

**Extracts from
The True Life in God
Divine Messages on**

**Crimes against the Unborn
and Abortion References**

© copyright 2017 Vassula Rydén All Rights Reserved

www.tlig.org
www.tligradio.org

Crimes against the Unborn and Abortion References in the TLIG Messages

1990

August 5-29, 1990: day of Judgement when you heap up crimes of unborn children?
from Heaven I watch frightful sights; 3

1991

March 20, 1991 Alas For Those Who Shed Innocent Blood Of Unborn Infants! 17
Sept 19, 1991 Innocent Blood ⁴ 18

1992

June 16, 1992 I watch how more ready this world is to kill than to love; massive 24
child-murdering initiations erupt daily; everywhere My Eyes turn they see treachery, murder

1993

May 28, 1993 today the use of child murdering initiations are multiplying, am I to 28
remain silent?

1994

October 3, 1994 ⁵ "His signature will be in blood": since so many nations have legalised
abortion, it is easier for Satan to obtain power. Abortion is a hidden form of murder, thus
giving Satan a cult, since it is human sacrifice. To give power and promote the enemy, Satan
demanded this hidden form of human sacrifice. 28

October 14, 1994 ⁴ Abortion legalised in many nations. ⁵ The abortion pleases Satan, because
Satan needs human sacrifice to gain power, and so abortion is practised daily with so many not
even being aware that it becomes a free-giving cult to the Devil. The devil thirsts for blood and
he gets it now from the innocent 31

1996

December 20, 1996 criminal slaughter of innocent babies 33

The Ten Commandments

August 5 - 29, 1990

(Rhodos)

(The Ten Commandments)

Lord?

I am; lean on Me, think of My Love;

I have walked on the Way to the Cross alone, of the men of My people not one was with Me; they hated Me for no reason at all; by force and by law I was taken; suffering and humiliation was the prize of My victory;

I have taken your faults on Myself and I allowed those very hands that I created to strike Me and disfigure Me, but through these Wounds you are healed ... so bless those who persecute you, do not judge them, bless them and pray for them; today I am telling you this with tears in My Eyes: there are many who are behaving as enemies to Me and to My Cross; of all those who preach My Gospel, very few actually are working with Me and for My Kingdom;

My whole Law is summarised in a single command:

LOVE

had they followed My Law and examined their conduct daily they would have discovered that they are not living according to My Commandments; and if they tell Me: "how is it that we are not following Your Commandments? how are we then to follow Your Commandments? can we teach Your Commandments if You say we do not follow them?" yet you are not following them because love is missing within you: the Crown of My Commandments is Love; to love is to live according to My Commandments; do not be like Cain who had no love for Me and simply out of spiritual jealousy cut his brother's throat ...

(When I understood what God's intention was, to comment on His Ten Commandments, I feared that I would be unable to take everything down.)

O God, I will never be able to do it alone!

who told you that you are going to do this work alone? you shall write down every word I am going to tell you; do not hurry; I can dictate to you in sessions if you wish;

Lord, go according to my capacity!!

you forget My Capacity that can fill your capacity; come ... share My Work to gain souls; do you understand My thirst? I am thirsty for souls, thirsty for your sanctity, thirsty for your reconciliation; I am thirsty, My dear children, for all that is Me and My reflection; I am thirsty to give you back your divinity; I am thirsty for a return of love; I am thirsty to renew your original source and alliance in My Holy Name; your original source that sprouts out of My Sublime Love;

I am thirsty for adoration, but behold, what have you become and what have you done! O era! you have stopped adoring Me and you have, instead, multiplied your false gods; you are not obeying My Commandments; no, you are not observing My Law; era of wretchedness, what have you become! you rarely invoke Me to adore Me; you do not call Me out of love nor honour Me anymore offering Me your services;

