The Word of God at The feast of the Church Entrance of the Lord's Mother

The Lord is coming down on earth as word. Amen, amen, amen. I am the Word, Who made the heaven and the earth. My teaching is from the Father and he, who knows Me in it, knows the Father as well, and he, who listens to it, listens to the Father, Who has sent Me as Word on the earth. Amen.

I have put you to receive Me and to establish My word in its book, you, watchmen who listen to My voice. Oh, sons, I have great mercy on you when I see you fallen apart by all kind of worries and by the weakness of getting through them. However, I am power for you and I always teach you, always, and My people does not know and does not understand how much I teach you. It takes Me from you and sees what I speak, but it does not know as long as I speak to you and how much I teach you for it, because you are so humble before it, as much as it may be and not to be afraid of My being in you, of My work in you upon it.

My teaching is mysterious in you and if it was not so mysterious I could no longer work for you and for Me, for I have had little room on earth with My great glory, because the man does not hold God in esteem, and that is why it is so hard for the man on earth. I should be the greatest worry and joy of the man; I with all of My word that I put and always put on earth near the man, in order to be with the man and the man to be with God.

My sighing is deep and painful because of so much work that I have been doing on earth to turn the man back into My love, in the state of grace in which I was in the time of My body in the midst of the people, who saw Me and who knew so little to forget to see and to understand then that I was God coming down among the people in a great mystery, as I am today too. The man understands so little that I bow down after him in such a mysterious way, the same as two thousand years ago I prepared My mother, the Virgin, to carry Me and then to give Me birth and then give Me to the people as their Savior, Who came from the Father.

Oh, mother I celebrate you in the midst of the people of My word, and I remind those who have Me here as word, that you submitted to My coming on earth even since you were a little infant when those who gave you birth brought you to the temple, to give you to God and after they did so you had grown up; and after you grew up, you served to the plan of My coming from the Father to the man. My sighing is deep and painful after such a great heavenly work that I have been doing on earth for the man to know Me through My works for him, mother, and that he may come back into My love, and I to give him grace, mother. I became with you a celebration into the midst of the people of My word to give him grace, for the work of the grace in man gives the man eyes to see and ears to hear, and then faith, deed, longing and sigh after God, mother. The one who has grace has sighing, has longing after Me; he has power to have Me and to show Me to the people as you had showed Me, mother full of grace. And because you knew how to long for Me, to love Me and to wait for Me, I fulfilled your longing, your love and your waiting, for the man's sufferance for God brings Him to the man, mother.

— Oh, Son and spring of the grace from the Father! How shall I make the man to be caught in Your grace from the Father? What shall I do to make Your waiting for the man into Your comfort? Let us speak to the man, dear Son, and let us put him in grace, for there is no longer grace from Your grace, my Son of two thousand years ago and until today and forever! Let us work with unspeakable power upon the man, for it is the time of the third love, and the man does no longer hear us.

The heaven calls you out to give you grace, man. The Lord calls you to hear Him as He comes to you and to know Him that He comes. Two thousand years ago I was the gate between

heaven and earth for Him and the Lord came and was with the people on earth, and then He went again to the Father, but He gave Himself to the man, for He had power to do this, and then He said: «I am with you to the end of the age». And His word was true, for my Son was all a mystery with the man starting from Abraham, Isaac and Jacob and until today when He came to the end of the ages.

Let the wise man on earth no longer say that the end of the age has not come yet. He says so because he does not read the Scriptures of my Son, Who is coming again, soon, soon, visible on earth, and all the nations will see Him coming in the clouds with power and much glory, for this is what He said, and His words do not pass without coming true, as there have also not passed those that were spoken about Me in the prophets.

Oh, if you loved Him, you, sons of the people, He would give you grace and you would know His coming and you would long for Him and would love Him and wait for His coming, and this would be your joy, for besides this there has been no other joy on earth. Taste and you will see that this is the joy, and then He, my Son, will have power upon you and you will be in His image and after His likeness and You will see Him. Amen.

Oh, Son of the Father and mine! Put power into my word that calls the man to You and fill the man with grace as you also filled me, and let us work with an unspeakable power upon the man, for it is the time of the third love and the man does not hear us. Make the man be hurt by Your longing for You, for the pain after God brings the Lord to the man. Let us be again on the earth, because it is written that it will be so. Come Son, come with the tens of thousands of saints and let us come down for it is written and it is the time of this Scriptures, for the man is able to work only by Your power and he can do only by his power by which he stands against You that You may not come and that You may not be. I stay with my body knelt before You to pray to You to be together again on the earth and for the man to know the mystery of Your coming and then to see it, for the whole heaven has to come down on earth with its invisible work and then to be seen as in heaven so on earth and not as only on the earth. Oh, the man cannot see, dear Son. The man is blind for himself and for You. Come dear Son, come to be the light of the world, for You are the angel of the light with Your life in man. You are the life and the life is the light of the people, and the light shines in the darkness. Come Lord of the powers and listen to my prayer, for it is for Your happiness that I ask You these. Amen, amen, amen.

