

The Word of God at The synod of the Saint John, the Baptizer

I knock at the gates and come into the book of My word in these days. The first book and the second book (*The Old and the New Testament, r.n.*), have in them all those of their times, and the third book has in it those of the days of My second coming from near the Father. Amen, amen, amen.

Oh, children from the gates, teach My people what the Scripture means, which says about those that are written from the foundation of the world into the Book of the Life of the slain Lamb. When John, the Baptizer came to show Me to the world, he said: **«Behold the Lamb of God, Who washes away the sins of the world»**, and in the book of the beloved John it is written about the book with the seven seals, which was opened by the **«Slain Lamb, Who redeemed for God with His blood, people of every tribe, language, people and nation, and made them kings and priests, and they will reign on earth»**. (*John 5:9*) Amen.

Each one of the three books of God has in it those that are written in it, and blessed is the one who is written into the Book of Life with works of life, for when John, the Baptizer, preached the Lamb of God and the repentance for the people, he said: **«Even now the axe lies at the root of the trees. Therefore, every tree that does not bring forth good fruit is cut down, and cast into the fire»**. (*Matt. 3:10*)

When I chose My disciples I gave them work to do after that and I told them: **«Heal the sick, cleanse the lepers, and cast out demons... for behold I send you out as sheep in the midst of wolves. Therefore be wise as serpents, and harmless as doves,..., and don't be anxious how or what you will say, for it will be given to you in that hour what you will say, for it is not you who speak, but He Spirit of your Father Who speaks in you,..., and everyone therefore who confesses Me before men, him I will also confess before My Father Who is in heaven»**. (*Matt. 10:8-32*) And then I also told them: **«Don't think that I came to send peace on earth. I did not come to send peace, but a sword. For I came to set a man at odds against his father, and a daughter against her mother, and a daughter-in-law against her mother-in-law», and «he who loves father or mother more than Me is not worthy of Me»**. (*Matt. 10:34-37*)

Oh, My people, he who is written into the Book of Life has fruits and he gives them to God. John had fruits and he had disciples who worked with him and then he gave them to Me, sending them to Me to see the things that I worked, and they asked Me, after John sent them, and they were saying: **«Are you He Who comes, or should we look for another?»** And I told them: **«Go and tell John the things which you hear and see: the blind receive their sight, the lame walk, the lepers are cleansed, the deaf hear, the dead are raised up, and the poor have good news preached to them. Blessed is he who finds no occasion for stumbling in Me»**. (*Matt. 11:3-16*) Amen.

Oh, Jerusalem, John had disciples and he gave them to Me and they saw My works. John confessed Me and I confessed him, for it is written into My Gospel: **«Everyone who confesses Me before men, him will I also confess before My Father, Who is in heaven»**. (*Matt. 10:32*) Behold the work of those who are written into the Book of the Life of the Lamb, and this book will speak about its people and about their life and about their confession. Amen.

I want you, Jerusalem, to confess Me, more and more and day by day, and to do this after you have learned from Me, for I taught My apostles and I gave them commandments and they received and fulfilled and this is how they worked My power and signs with it, to prove that they were Mine, but first they learned what repentance and its spirit was, and then they remained in it its spirit and they prophesied and it was fulfilled and they were true and My book with them

speaks about this and their book with Me does the same. And in My book with you I come with the prophets, with the apostles, with the saints and with My martyrs and they testify about Me from near Me from heaven to you and to the people on the earth, because the work of a disciple has its own reward and its fruits in heaven, My people, and blessed is the one who is written into the Book of the Life of the Lamb, which has its people written in it from the foundation of the world. Now I come with them in this book and I write Myself with them in it, because I have opened it to write in it on earth, for its seed, the seed of God, to reign on earth. Amen.

John, the Baptizer, is celebrated in heaven and on earth near the day of the Epiphany, which was established among the feasts on the day when I was baptized in Jordan by John, when he, together with the Holy Spirit and with the Father, confessed Me as true God of true God and all those who were written into the Book of Life came into My kingdom at John's preaching about it, and then on the news about Me, for I was the One Who was baptizing with the Holy Spirit, and I gave the same work to My disciples saying to them: **«A disciple is not above his teacher, but everyone when he is fully trained will be like his teacher».** (Luke 6:40). Amen.

