The Word of God on the Sunday of the Lord's Resurrection, of the Holy Passover

I am Who I am, and I am full of the spirit of peace. Jesus Christ was My name two thousand years ago, when My Father Sabaoth had sent Me on earth to be born as a man and to be God and Man on earth, as the Father had sent Me then after man.

I am full of peace and full of the spirit of resurrection. Two thousand years ago the people to which the Father had sent Me did not receive Me to be its God and to give it My kingdom, but it took Me and cast Me away instead; it gave Me to be crucified on the cross with the wrongdoers, with the lawless ones, lest that people might listen to Me; moreover, the rulers of Israel gave Me a bad name and called Me a blasphemer of God; however, it was written into the Scriptures for them to do this, and it was also written that I had to be crucified and to come to life again, and the tomb which remained empty from the body of God, the Son, confessed together with the linen shroud in which I was wrapped up when I was taken down from the cross, and then again the towel on My head, which I rolled and left it there as a witness and I was resurrected in the tomb and out of the tomb, and I was resurrected on the third day early in the morning, and I appeared alive and full of the spirit of peace to give it to those who were suffering and who were confused then because of the things that happened to Me on Golgotha, where I ended the way of the cross. Then, in the evening I told My disciples that I was resurrected early in the morning, and I said to them: «Peace to you!» on the evening of that day, the first day of the week, for I went to them and their doors were locked in the place where they were gathered and hidden from the eyes of the Jews and I showed them My hands and side, and when they saw that it was I, they rejoiced and again I said to them, "Peace to you. As the Father has sent Me, even so I send you". (John: 20/21) And then I breathed on them and I said to them: «Receive the Holy Spirit, and to whom you will forgive sins, they will be forgiven, whom you will keep will be kept». (John: 20/22-23) These are the first words after My resurrection over My disciples and I appeared before them resurrected.

Oh, then the news spread from mouth to mouth and everyone said: "Christ has risen!". Everywhere in Jerusalem it was heard: "Christ has risen!". When the rulers of the people heard this, those who punished Me with the cross, all were frightened, and they lost their minds because they lost their rest and they lost their peace too. However, I could not go to them to tell them a word of peace, but I went to those who were afraid of them for what they did to Me and I said to them: «Peace to you!».

Oh, there was no longer peace for My crucifiers; peace was not to come on them; it was no longer for them, and this people has no longer had peace, since then and until now it has no longer had peace, for peace was taken away from them, as it is written.

I am Who I am and I am the God of peace; I am the God of the Christian people, the people of Christ, and this kingdom has no boundaries and it is everywhere where are Christians who love Christ, the One Who was resurrected from the dead. I was resurrected between two dead men and I gave My spirit between the two, and they were robbers, so that the Scriptures might be fulfilled that I was put and counted with the evildoers and then I was resurrected from the dead.

Now, from margins to margins, I am gathering in one spirit the Christian people, I am breathing and I am saying filled with the spirit of peace: Christ has risen! It is My day of Passover; it is My day of resurrection from the dead. Christ has risen! It is My day, the day of Christ Who is alive!

Oh, I Myself am saying on a day of resurrection and to all those asleep, who wait for the Lord, and I am saying to them: "Christ has risen!". They are looking at Me and are rejoicing with Me over this day of Passover. They see Me and they are praising Me together with the heavenly hosts in a feast of Christ's Passover. They are gathered in groups-groups between the earth and the heaven and they rejoice in heaven and on earth over the Lord, Whom they wait with the day of His glory, when He will give the Father the whole kingdom, His entire accomplished worked, and the Father will establish the eternal happiness for all the lovers of Christ, that day without evening and which is eternally not separated from those who have loved the Lord with waiting and longing.

Oh, either you want or not to be for the Lord, I, the resurrected Christ, am telling you, and I'm telling to all the peoples on earth: Christ has risen! I Myself am giving you this news; I am giving you the heavenly greeting and I want resurrection for you; I want much resurrection to you, much love of God, because man is deprived of love, because God is love, for I died for man and I was resurrected, because I loved him, and My Father has loved him as well and He has sent Me after man.

Oh, peace to you, rebellious peoples among peoples! Christ has risen! Peace to you, peace and not rebellion or greed! Peace and joy with humility, for the lack of humility makes the man ugly, and the one without a spirit of humility in his heart will no longer be loved and followed, and only those who fear the Lord will be and will remain, and those who fear Him cannot do evil, for they make only love and peace.

And now, peace to you, peace to you Romanian people! I am Who I am. I am staying on your hearth as word of comfort and I am saying to the people on a day of Holy Passover: "Christ has risen!". And to you I am also telling to love the Lord your God with all your heart, with all your mind and with all your power, for you have the true God as your God, the One Who came from heaven on earth and became Man and was crucified for man and then He was raised to life the third day; however, you should seek to remain in His will on earth, for He loves you for your choice. The Father has chosen you for My glory now, in the end of the time, and your protection from God is great, for the peoples have come to know of My glory in you, they heard of the work of My word into your midst. Oh, take care to love God with your work, for you cannot love Him only with your faith. I also was not able to appear as true God but only after I proved this. I, the Lord, am giving you power to be able to work with holy strength and not with human strength, to be able to serve the Lord on earth. Amen.

The Sunday of the Lord's Resurrection, this feast I am setting now into the book of My to-day's word and I am telling to My Romanian people: "Christ has risen!" Oh, do not forget God's word upon you, Romanian people. I have been teaching you much by this word. Do not forget to listen to My word, for disobedience is not for Christians. The Christian people is that people who listens to God and from God. Oh, get up for a holy prayer and ask peace over the nations, ask this from the Lord, because I come to your calling and I set the peace, the good will and joy, as I did two thousand years ago, when I appeared resurrected into the midst of My disciples who were terrified and aggrieved, and then I told them: "Peace to you!"