— Oh, you know, mother, that the man is My happiness, My lost drachma, mother. I am the Lord of the heavenly powers, and the man has been crushing My power for seven thousand years, for My power is My life in man, mother. However I know that I have to make the man long after Me and to love and wait for Me as you did, mother.

Oh, man, ask Me for grace! Come close to My coming, for I am with it on earth and I have been waiting for you to appear and to see Me, but I want to be your Savior and I do not want you to be afraid in the day of My coming. Oh, how long shall I stay with it? How long shall I be waiting for you? I call you to follow Me, man. I have been calling you from near you. Listen to My calling! Your unfaith will no longer be able to work anything for you, and even if you try to hide from Me, I will no longer hide and I will appear soon, soon, and I will bring the saints with Me and I will give them the land of righteousness, because this is what I have promised them.

However you, people who believe the coming of My word to you in order to exhort you with it, hear My painful sighing after the man, for I have been working upon you so much to turn the man back into My love, into the state of grace in which I was on earth among the people. My teaching is from Father and he who knows Me in it, knows the Father as well. I would advise you very much. I would tell you again and again that I did not choose you to serve Me with your hands and feet, and rather I chose you to work My grace upon the earth and to be full of grace so that I may come to the man through you. I chose you to teach you and you to fulfill My teaching looking at Me and not to yourself. When I walk to you to always give you a new appearance,

always a new creature, you should know to stay before Me day and night and you should not be something else, and you should run from the one who makes you forget what you are to be, for I did not choose for your hands and for your feet but I chose you for grace instead. Stay always within longing and love and waiting and learn well to do these and do not stop learning to do this, for I chose you to teach you and you to fulfill looking at Me and not at yourself. I have always been looking at you. I stay above you with My arms full of grace, only to have you obedient and submitted to the work of the world's creation, for I come to you to make the world, My people. You should not be content the way you are and rather you should be content with the way I am, to be like Me with thankfulness and with endless eagerness, My people, for I tell you again: look at Me and not at yourself. He, who looks at Me, that one sees and he, who looks at himself, does not see.

I want to look at you and to see you, My people. I want to teach you and you to listen to Me and to long for My teaching fulfilling it. You should not long after it only with your ear, but with its work instead, which waits for any of My word spoken upon you. I am God but I feel like saying that I can no longer stand. Make Me be able to work, My people, and look into the Scriptures and see that when the man can do it, I can. The man is no longer able to do anything for Me and I cannot do anything for him without him. However, you should make Me able to work upon the man to be a beautiful child, for I have always, always told you this, but seek to perceive the mystery of this word well, for the heaven is looking at you and is waiting for My grace in you, not for your grace. The man does not know how to give to Me, but I have taught you, and I would teach you every day, if you could give Me voice into your midst to exhort you and to listen to Me in everything I ask from you. It is not good to love Me for you. It is good to love Me for Me, and this kind of love I ask from you, for I want to be able to do everything for the man and I cannot do otherwise through him.

I want to look at you and see you, My people. I want you not to forget of My eye upon you. Get used to stay day and night with Me and watch to have Me and not yourself, My people. You cannot stay without watching, because he, who does not watch, perishes, and I chose you to get with you to the day of My coming, the day when I will overcome and then have rest. Amen. Let your greatest humility be the working grace every day, and you should listen to what I tell you and to endeavor without payment, for those who belong to Christ do no longer belong to themselves, but rather they belong to the work of the grace from above on the earth. Amen. Behold a celebration and teaching, for this is what celebration means. Receive and always fulfill today, always now, for I am deeply hurt because of the man's disobedience. However, you, My people, bow in obedience and do My will and ask everything you do not have and I will give you at your insistence. Amen.

Oh, sons, who stand before Me and before the people to give it My word! I do not know what else to I give you so that you may be able to do in your most difficult work. I do no longer know how to protect you from pains. You need great help, but no one will give it to you, sons, and My mercy for you enters into My being as in the time of My crucifixion and it hurts Me and there is no one to comfort this pain of Mine. I made you into My gates between heaven and earth and I enter them to the Israel of today. Let him know the entrance as I know it. Look at Me and receive power, for My grace always clothes you with it. I have given you power to become a little cradle. Take care of it as of something that is put aside and everything that I teach you, this is it how you should obey.

Now, I strengthen your heart. You gave Me power to become word with a celebration upon My people and upon the man. I also give you powers and you should use them for Me, sons, for I give you grace upon grace to have and to be able to do and that I may also be able to work through you more and more with every passing day, closer and with more longing, but put longing between the people and Me, and let him take and have and give Me, and I will be closer

and closer, and My pace will come out over the earth closer and closer, and all and everything will feel Me coming. Amen, amen, amen.

21-11/04-12-2002