My teaching is a life-giving spirit, for I do nothing else with the breath of My mouth. When I made the man out of dust, I breathed upon him and he became a living being, but when I breathe upon man with My life giving Spirit, with the word of My teaching, I make him into a man with a life giving spirit, as I did with My disciples two thousand years ago, and they gave life to those without life and they breathed with a life giving spirit upon them.

John, the Baptizer, sent his disciples to Me so that I might breathe a life giving spirit upon them, and then he rested from his work on earth and went into those from heaven, and there he worked before Me and prepared My way to those in hell as well, because if I died in order to be resurrected, I raised many to life then, and they stood up and confessed, for they had power of life while they stayed on earth, and I said: **«He who believes in Me has eternal life and does not come into judgment, but has passed out of death into life»**, and enters in the Book of Life, which I opened in these days and in which I write Myself with all the saints in heaven, who will have waited for the opening of the seals of the Book of Life, the book with seven seals, the book of the seven ages of people, and whose names are written from the foundation of the world into the Book of Life of the Lamb. Amen.

Oh, children confessors in these days when I have opened the seals of the Book of Life! See how I write Myself with the saints and with the angels into this book. Confess My time with you, My book with you, for there has not been and there will not be any greater work than My work with you and yours with Me since the ages, and we have to work, day by day and more and more wonderfully, because there are the days of My coming with the saints in this book and all confess God in it and them and you. The kingdom of the heavens is a great work in man and then it has to comprise in it people of every tribe, language, nation and race, for them to reign on earth as it is written into the Scriptures. And this book is My life giving Spirit, My word and My saints' who have worked along the ages the work of the testimony of the Son of God, Who became the Son of Man two thousand years ago, to become then the slain Lamb, Who washes away the sins of the world in order to draw all people to the Father, as it is written into My word from the Scriptures. Amen.

Oh, children who are My gates, always, always teach My people and those who want to be born of My life giving Spirit, teach them what it means those who are written from the foundation of the world into the Book of the life of the Lamb. Teach them to always love the spirit of repentance, and the spirit of prophecy, the word of this life, which prophesies the end of the ages and the visible beginning of the kingdom of God on earth with the people. Amen.

John, My baptizer, waits to enter into My book with you, which I opened and in which I still keep on writing Myself until My great and shining day when all and everything will turn pale at its brightness, and then they will come to life, and this will happen by its brightness as well,

children sons. My book is the word, which has a life giving spirit in it, and all who are written in it from the foundation of the world, come in and out from it with the word of their confession on earth. Amen, amen, amen.

— *I am the baptizer with the baptism of repentance, Lord, and I delayed the baptism after the man's repentance, and then You fulfilled the mystery of the baptism with the Holy Spirit and with fire, for that is why we came on earth two thousand years ago, Lord, and we confessed the Father to each other in ourselves and we confessed ourselves and one to another with the work, which we had to do and to confess, for it is written that what it will be worked mysteriously, it will be spoken of from the rooftops and it was fulfilled and it is fulfilled, Lord, the Lamb of the Father.*

*I want to breathe with my word the spirit of repentance upon the people for the forgiveness of the sins, for the people do not receive You because of their love for sin and they do not have teachers to teach them that sin and all its fruits leads to death. The church on earth that says that it is Yours, it is not Yours, because it loves the sin together with its teachers, who do not have mercy either of their soul or of those that are taught by them, for they do not teach them towards Your kingdom, but rather towards the kingdom of the world, Lord, since the people do the works of the devil. I want to speak to those on earth about the repentance of the sins and about the life of the age to come, for the human ages have come to an end and they have been waiting after the age that is to come, the endless age of the saints, Lord, for the beloved John wrote led the Holy Spirit that the saints will tell You then: «**We thank You, Lord, the One Who is, the One Who was and the One Who comes, that You have taken over the great power and You have started to reign and to reward the prophets and the saints**», and Daniel, the prophet, prophesied about the endless age: «**The judgment will be done forever, and the kingdom and its reign and the greatness of the kings from under the heavens will be given to the people of the saints of the Most High, and His kingdom is eternal and all the dominions will serve Him, and they will listen to Him**». Amen.*

Let us stay in prayer with them and sit at the table, Lord. Let us stay with them in everything, and then let us write ourselves with the word of my feast, for I want to speak to those on earth about repentance, and to exhort the sons of Your people to a shining work among the people, for their election was to give Your word to the people and to make You known on earth, and You to take care of all those who will be added to them when they seek to be Your kingdom. Amen.

