The Word of God at the feast of the Spring of the healing

I am Who I am. My word is sweet for those who have My Spirit in them. I am in the Father and the Father is in Me when I speak, and those who have My Spirit in them receive Me when I speak, as also those who do not have God deny Me, for any man works according to his faith, according to the power of his faith. When the man's faith is great, he believes everything through God and from God, and when his faith is small, he cannot work by faith and he can only work by his mind, which puts his faith and his steadfastness down, and behold, the man needs a staff to be with God and like God, and he who has a staff is born of God and does not sin because God protects him and the deceiver does not touch him, for the whole world lies in the power of the evil one, as it is written into the Scriptures, and those who are in the true God believe in Him and have life, for God's love is the obedience of His commandments, and he who is born of God overcomes the world, and the victory which has overcome the world is faith. Amen.

I become spring of word for My people out of Romanians that is faithful to My second coming from near the Father to the man. I, the Lord, who was resurrected from the dead, meet My people with the greeting of My resurrection:

Christ has risen, My people! I do not need man's knowledge to speak over the earth more than any time now, for the people who have believed that they know have always killed God, because the man who says that he knows is sick, for the healthy man in his heart and mind believes from God and does nothing else but only those things from God and like God, and the one who asks himself from where God is suppose to tell him what to do in such a way that he may do so, that one has not known God and does not know what God with man means on earth and he will not find God around him for himself, because such a man is sick, as there were all in the time of My body, who did not have eyes and then mind to understand from God and not from people, and not from themselves about My coming from the Father on the earth. God is Spirit, but the man does not want to pass from body into spirit to be like God, spirit and body and not flesh and not the mind of his sick nature, for the man who does not have God as his staff all the time, that one is a sick man, the sickest man, sick to death, and not sick for other reasons, My people.

Christ has risen, Jerusalem of today! I have chosen you from the Romanian people, to save this nation through you from unbelief and ignorance of God. I become the light of the world into your midst and the spring of healing of the man's mind, for the man needs wisdom, because the whole world lies in the power of the evil one, and those who are faithful are born of God and overcome the world by their faith and by the keeping of the commandments of life. Amen.

Christ has risen, My people! The people do not know that this life is for the man to build with it his life that is to be when I will be before them in the glory that I have from the Father from the foundation of the world and when I will be with those of Mine, who will have loved to build their life.

Woe to those without a staff over their lives of every moment! The child does not choose his mother by himself to protect him and take care of him, but the man, who is big in his body and intoxicated in his mind, chooses himself over his life, and his life does not have any staff and he says that he can manage by himself, and the man is ashamed with God on earth, and that one lives like that and dies like that. Behold, if the man has come into this people of Mine and was led by himself and by the habit of his mind, who says that he sees and that he knows and that he can, such a man have not known how one should come or how one is supposed to live with God and by God either, and he has also not known how one is supposed to work for God, for you

cannot do any work for God by your hand, man; no, no, but by your faith and by the work of the faith, for those that I made My disciples, I took them out of the world and I took them out from among their relatives and I gave them spiritual power, the work of eternal life, and not that of temporariness, as those who work by their hand on the earth and for the earth do, for all people are dust, and the earth is very heavy over man. I become spring of word over the earth to save the man from the earth and to clothe him with the heaven, for it is not well on the earth without heaven, but it is only hard labor, only toil, only world, and the whole world lies in the power of the evil one, as it is written.

Oh, sons of My people, be My disciples and do not work anything else but what I give you to work, for you cannot be My disciples otherwise, for it is written about the disciples: «He who does not leave for Me mother, father, spouse and children, lands and ranks, even his self, cannot be My disciple», (See Matt. 19:29), and if someone else comes to Me in another way, I open to that one if he knocks to come, but such a man becomes a burden for Me. A man like that cannot take away My burden to carry it for Me in such a way that I may rely on him when it is most difficult for Me. Behold, neither at that time and nor now do I have anyone with whom I may carry My heavy cross, for My heavy cross of today is not from the earth but it is rather worked out of spirit and sighing, and only My Father, My mother and My saints know the pain of My coming, for the man who comes to Me hardly lets himself be born from above and he forgets, poor of him, that it is not possible to overcome against the spirit of the world by faith without works, and that only the faith from heaven has victory, not that from the earth.

