, he will no longer be and nor the sons of lying, for I come to tear down everything he has been doing, and I work through those who are blessed by Me through My word of today.

I am clothed in the garment of judgment, for the spirit of the man stands powerfully against My coming. The wrath, the opposing man pushes Me to, overcomes My mercy, for it is the time to come because everything has come to an end on the earth, and the earth has been running out of power and it can no longer go on. There is no one to clean and to make it holy through cleanness, and the earth groans under the man's sins and I hear its sighing and groaning for the man is heavier than the ground under him. There are only sins on the earth, only deaf people, as in the time of Noah. But I also call out and cry again, and I cry as in the time of Noah. I call out until I come visibly and every man will see Me. I call out so that the dead and the living may hear Me, and the dead will help Me and will testify about My coming at the same time with their resurrection. Amen.

Here is the day of My coming; it comes coming with wrath! Even if no one prepares My way to come, nevertheless I come, but I come with wrath, for the man does not want Me and keeps on sending Me away from everywhere, only to be him, the man; the man who loves the lie enshrouding himself with it and putting it in the place of My righteousness. All the days of the man are his. The man eats for himself, fasts for himself, lives for himself, and seeks only for his own good, but he seeks without Me. Now I am coming to search out the man and I find him full of sins and I want to shake him off and to wash him to renew him and to make him again; however, if he does not want and remains deaf of hearing at the voice of My trumpet for resurrection, I, the One Who am Master, raise My hand and make a sign with it to the right or to the left for every man, for it is the day of judgment on the earth, the day of the Lord's righteousness. Amen.

Oh, watchmen sons, tell it far and wide that the day of the Lord is coming. The Father, the Son and the Holy Spirit are coming down on the earth as rain of word, the Lord's Day. Who hides under My word, which said two thousand years ago: "Of this day or hour no one knows; not the angels or the Son, but only the Father". Here is the Lord's Day! God rains with it on the earth and the man passes through it and it passes through the man, and the man does not see and does not hear and does not know the day of My coming. However, you, those who are selected from among the people by My strong hand, spread the news on the earth that the Lord's Day is coming, and let every man get ready for it, for it is coming. Amen, amen, amen.

21-02/05-03-2000