— Peace to you, My baptizer! We stay with them at the table for life giving, and then we will stay with a life giving spirit upon them and we will teach them to reign loving the things of My kingdom. Amen, amen, amen.

I, the baptizer of the Lord, I did not do any miracles upon the people, but my miracle was that that I was crying without sparing My life for Israel to repent, for the world to repent from its sins, and then to believe in the One Who came after me with the baptism of the Holy Spirit, and the one who believed to be baptized in water, for the water washes and bears in it the mystery of washing. Amen. When the man's shirt is too dirty, he puts it into the water and boils it within the fire, and the fire whitens it. The Lord came after me with the baptism of the Holy Spirit and with fire, and whoever believed in Him was saved and whoever did not believe in Him was condemned, and the Lord worked for some with the Holy Spirit, and for others with fire; and those who became wheat He put them into the barns and the chaff He cast out into an unquenchable fire.

Oh, sons of the people, you need faith in the Lord, Jesus Christ, the Lamb of God, the slain Lamb, you need faith in the Lord, Jesus Christ, the Lamb of God, the slain Lamb, Who washes

away the sins of the world, for that is why He came and became man. You run only for those things in this life, but the Lord comes and asks you about the works of the eternal life, which inherit together with the man that is to be, and you do not have any clean teachers to give you the pasture of the life from above and you wander away in death, sons of the people. Behold the miracle, which I do upon you: I cry to you to repent, for you do not remain with the sweetness that you find in sins, but you remain though with the reward of the sins and this is very hard. Repent, for the kingdom of the heavens is the sweetest treasure, and you find it in you, because its place was to be in man from the beginning of the world. The man from the beginning, who the human kind started with, closed the door of the kingdom of the heavens in him, but I tell you to open your heard and to find God in it, Who waits for you to give Him life in you and not to keep Him unknown in you. The Lord knocks with the word from outside for you to hear it in you and to open to Him inside and not outside, for the outside unlocking is with fire, and the fire burns the body and the soul, but the unlocking from inside is the Holy Spirit, the Comforter, if you wakes Him up in you at the gospel of repentance, for I, John, the Baptizer, call you now, as I did two thousand years ago at Jordan: repent, for the kingdom of the heavens has come near! Come into it and into its works, in order that the Lord may find you doing so, and so that He may give you the Holy Spirit and not fire. The Lord is calling you from the little garden of His word in Romania, country of His brightness, as the word on earth after two thousand years. And I also call you from near Him, for I am near Him, and I do my work of forerunner preaching the Lamb of God to you, Who is coming to visit His vineyard, and woe, if sour grapes are find in it, for that is good for nothing, and the Lord wants to make a new wine, a wine with good taste, and to put bread and wine on the table of His marriage feast on earth. Amen.

Oh, sons of the people, the evil spirits are all on earth and they work through the people to destroy the kingdom of God from the man. Look into the commandments of God and you will find in them to love Him and to do the works of the love of God, which are written in the commandments of the life. The evil spirits are evil and they draw you into their enticing precipice, for they give you eyes for them to see them and to work them in you. However, I come and I tell you that the Lord is coming and He will punish the evil spirit in man, together with his entire house, because the man is a house either for God or for the devil, and the man who does not do God's will is a son of the devil. The miracle that I do upon you is that I exhort you to repentance and then to a life without death, for the Lord to find you watching day and night for the works of eternal life in you, and these start in you with the faith, which can make you the sons of God and to give you a face and a garment of feast before Him, for He comes with His brightness on earth, and those who will be like Him with their life and spirit, will shine like Him. Amen.

I did not do miracles as other saints did, but I did the miracle of the Lord's appearance at Jordan river, for after I baptized Him in water, the heavens opened and the voice of the Father came upon His Son, confessing the One, Who He was well pleased with, and then the Holy Spirit came as a dove and stayed upon the Lord. This miracle was done at Jordan, and I was its witness, for I touched the Lord and I baptized Him, for the baptism to remain then over every man who confesses the baptism with the Holy Spirit, as the Holy Spirit confesses the baptism with water. Amen.

Oh, sons of the people, the baptism is a mystery from heavens. But where is this entire mystery in the churches of the world anymore? Where is the Holy Spirit, Who has to work in the churches with His power and with His work from heaven upon the one who baptizes and upon his witnesses? The faith in God brings love of God in man and watch and work of the Holy Spirit on earth. Man from man dies and there is no longer a teacher for repentance on earth and there is no longer any baptizer upon the man, for the priest who baptizes has to be an apostle of the Holy Spirit, because otherwise the baptism remains a habit without any kind work from heaven,

since all those who baptize and all those who are baptized do the work of the devil and not the works of God, for those who do not follow the Lord, follow the devil.