Oh, My Father, oh My mother, it is a day of the spring of healing over My people and over My today's people, Romanian people, of which I have raised a Jerusalem in these days, for My Jerusalem is not out of dust or stone, but it is of faithful sons, who know to overcome the world by their faith in Me and in My coming again now from the Father in man. Support My people, oh, My Father, oh My mother! Two thousand years ago, when I came back to you, after I fulfilled My work for which I came on the earth, I asked You for My disciples, oh, My Father, and I told You this: «I pray that You would not take them from the world, but that You would keep them from the evil one. While I was with them in the world, I kept them in Your name, but now that I come to You, keep them from the evil one». (See John 17:12, 15) This is how I am praying today too for My people of today: keep it from the evil one and from its world, Father, and help it love Us and fulfill the commandments of life, which are a spring of healing for man, oh My Father. Amen.

– Oh, Son Emmanuel, We have the word into their midst and We have watching disciples day and night over those who have given themselves over to Us to be Our people. Let Us strengthen, You and I, this watch over My people and Yours, and let the people stay under the staff, for woe to those without a staff upon them! We shepherd it from heaven and from earth, dear Son. Let Our people stay under instruction, for love always needs to be learned. Let the love of this people come to instruction, for We have disciples as Our dwelling place among them and for them.

Oh, let yourself be guided, people of God's word, for woe to the sheep without a staff! Learn the spring of the healing be always over your head and then reveal your mind and heart before the Lord your God day and night, for nothing is hidden that may not come into the light, because it is written: «Day after day they pour forth speech, and night after night they display knowledge. There is no speech nor language, where their voice is not heard». (Ps. 19 MT = 18 LXX: 2, 3) This is how you should work, loved people, this way, for I, the Father and the Son, call you the light of the earth.

Oh, Son Emmanuel, this is how I have spoken today from You to Your people of today, to the spirit of healing for it. Amen.

– Oh, the glory which I have from You, Father, is You in Me, and I want Our people to learn well this glory: I in them, as You are in Me, My Father. Amen.

And you, My mother springing with healing, give My people power and healing, mother, for it is a day of the healing spring, My mother. Amen.

– My dear Son, I give myself as salve for the healing of those who are not fulfilled in Your people, for their fulfillment in You is You in them, and I give myself as an example of My life, obedience and light in You, and Yours in me, Lord Son.

Open your eyes well, people of the Father and of the Son and of the Holy Spirit, for the Lord grows you within His Holy Spirit. Let the Holy Spirit be your life, breath, work and fruit over the earth afterwards, for you are chosen for spirit and not for body. I have always given you holy exhortation for your healing. Keep all the Lord's words and it will be well with you and with Him! Let all your days and nights be lived for the fulfillment on the earth of His word upon you. Free yourself from burdens and take my Son's cross. Be like the birds of the sky and like the flowers of the field, for the Lord is He Who can work for you, not you, and you are to work for Him, for to this you were called when you came to be His.

Heal yourself from you and from the world, you, who have come to be with the Lord's people and have not known to come to life and to be yet. The Lord's word is a spring of healing, and he has to be taken into your belly as medicine, people fed with God. Learn to love like God and not like man, for love is God and not man. Your holy conduct, inside and outside of you, between brother and brother, between you and God, this is the Lord's spring of healing from you to Him, for my Son is under a heavy burden. As in heaven this is how you are to be on earth between brother and brother, and let the Lord see your love as it is in heaven, and let He also see your light, for it reveals the hidden things and it heals them from evil and it exhorts them to good.

Let all the Lord's people get free of burdens on the earth. Let it not heap up for itself, but let it get free instead so that those that he has gathered may not draw him to them, so that those he has worked and gathered may not draw him to the world. Receive teaching from heaven and do not let it pass by you, but rather fulfill it, people loved by God, for my Son overcame the world in order that you may overcome it too. You are the Lord's people. Overcome the world like your Lord, too.

