

The Word of God at the feast of the devout Parascheva

The angelic work of the coming down of My word on the earth to you to feed you so that you may live, My people, this work is served within a great glory by the angels in hosts, because the heaven has its angelic work for it over the earth, and the spirit of the darkness, that is God's adversary, always comes into My way and he does not listen anyhow to stand aside so that I may pass on to you and to find the gates strengthened and they to open for Me to set a heavenly table and to keep you at it, My people, and that it may not perish from the way of the Holy Spirit of your soul and thus not to have someone to give it to God, from where it proceeds, because I, the Lord of the heavenly glory, spoke the mystery about the ten virgins, five foolish and five wise, for the salvation of the man, and I said it with great sorrow, and by it I have taught the man faithful to My name, the one from the Father, not to play with his vessel, not to stay naked and not to stay by himself, but rather to stay as My light in him, to find him as My light when I always, always come accompanied by the angels who always, always speak in glory and in mystery upon you: **«Behold! The Bridegroom is coming!»**.

My coming as word, carried by angels in glory upon you, My people, is being perfected by a great, great beauty, the more so as the angels of the darkness in man cut My way to My vessels out of which I feed you with the life of My word, they cut My way to the place where I have My dwelling place and the gates of entrance for My coming. If the man saw the angels of the darkness fighting for the man's destruction in order that I may have him as Mine, the man would get scared and fall overcome with great terror, and it would happen to him the same way if he saw the glory of the cherubim, seraphim and angels, when I come and work out My coming down for man to give the man food from heaven, for his incorruptibility. However, I strengthen My way and I sit on it with My power, out of which I give to those who are bearers of God's glory within His coming after the man, because if I would not settle down into My bearers when I come and walk on to the earth for My works written in the Scriptures to work them out, then I, the Lord, would stay aggrieved, like the angels of My descent, who would stay the same way. However, I stay with power, as I am, and My power keeps in its mystery and in its work those who were and are My stairway to heaven, the descent of the Lord and of His saints on earth to the people, where the angels of the darkness have their work opposing to God and to man.

People, people nourished from heaven! He who is nourished from heaven, that one is from heaven, and the darkness of the evil spirits do not enter it. People, people overshadowed by the angelic glory of My descent to you! Oh, the one who learns from Me to watch and then watches, that one is a vessel with oil, and I become a burning candle in that one and I walk with it on the earth, and I become the light of the world when I can do this, when I can be in the world to be its light. Oh, people with a table from heaven before you, with the vessel full of Christ, a vessel full of oil on your table! You should know that the spirit of the darkness hides its face to receive it. You should not become his vessel. Do not become his word. You should not be his servant, son. Learn from your teachers that are upon you what God's servant does and what the servant of the devil does, which is God's adversary. Behold a boundless sufferance. The human spirit of the darkness wants to take the law into his hands against God and against My vessels that are upon you, My people, the vessels of My coming down to you, because this dark spirit strikes the gates, insults, spits, blasphemes with rebellion, betrays, struggles and gets dark and tries to defame My work and the stairway of My coming to you, My people, for woe to the one who does not watch with the heavenly Bridegroom for His coming and work! Woe to those who stay in the world and not in God! Woe to the Christian that came into My people who handles the mysteries of My

work to blaspheme it and to sell it! Oh, you cannot sell God, you, the one who wake up with the spirit of discontent, of rebellion, and then with a spirit of blasphemy and betrayal by your haughty tongue, which becomes a member of the angels of the darkness, like your heart in which you hide from God to blaspheme Him from the sides afterwards. I am the Almighty One, and he who does not know Who I am and how I am by the work of My word, that one has taken his eye and his mind away from this book and walks within the spirit of the world and he walks like the world and then becomes God's adversary.

My people, do not keep company with God's adversaries. You, the one who wants to remain Mine, do not walk with the one who fights against Me and against you. Be good and stay in My word fulfilled in you and upon you, and stay with this book open and stay in the book. Do not jump out of this book, out of this boat, because the more treacherous people and the more blasphemers and slanderers arise against the holy people and against My holy things, the greater the holy war. However, I have the tongue of an efficient disciple into your midst, and I empower you with it and I enclose you within it and I make a borderline between you and the one who separates himself from the body of this people, and I am not afraid of man and of his face wandering away from God, for woe to the one who hides from God in the midst of this people for his own will, for his own work! Woe, because that one becomes darkness, and then he is served by the angels of the darkness.

