

The Word of God at the feast of the holy martyr George, the bearer of victory

I become a river of word, I become a river for the saints between heaven and earth, as My coming is with the saints, as it is written, and I am giving them entrance into My book of today and I am writing Myself down on earth with a feast of saints and I am making My Father and the heaven rejoice at My table of word on earth into the midst of the people of My today's word.

I am the Lord, Jesus Christ, the merciful Shepherd, the Shepherd of those who are faithful, as I cannot shepherd those who are not faithful with My today's food, with which the Father has sent Me on earth to fulfill My coming with the saints, as it was prophesied to be. Amen.

Oh, people of My word, guests are coming at the spring on this day of feast. Let us come out and meet them, sons. I, as a merciful Shepherd, am teaching them, by My today's word, the mystery of faith, and then its faithfulness. Whenever the newlycome little hearts want to come to the spring of My word, I, the Lord, will strengthen them in their faith, I will speak to them and I will teach them to keep away from unbelief, for the work of unbelief tests all those who want to come and take and drink of My spring, because the devil, My enemy and the enemy of the man who wants to come after Me, takes care to test those who are faithful, for faith has to be put to test, and I want man to overcome all his temptations for his faith, and after that, I will take him and put him with those who are faithful, and then I want him to become worthy of the reward of the faithful ones, because the unfaithful do not have any gain, but they rather have so much damage that even they are not aware of it.

The martyr George is a guest at My table of today with you, My people, and he has with him the people of the martyrs who have the reward of the faithful ones before Me, and who overcame the sea of the unbelievers by their patience and by their faultless faith for the truth of My divinity, in which the people, lovers of the passing life, did not believe, because they believed in their idols, the tools of the devil on earth.

I become food for the faith of those who come to drink by the spring of My word and I tell them this: Peace and faith to you from the Lord, Jesus Christ, the Lord and the Master of those who are faithful! I am the Shepherd with the cross. Bow under the cross of My coming and feel My pain of today! I am coming on the earth, sighing by the word from place to place, and behold those who share Me! My voice of today is becoming word here, at the spring, and then they are giving Me to the people. Oh, people do not have love, and they do not have faith either, if they love the passing life, and it is written that the one who loves his soul, that one loses it, and again, it is written that he who loses his soul for Me, that one will come to life and that one will save it.

I, the Lord, am opening with love My Spirit of Shepherd and I am embracing and giving to you. Oh, open to Me so that I may give to you! I work from the Father, Who has sent Me again after man. I came from the Father two thousand years ago and fulfilled then the Scripture of the slaughtered Lamb and I paid by My godly sacrifice for the price of the man's life, and I have taken this price into consideration from Adam and until the end of the man's age, so that the man may have the first fruit of his salvation paid, of his resurrection by My resurrection from the dead. Oh, it was easier to take out from the hell those crushed under it than those who had seen Me doing God's works among people on earth for such a long time, for more than five thousand years. I suffered and still suffer from the man's hardening of his heart. The man's unbelief has been making Me suffer for seven thousand years. The man goes and asks the man if I am this word. Oh, from where does the man know to give an answer, as from Me, to the one who asks? I have not asked the man who sits high over people, I have not asked him if I was to come on earth as word during these days. I am greater than man and I have looked into the Scriptures and found

in them My coming of now and I have come, for if it was to come at the man's will, oh, what would have done those that are written into the book of life that I would bring them the salvation? Those who believe and those who will believe in My coming of today as word on earth, those are written in the book of life from the foundation of the world, and I have to make their way to the Father if the Father has sent Me after them. I have great mercy on all people, and I want to draw them all near to the Father, but the devil of unbelief and doubt stands against Me and against them as well. However, I say that during these days I am working as two thousand years ago and building the man and making him into My church and I am fulfilling him with the gift of the holy faith, as there is no one on earth to help the man believe in My coming, in My salvation from Me, in the carrying of the cross, for woe to those without a cross and to those who cut of it, not knowing that it is their bridge towards God!

Oh, the man does no longer want to carry the whole cross as My saints did! There are no longer shepherds with a cross, with their life as Mine, so that the people may take after them and teach the people the way of holiness. I, the merciful One, am coming and telling the man to become godly, first by faith and then by the love of God, borne up to the heaven, for the one who follows Me only for a while and then doubts and give way to the temptations for the faith, it would have been better for that one not to be born on earth.