I have been calling you all the days of your life to remind you who your Heavenly Father is and to whom you are to turn to, but your heart is not set for Me, nor is your mind willing, because you preferred to cut off the navel-string that unites us and makes us one, to make out your own law and call yourself: godless;

taken by Vanity you want to consider yourself equal to Me; you are now saying: "I am equal to God and I am sitting on His Throne, because my wisdom has amassed great luxury and great authority over the world;" your skill in trading is such that a multitude of nations follow your example; yes, you followed indeed the primeval serpent's advice who so cunningly made your ancestors eat the forbidden fruit, assuring them that they will be like gods; ¹ you thought then you would open your eyes but in reality you turned blind and to this day you are struggling to cut off this Cord that gives you Life and Sanctity, thinking you will find your freedom; but what you find is Death;

O era of wretchedness! you are serving Folly instead of Wisdom, you are serving the dragon instead of your Holy One; you are not obeying My Commandments, no you are not observing My Law I laid down to you; you are incessantly putting Me to the test; your era, My child, is guilty of grave

blasphemies because it is not keeping My Law; they are unmindful of My Commandments in which they can find Life if they observe them; nation after nation has deviated in all ten of My Commandments, adding blasphemy to rebellion; with the empire of the dragon, the black beast² set up together with the second beast, alias the false prophet, blasphemous poles for themselves on every high hill and under every spreading tree, to conquer the world and blow out the little light that is left in it; on each one of its seven heads the beast made idols representing its own gods; these idols are placed, with the power of the dragon, into high places;

then they appointed priests out of their own number for the high places who officiate today in the heart of My Sanctuary; and they are not worshipping Me; they pretend to do so; they go out masqueraded as high priests,³ worshipping and serving the beast itself and its production which is conformed to the world; they are worshipping alien and lifeless gods, just as their fathers once behaved in the past; they flout piety and repudiate My Commandments, My child; they go out to teach all nations to worship the image of mortal man,⁴ a worthless imitation, instead of My Eternal Glory ... ah! how they⁵ lie heavily on Me! with the power⁶ given to them by the dragon, they summit their implacable hatred and spirit of revenge by making war against the saints and all those who are not in their clan, and who refuse to worship the statue⁷ of the beast;

so I tell you: blessed are those who believe in Me and worship Me; blessed are those who follow Me; blessed are those who believe that My Promise is on its way to be fulfilled; for on these, My Sigh of Love will be branded on their foreheads; I tell you truly: if a man serves Me, he must follow Me; ⁸ O era, do not be afraid to come back to Me; come back to Me while there is still time, for My Day is near and how will you face it?

it is said: you shall have no gods except Me, do not follow other gods, gods of peoples round you, but men have transgressed My Father's first Commandment declaring their freedom openly by means and encouragements of the black beasts, upon whose heads will lie the blood of many;

do not call My Name in vain, is the following Commandment; now, arrogant nations are attacking My Holy Name; people to whom I mean nothing, with mouths full of blasphemous talk and ready with flattery for others when they see some hideous advantage in it, they curse My Holy Name when engaged in arguments, they blaspheme against My Deity and My Holiness; and those who officiate today in My Church, but are revolving

around the beast's power, boasting about their knowledge of My Law, are those very ones who are calling My Name in vain;

they are those who shut up the kingdom of Heaven in men's faces, neither going in themselves nor allowing others to go in who want to; they 'preach' against stealing, yet they steal souls from Me; they 'forbid' adultery, yet they commit adultery themselves since they follow the black beast and are faithful to him;

they pretend to despise idols, yet they rob My Sanctuary; so if this generation blasphemes My Holy Name and uses It idly, it is because of the permissiveness, satiated in vice, given to them freely by these very ones garbed in black cloaks; ⁹ to destroy the roots of holiness and justice is their aim, and bring lawlessness to its zenith; generation ... in My Return, would I have to say: there is not a good man left, there is not one who understands, not one who looks for Me?