Oh, do not forget to do God's will, Romanian people! Take a good look into the Scriptures of the fathers and learn to do My will, for only those who learn, only those who are wise will understand the Lord and will remain His heirs and the heirs of His kingdom. On a day of the feast of Resurrection, I am setting over to you My holy shroud, My love, and I am warming you up at its rays, at its light, Romanian people. You are My people from the end of the time and you are My house of coming, and behold, I am coming on your hearth and I protect you with it when I speak over you and I exhort you with it for Me and for you, and I want to glorify you with My glory, for your glory is God, the Word, the Lord speaking and glorifying Himself in you with the glory of the word, and He is preparing His day of glory.

Oh, do not forget, do not forget to love and to follow those who want and work your good into your midst, and also do not forget that you should not love or receive those in your midst who undermine you in a language of gentle lamb in such a way that you may not understand how much evil they want to do to you (The government of Romania, led by the Social Democratic Party, "left-wing political", r.n.) and to bring you into submission and to suck your power, oh, My today's country. Oh, take heed, take heed of God and be careful, and always be careful with the ruler upon you, who guides you to your wisdom in time of trouble, for you are in time of trouble, My country, and you are like that because of those who have set on the seats to be rulers, but they do not see how much evil they do to you, for they do not know to love you, they do not know to love their country and people as well. However, you should be careful to the one in the lead, with the one at the helm, (The president Traian Băsescu, r.n.) who behold how much he watches for you, and it is seen from heaven how much he watches upon you showing you the way and keeping you away from falling and wandering away, from human persecution, and from the lie that comes from those that lie to you, oh, Romanian people, and I, the Lord, come and teach you, who you should listen to, from whom you should receive advice and whom you should follow, and I also want to tell you to listen to the word of the one who is in charge and watches for you and for your today and tomorrow's life, and pray, oh, Romanian people, pray to the Lord for your destiny, because the time is coming when he who is at the helm and watches will be changed, and woe to you if you do not listen to know what to do! I have been trying to keep him in charge further on, because the Romanian ship needs watchmen with great heart at its helm, for otherwise it would be very hard; it would be very difficult without him and you would fall in slavery, My country, as there has not been found such a sound mind, full of watch and wisdom, as with this son, so faithful to the Romanian people among the sons of this nation. However, we, those in heaven, have been looking with great care at the one, who is to be further on at the helm of the Romanian people, so that he may keep this Romanian son on his right hand, so faithful to this nation.

Oh, peace to you, peace to you who are at the helm of the Romanian people! (The president Traian Băsescu, r.n.) Christ has risen! Pray together with all of your house and with all your country, with all the sons full of faithfulness, for I want to keep you as the help for the Romanian people. Because of My mercy and love for the Romanian people, that is why I want to keep you and protect you in the position of leadership, as there is no one to watch and to have a healthy watch among those who have flocked to sit on high seats and to get rich with possessions and glory on the back (dorsum, tergum) of the many. Oh, watch, son, watch for I, the Lord, watch all the time for the destiny of this nation. Watch and teach those who listen to you; teach them no to live in a worldly manner on earth, but to live in a Christian way, for I am the God of this Christian people, and the Romanian people is written Christian on the table from above, that from heaven. Watch for the course of those who are getting up now to fight against the servants of life, of those who struggle to win the Romanian people over to them. Oh, teach those who have faith and those who are not greedy, teach them not to forget about the Christian life and about its coming into view, so that I, the Lord, may be able to come and help this nation now. Teach the way to those who are good. I am the Way. Teach them not to live without God; teach them to take after Me. Oh, the Romanian people has to take after God, for the name of the Romanian is great in heaven. However, I am the Teacher from the Father, and you should teach them in My name. Amen.

Oh, Christ has risen, people from My spring of Word! I have shared with you the greeting of My resurrection and I have spread it everywhere, "Christ has risen!". See that the holy work has to be done during these days. People are coming from everywhere at the spring in this week and we are making holy and healing water, and then it is coming the day of the memorial of the

prudes of My resurrection and many crowds are coming to the spring and those in heaven are coming too, well serving people, and they all have to be set at the table.

Oh, strengthen your power and love for sacrifice, for there are many feasts with coming to the spring, oh, sons. I, the Lord, always support you, and you are for Me and for those around and for those on earth, who are coming to the table, for there is much to be worked. It is much and it is always something to be done, well sons, and we need to set much watch to be worked like God, for all have to be like God, and for this obedience, watch and much light are needed.

Let all stay into the light and be worked. Let it be beautiful and holy and let it be order as in heaven everywhere, and let there be the rest of your bodies and souls, and I will clothe you with powers from above, with angelic powers, for your work with Me is angelic, sons, because the sons of men are small, very small, well sons.

Oh, Christ has risen! I, the Lord, am telling you this, Christian sons from everywhere of My word and of My today's book with you! Behold the feast of the resurrection! Christ has risen! I am standing before you as word of feast and I am giving you spirit from above for obedience to God, as without obedience man goes to sin.

Oh, keep away from eating and drinking, sons. Eat like angels, not like men, well sons. You should also celebrate the feast waiting for Me; you should always, always have a feast at you, at My table with you, oh, sons, because I always want to be for you, and I always want to be with you, always. Amen, amen, amen.

07/20-04-2014