Amen, amen, I say to you, to those who have come to drink from Me the word of the river of life! I am coming into your way and telling you that My work of today is as in My beginning with My disciples of two thousand years ago, whom I took from among the Jews and made them God's sons, My brothers, whom I was teaching the love of God from the Father, and then I established My true church with them, and I did not ask the rulers of that time if they allowed Me to come down with My kingdom in those who were faithful to My coming of that time. Then I worked wonderful miracles, as in the time of Moses, but the people of Israel has remained up to this day, callous for My coming to it, as it was written to come. However, I became perfect then by death on the cross and by resurrection and this is how I proved Myself out as God coming to them, and then I ascended again to be with the Father and I left a little and tiny people on earth in Israel and through it I have been bringing up the Christian people from then on and up to this day. However, those from today, as also those before them, are no longer working as I worked upon My disciples and then disciples upon disciples. They work like people and not like God, and the people break My way and My heavenly walking on earth. However, I draw within Me those chosen by Me from the people and make them My mystery on earth, and behold, I have made a house of faithful sons into the midst of the Romanian people and I have always come to them and spent with them and I have given Myself to them as body and word, as nowhere else has the man found on earth, for I am here with those of Mine, covered within an unfathomable mystery, as I have got from the Father the work of the fulfillment of the Scriptures of today, and I do not find any faith on earth for them, if I do not put in the man the gift of the faith for My coming of today. However, I have taken out of the world those on whom I have relied to come on earth and I have put them before Me and I have given them the spirit of faithfulness, and My work of today and its mystery, sealed between Me and those faithful to My coming of today, do not have to be searched or tested, for the prophet Isaiah even from that time said: *«I, the Lord, will wrap up the testimony. Seal the law among My disciples and will hide My face in their midst»*. (See also Is: 8/16, 17) Amen.

Oh, peace to you, peace to those who have come at My spring of word! Oh, you shall not put to test My work of today, for I can hardly come with it between heaven and earth and then to those who come to hear the voice of My coming and the salvation for those who are faithful. Oh, you will be blessed if you have faith in My word, the Comforter! All those who have come to this mountain of word have to learn how to believe, for if they take this teaching from them or if they take it from the people, oh, they do not come to the stead-fastness of the faith. The unbelief

on earth is great. I can hardly come to choose those that will be on My behalf on the day of My complete victory. I give you the gift of the love of God, as the pure love for Me has great power in man and it fills him with the gift of faith, and then the gift of the holiness crowns him, and those who keep their life in holiness, they are those who find Me in this word, and they follow Me believing. Amen.

I am leaving you in council with My people at the spring. I am praying to the Father so that He may help you in your unbelief and give you the wisdom from above for My word of today. I am blessing the shepherd who has brought in this day his sheep to My spring of word and I am giving him what he needs, and I am giving him mysteriously the spirit of humility, the spirit of those that God likes, I am giving to those that are great in God and with the people, and may he keep himself within it, for this is how are those who take after God on earth. Amen.

Oh, you martyr, who are celebrated today in heaven and on earth, your longing is burning in heaven for My testimony. Behold your day of synod among the saints! We have a table of word at the spring and we have got guests at the table, and you are consumed with longing for My glorifying. Amen.

– Oh, glory to You, Lord, Who are, Who was and Who come, and I am asking You with my burning longing to work much, much, oh, Lord, until there will no longer be unbelief on earth, for the man troubled with his own things can hardly understand Your work of today, and only those who are free from sin can do more, as I could, as for Your sake, I had not loved anything else on earth, but I have loved only to confess You, only this I loved, and the king of that time put me to the torture because of his idols and because of his pride; however, my love for You and its works in me touched the hearts of many and touched the heart of the queen and she confessed Your name near me and she died together with me for Your confession, oh, and in this way those, who are written into Your book, are selected when the time of their election comes. This is how are supposed to understand those who are chosen for You more than the others, and this is how they are able to remain on Your behalf into the midst of an unfaithful people, as the people of humans is today on earth, Lord.

You, those who have come on my day of feast at the spring of the Lord, make bold for the faith! The Lord is this spring. Be faithful! Learn how to believe! Ask for advice for faith and step with love on the way of holiness, for without holiness, man does not have any power for God. Peace to you! I am speaking to you like the Lord. Be makers of faith and miracles of the faith and become sons of God by the works of the proving faith, as I showed to those in my time. It is the time for the Lord to have victory over the earth. Oh, be faithful, be faithful to His word of today and do believe without tempting! Oh Lord, make their faith grow, merciful Shepherd, Shepherd with a gentle voice. This is how I am praying to You for those who have come towards Your spring of word. Amen.

– I, the Lord, sit with the saints at the table of word on earth. I, the Lord, have power for man, only for him to have faith in My voice of Shepherd. Amen.

I leave you now, My people from the spring and I leave you to be working over those who have come for a stopover at My table of word in this day. I am coming down within you with My advice, which is to make clear My work with you to those who have come to the spring to drink, and to them I say this: Keep away from unbelief! Embrace the love for the wisdom from above! Be gentle and humble in your heart! Humility and lowliness of heart, these are the things that make you well pleased before the Lord. Those who are proud do not have any share with the faithful ones, with those who are beautiful within the spirit of humility. Be makers of miracles in your inner being! Ask how you are supposed to do this and I will answer you by My servants, for I have My wisdom in them for many, for those who set apart for God by My voice of Shepherd. Amen.

Peace to you! I am bowing as a God; I am thanking and comforting you because you have come to My spring of word! May it be to fill it with the grace of faith and My love, which gives birth to God's sons on earth. My way with the man and My will with him, these are the things that I am teaching the man by My word of today. Amen, amen, amen.

23-04/06-05-2010