- I have asked you to remember to keep holy the Sabbath Day, yet you have reversed It with impurity and sullied It with filthy enjoyments and the practices with which you dishonour your own bodies and minds since you have given up divine Truth for a lie and worship and serve creatures instead of serving Me; you have made Sodom and Gomorrah appear almost faultless and pure compared to your impurities; I tell you truly, on that Day it will not go as hard with Sodom and Gomorrah as with you now; most of you do not observe the Sabbath Day; no, you are not, you are not observing My Law ...

scriptures say: "with all your heart honour your father, never forget the birth pangs of your mother; remember that you owe your birth to them; how can you repay them for what they have done for you?" ¹⁰ and you are to follow this Commandment: honour your father and your mother; why are so many of you surprised that so few follow this Commandment? foolish and wicked notions led these children astray into worshipping empty productions, filling their spirit from early childhood with a spirit of sluggishness; many parents have not given their children that everflowing Source of My Spirit; Wisdom was calling them day and night, but this generation barred Her out, and every day that passed, your children strayed further and further from the Path leading to Me; if any one, young or old, acknowledges Me as their God, they would reflect My Image, and out of love, would obey and honour their parents as they would be obeying and honouring Me; but all things that are conformed to the world have depraved these children from coming to Me; love is missing;

many parents are complaining of their children's disobedience while they are doing exactly the same thing to Me; why, can they really claim to have abundant goodness, patience and toleration? had they really all these virtues their children too would have the virtue of obedience and would honour them both; but I tell you: this generation's minds are empty and so Darkness came and filled them up; for the image of becoming a philosopher is more important in their eyes than My Eternal Glory;

then, their lack of holiness is consumed by passion and from early youth go out and dishonour their own bodies; your generation has flouted My Commandments and replaced Them with blasphemous imitations, and to this day out of the beast's mouth come out evil productions to darken your children's minds and draw them as victims right into the lion's mouth; conquering their young mind to worship the first beast and serve man-made gods, giving them the honour and respect that was meant for Me, and thus reflect this virtue, on their parents;

I am telling you truly: for the unsubmitive who refused to take My Commandments for their guide and took depravity instead, there will be fire in the end for them; O happy the submissive in heart, they shall attain perfection; so I tell you: do not be unsubmitive to the Fear of the Lord -

you know I have forbidden you to kill, generation! if you call yourself Mine and call yourself part of My Church and you preach against killing, how is it you kill? do you presume to maintain that you are in the right and insist of your innocence before Me in the day of Judgement when you heap up crimes of unborn children? from Heaven I watch frightful sights; ah! how I suffer to see how the womb that shapes this child, rejects him and sends him to his death without a name and without regret; the womb that shaped him recalls him no longer; for these, I say:

"you may sharpen your sword, but the weapon you prepared will kill you; now you are not pregnant with child but with iniquity; you are going to conceive Spite and you will give birth to Mishap; you have dug a pit, hollowed it out, only to fall into your own trap! your spite will recoil on your head and your brutality will fall back on your head;" ¹¹

and you,¹² you who are reputed to be faithful to Me and hold firmly to My Name, I know all about you; yes, you are reputed to be alive and thriving and yet you are not, you are dead and decomposing; repent! I had entrusted you with souls beyond number; but the devil traded with you to exchange them for his gold and silver; yes, indeed! I know how you live

now, you live like jackals¹³ in hidden lairs, ¹⁴ these lairs upon which I shall run an open highway; ¹⁵ I shall come suddenly upon you and expose your nakedness, and when the Day comes I shall not allow you to eat from the tree of Life; listen carefully: you preach against killing, yet you kill My Spirit; you boast about the Law, then disobey it because you have not understood the mystery of My hidden manna; no, you have not yet understood My miraculous feedings, nor the mystery of My Transfiguration;