*The hell and its works are on earth, and you, sons of the people, work this work, but I tell you that the Lord is coming and He will destroy the whole work of the devil and of its servants, and no one will cover you on that day and you will cry uselessly and you will not be able to sin because of the fear that will be, and you will no longer be able to die, for it will be the reward for the sins, as it is written: «**The Lord is coming with the tens of the thousands of His saints, and He will give each one according to his one deed**». Amen.*

I give you a spirit of repentance by my word on you, sons of the people. Receive this spirit in you, for I was holy with my life and with my spirit all my life on earth, and I still was in the spirit of repentance, for this work I had to establish on the man on earth and any teacher has upon him the teaching that he shares. I rebuked the kings and the influential people in order that they might be hurt and to show their way to destruction, and for them to see it and to turn to the way of repentance, which is the way of life. And if I rebuked them calling them with the work they did, this meant that I showed the work that I had upon me, for I lived with a great thrill of spirit before the Lord and I had so great mercy on Him, for He was deprived of man, while the spirit of this world, which passes once with those that are swallowed by it, was and is so affluent in so many souls. I am so merciful even now on the Lord of the glory, and I want to give you to the Lord by the spirit of repentance, if you receive it in you, for the repentance brings the Holy Spirit back upon you, and then you will believe that the Lord is coming and that He has already come when you stay in obedience to His voice in order to fulfill the word by which He is calling you now from the midst of the country of His coming, and He is calling the man back home. Amen.

Lord, I give You to the people, for I confess You from those that are not seen, that You leave the heavens and come down on earth, and the spirits of the saints testify from You about Your coming and about Your kingdom with the people who become saints, because the saints will reign on earth, as it is written into the Scriptures. Amen. I ask You to open their eyes, to open their heart and to give them the spirit of faith and I ask You to give the love from heaven to the sons of the people and raise them to life from the death of their sins and to comprise them within the work of the Holy Spirit, who always is to confess their faith in You, Lord. Teach the men the faith in You and its power, for I exhorted them to repentance for the forgiveness of their sins, but help their wisdom by which to see their sins and to throw them into the fire of repentance and to get rid of their burdens and for them to see the sweet way of their salvation and of Your coming with the eternal joy on earth, and then to make them eternal and partakers of the joy and not of the pains, Lord. Amen, amen, amen.

— Oh, My baptizer, I have not come to destroy the world, but I have rather come to save it, and I have with My coming the baptism with the Holy Spirit and with fire, and I will save many by the Holy Spirit and, again, many, many I will save as through fire, for they do not want to come back willingly, and I want, and that is why I lead them to the will, which will cleanse them without they wanting it, for I am the merciful One and I want to take the man out of his fall from Paradise. Amen.

And as for you, sons of My coming, you should long after the spiritual gifts, and especially to desire to prophesy, for the spirit of repentance in you brings the Holy Spirit upon you, the spirit of prophesying, by which the world will be made again and will be new. Amen. Reign on earth loving all the things of My kingdom. Seek after this love in you and work with My brightness among the people, for your election was to make Me known to the people, and in order that My day in you to be able to shine, sons, and for Me to take care of everything that may be added to you when you seek to be My kingdom. Let the Book of My Life comprise you in it, being full of the Holy Spirit, the Comforter and by His work on earth. Look for this love in you and work with a guide, because you have Israel as an example, which because they worked as

they wanted and not according to the guide that I gave to them, they perished with all their number, while they thought that they belonged to Me.

Oh, sons from the gates, always receive the word of My book with you and open its dough so that its kneading may grow and so that the people of those who are saved may also grow, those who will learn to believe by the spirit of repentance and by the spirit of prophecy, and let no other work be remembered among you, for you are the sons of My glory and I have given you to guide My people from near Me and not from near it, for I am its God and I love it and I want it to love Me full of longing, My people. Amen.

Oh, sons from the gates, establish yourselves as teachers of the Holy Spirit upon those that are called to the school of life and give them grades, sons, for I will seek to see their grades and to find it written, and for them to receive zeal for a mark of salvation and for a saving work like yours upon them and upon those, who you will work with, for the work must be done with disciples, disciple sons. Amen, amen, amen.

07/20-01-2004