Free your little houses from all the earthly things and heal yourselves from them, sons, for you need nothing else on earth but only God, well, sons. Free yourselves from the people, for the whole world lies in the evil one, and receive and learn from God the love for God, which starts with not gathering on the earth and with the coming out of the world. Love the heaven on the earth, but the heaven is not earth but it is heaven, and the man understands this so little!

Oh, come to the spring, people nourished from God from above, and stay at the mouth of those who have God in them for you, for your life from heaven on the earth! I am the healer from the Son of God for you. Take me as your example; take me as your life, me and the saints of the heaven, who did not look after the earth within their life of man! Oh, come to the spring of your healing and be born from heaven through it, for the Lord has got a spring of eternal life for you, the one who knows to come and to believe and receive to take when it is given to you for your healing! The beginning of this wisdom is the fear of God and your faith in Him, dear people. Amen.

And you, leading children on the Lord's behalf for those who have given themselves to Him as an obedient people, remain in His love and teach the people to love from God and support the one with longing in him and the one who is oppressed in his way with the Lord. Always look over the sons and over the daughters of Jerusalem, look at their lives and conduct, search their thought, heart, work and strengthen in them the eternal life, the life which heals the man from death! Come! The Lord is in you and you in Him. Lead the Lord's flock up and always bring the

Lord down to it, and I ordain to it faith like yours and work with obedience to God, for God is Spirit, and let His people be likewise. Amen.

And as for you, oh, dear country of my Son, the chosen one of my Son, dear Romania country, do not turn your ear from the Lord's whisper upon you. I exhort you to wake up and for the faith and wisdom from above, for you are in pains even if you do not know, even if you do not feel it.

Christ has risen! Learn the Gospel of resurrection, dear country of the new election of my Son for His coming again on earth! Christ has risen from the dead two thousand years ago, and now He wants to come to life from you over the earth and the world may believe that the Father has sent Him to you for your glory from him, now in the end of the time. Oh, let yourself be for His glory and yours! Behold the spring of glory! Be wise!

Listen to the one set by the Lord to rule your country over you, Romanian nation, for he loves the justice for you more than everyone else who is ruling over you now. Open your eyes well, because if you do not open them, then the false man catches you under him, who says that he does well to you, but he does not do any good to you. Oh, listen to the one who is just upon you and for you, (President Băsescu, r.n.), and ask wisdom from God to see the one who wants to do good to you and to God into your midst. Receive upon you the one set by the Lord as helmsman through the waves for you, for woe to those without a staff over their heads!

Behold, the Lord's staff is into your midst. Do not walk without a staff from heaven and on earth over your fate, dear country of my Son's returning on the earth now. Come into the light! Come! Come and take light! The Lord has into your midst the staff of His word. Take from the spring and drink to learn the way to God, and the Lord's to you! Take and drink and learn to be and do not forget that you are the country of my Son, the country of His coming again from near the Father to man. Amen, amen, amen.

– Oh, My bride mother, Virgin mother! I am strengthening your word now over the country of My coming again and I am speaking to it in this way:

My mother is your intercessor with Me, My country of today. He has been watching for two thousand years over you and for Me, for the Lord revealed her My mainland of this time where I will come on My second coming. My mother has been working in different ways over the earth for man and for the coming to God of the sinful world, but she has stayed over you with her hands covering you from above to be Mine now, in the end of the time. Be illuminated, for you are the country of the New Jerusalem, the country of My new people into your midst, born that it may stand before Me for My coming!

Christ has risen! I, the Lord, wake up your love and the Gospel of My resurrection upon you, My country of today. Christ has risen! I, the resurrected Lord, stretch out over you the spirit of resurrection, the shroud of My love. Christ has risen, My country of today! I am knocking at your door. Strengthen yourself in faith! Come to your resurrection, for the Lord's glory springs up upon you!

I am breathing upon you with the Holy Spirit, My country of today! Come to life! I am not bringing you anything but your salvation and eternity with Me, My country for My second coming, My country in the end of the time. Christ has risen! The Lord your God is speaking upon you. Amen, amen, amen.

19-04/02-05-2008