I have promised you to keep you alive in the end of Times with My Celestial Manna; I said to My church in Pergammum: "to those who prove victorious I will give the hidden manna and a white stone - a stone with a New Name written on it, known only to man who receives it;" ¹⁶ I am today offering you this manna reserved for your times, a Celestial food, a nourishment of My Spirit for your starved spirit; I pour out My Spirit in its fullness to fill up your interior desert, and I am offering you My celestial manna, free, for this is the food of the poor ... but you have not understood ... so you refuse to eat it and forbid others from eating it; I have already inscribed My New Name on the "white stone" which will be known only to the poor; you claim to be humble and poor - yet you are neither humble nor poor - your spirit is enthroned in the riches of Satan;

- I am the Ruler of the kings of the earth and I have asked you not to commit any impure acts or adultery; adultery has been refined in such a way by Satan, that it lost its meaning both in ecclesiastical orders and in laity; My endurance in your sin has come now at its end; for those¹⁷ who sought Satan's blasphemous powers and erected them as banners to efface My Divinity and My Holiness, and My Holy Sacrifice, I tell you: it is your fault that My Name is being blasphemed among the godless; you have sullied My Sanctuary by ordaining perverted men with degrading passions; tainted all alike, they do not fear Me; so if the godless today commit adultery and find it natural it is because of the great permissiveness in My Church given under the instructions of the beast whose aim is to falsify the Truth;

how is it you forget so easily that your bodies are members of My Body? I would like to see you free from perversion since your bodies are the temple of My Holy Spirit; I, your God, would like to see you live holy since I am Holy; creation! by acknowledging Me as your God you will be able to acknowledge My Law, and thus follow it, but many of you failed and now your corpses litter this desert ... I have not commanded you to sin, so why use your freedom in a way that proves a pitfall for your soul? pray to Me so

that I may forgive you, otherwise you would be a loser; marriage is to be honoured and kept holy;

I am the Lord, and I have called you to a life of devotion, of peace, love and holiness; I have called you to Myself forever, I called you to betroth you with My Tenderness and My Love; and not until you understand that you are Mine and My betrothed, will you stop sinning and committing adultery towards Me; I will not cease, for the sake of My Holy Name, to take all means to bring you back to your senses, even if I must drag you out into the wilderness and expose you there to My Sacred Heart and Its Fathomless Riches, to make you understand the nakedness and wretchedness of your soul; then, like a scroll, I shall unroll to you all My Knowledge so that you renounce your sin; I have the power to cure you, so come and repent!

My Holy Spirit asks you not to steal; if you call yourself Mine and if you know My Law and claim to be in the Truth, then why not teach yourself, you who ordained yourself as priest¹⁸ as well as others, not to steal? but you have allowed yourself to be bought and follow subtly the beast, who taught you to set banners of lawlessness; you are of the world and I have much to condemn you for; your tongue proudly claims that you do great things, good things, honest things, deceiving even the elect with your lamb's mask; but I tell you: you do not deceive Me, because I know that behind your lamb's mask, you hide a hideous catastrophe for mankind such as the world has never seen before: your aim is to abolish My Sacrifice¹⁹ and replace It by Iniquity and with a Lie;

you profess to be a Prophet to disown My own prophets; have you no fear to have your name blotted out of the book of life, since all you do is steal millions of souls from Me leading them to their death? - your miracles impress many today and even more on the day you will get rid of My prophets, overcoming them²⁰ by your sword; now you have armoured yourself to the teeth to make war on them because their witnessing disturbs your ears, and their obedience to My Commandments even more; they have not followed you nor the beast, they are the ones who have kept faithful to Me and have never allowed a lie to pass their lips; ²¹ they are My Abels; in the eyes of the world you will appear to have overcome them, but your joy will be only for a very short time, because like thunderbolt I shall let My Justice overpower you; I shall descend to breathe again life in them, ²² raising them before your very eyes, as columns of light in My Sanctuary

...