I have taught you, My people, the angelic work. Open the book and read what I have taught you, because I told you not to walk on earth and in My fold, not to walk without angels or with a weak angel. I have taught you not to talk two by two, because there it is where the spirit of the darkness makes its nest, and then it strengthens itself with darkness against Me and against the sons who stay in the light. And behold, I draw your attention to the mysteries of the ten virgins, because not all of them were wise. Half of them were foolish and did not watch and did not see the Bridegroom coming, and when they tried to knock to come in after they went to get foreign and bought oil, they did no longer see and they did no longer hear from the inside of the wedding place but only the voice of the Bridegroom Who said: **«Most assuredly I tell you, I don't know you»**.

Oh, Christian, who stay with you into your arms and betray the Lord by your self-love! You should know and not forget that your protecting angel is not like you. He is obedient to God and has a sign of his submission on him, and he has got the sign of his submission on his angelic head. When you oppress the angel, you do no longer have God as your master, and neither the angel, because the angel has a shelter of submission before his Master, God.

The laziness for those that are spiritual comes from insubordination, from disobedience, from pride, from the lust of the eyes, from the lust of the body, which lusts without God, and when the Holy Spirit cannot protect the man, the man becomes a servant of the angels of the darkness. But in order that you may understand this, My people, open the book as much as I have given you from it, because upon your complete opening, you will see your name called in it, and you will stay face to face with you yourself by this book, and the angels of the darkness will see you and condemn you, because nothing condemns the man more than his darkness, and woe to the man hidden in himself and in the man!

People, people, keep good watch and eat oil of My book of life giving, to be a vessel full of oil and not to be poor, so that you may not need to look at foreigners, to those who sell, (*The worldly church, r.n.*) after the door will be closed and the Bridegroom will come into His chambers with His bride full of oil in her vessel. My people, mind that you do not take My voice in vain. You should not close the voice of the Bridegroom in the book because you will be judged according to the book for good or for evil, because I became a book in you, and I am with you in it, for I have said to all those who are stubborn: **«I will not judge, but the word that I spoke, that will ask by what it was violated»**. Amen.

Oh, My people, I have come with the saints, and the devout Parascheva, the virgin who became a vessel of My oil, watches from the hosts of the devout; she watches like the wise virgin and wants to declare „**amen**” for My word upon you at her feast.

— *Amen, amen I say to you, sons and daughters who have got God, the Word, as light above you: I did not come out from the Lord after I was born out of His love and for His love. I came out of the world and I did it completely and then I had stayed in the Lord on earth and I had become His light and His vessel with oil, and then I kept myself a pure bride within my heart, within my body, within my word and love and I did not betray Him for another love, and I did not love myself, because I could no longer do this, and I could work only for Him after that.*

*You, children of the Lord, who stay as His gates to the people, I remind you, for the victorious power by which the Lord dwells in you, and like the Lord, I also speak to those who strike you: «**He who does not receive you, sends the Lord off and not you**», and this is what it happens to the one who does not keep his promises for his new birth, forgetting about submission and obedience, forgetting that the man cannot be angel, that he cannot be without obedience, that he cannot be without witnesses of his birth from above.*

And Your book with Your people, Lord and Bridegroom, Who come with the bride from the heaven to the one from the earth, You will read from Your book and You will wash with it and with its truth Your cheek struck by the spirit of the darkness in those who did not want and do not want to be and to stay under the sign of submission, the sign requested at Your table of wedding, the sign which will confess for You those that are Yours, and who, like You, are crying now, for any perfect disciples is like his teacher, and any bride is like her bridegroom and she is one body with him. Amen, amen, amen.

— Oh, people, people, I, the Lord, and the voice of My saints sound the word of the heavenly powers upon you. The feast of the angels is coming near. Spread the news, you from the gates, because it will be an angelic feast for those who are My living ones and for those who are their sleeping ones, who wait for their calling at My table of resurrection. Announce the people to stay and tell it to stay under the sign of submission, as the angels who stay in My work with them. Look at their image in the icons and teach the people to look at the angels of My glory to know that any work of the light has always had its enemies, but it has eternally its blessing and its God as well, blessed and holy from everlasting to everlasting, and blessed and holy are those who have part of the resurrection without death, because My glory will be upon them. Amen, amen, amen.

14/27-10-2005