and then heaven will open and you will see Me, ²³ and if you will ask Me: why are your rich garments stained with crimson? why are your garments red, your clothes as if you had trodden the winepress? ²⁴ I shall tell you: I have trodden the winepress alone; of the men of My people not one was with Me; I have trampled upon My enemies in My wrath; they never ceased defying Me and provoking Me;

I have come to efface from the surface of this earth all human doctrines and regulations which were poison food to all of you and forced by the sword upon you, to defile My Divinity and My Holiness; this shall be the first battle of the end;

I Am: the Majestic Rider; ²⁵ I Am: the Word;

if this earth mourns, pining away and its trees have no produce and their leaves are withering, it is because you are not obeying My Law; - have I not said: you shall not give false witness or testimony? yet from the core of My Sanctuary where lies the lance's blade, ²⁶ where among My Abels are the Cains too, this Commandment is not obeyed too; Cain's appointed priests are sent out now to the four corners of the earth, not to bear witness on Me as the Resurrected, nor on My Sacrifice, but to condemn My Word by aping Scriptures, and to teach all nations a False Christ, under a false ecumenism, giving the world a portion of Rationalism and Naturism, a defiled food: a Lie; I tell you, they shall not prove victorious nor will they rule forever: Justice will prevail!

I shall not leave you to prosper forever since I know all about you and how by the power of the dragon you are appointing your own priests placing them into high seats to crush and overcome My own priests; I tell you: the time is almost over; I will drag you from your high seat to fall at the feet of My own priests, My saints and My angels, and make you admit that you are the slave of the beast ... soon, very soon, I shall come to you like a thief, unexpected, and overthrow the Lie, your False Christ, and place back The Truth; I shall soon come to shatter this false image you are making out of Me, compelling every nation to honour it; ²⁷ no, victorious you shall not be!

daughters and sons of Mine, you who err aimlessly in this desert, return to Me, repent! sin no more; I know you have many a time testified wrongly for lack of love, but you were not under your shepherd's protection to be taught My precepts, because of your hostility towards Me; yet, in spite of your arrogance and your hostility towards Me, I cry out to you: I love you! and My forgiveness has been granted to you already; come back to Me as

you are and I shall dress you with My Divinity; I shall give you back your divinity for the sake of My Holy Name;

- you want to testify? testify on My great Love and Mercy; you want to bear witness? bear witness in My Name: Jesus Christ, Beloved Son of God and Saviour; love one another as I love you; rejoice, you who have been given My hidden manna and have already received the Seal of My Love on your forehead;

- from Heaven I have commanded you not to covet your neighbour's goods nor your neighbour's wife, from laity to priests this Commandment has not been kept either; I have revealed My Love for every creature on earth with My Sacrifice, and through this Sacrifice gave you eternal life and My Message of Love; many of you preach love, forgiveness, humility, tolerance, holiness, over and over again, yet to this day many of you are ready to kill because you do not get what you want; you keep on throwing venomous arrows on each other, because you do not have what I have given your neighbour; from the time of My Abel to this day this sin is constantly repeated;

the first man to covet his brother's goods was Cain, but how many more Cains are there today? and how many more Esaus? motivated by convenience and nothing else he gave up his birthright, falling into apostasy; why not follow Abel's example and be holy? to love is to live holy and according to My Commandments; if you who praise Me night and day yet covet your neighbours goods, I ask you to repent! if you ask Me: "how am I coveting My neighbour's goods, I, who consecrated My goods to You, my life and everything, how am I coveting his goods?" I will tell you: your spirit is coveting your neighbour's spirit, and those very gifts that I have given his spirit; the devil has set a trap for your soul, do not fall! where do these wars and battles between yourselves first start in My House, if they are not mainly from spiritual jealousy? Cain wanted something and he did not get it, so he killed Abel; Esau wanted something and he gave up his birthright to get it; you have an ambition you cannot satisfy, so either you ignore your neighbour's happiness to dissatisfy him, or you go out and are ready to kill;

I tell you truly: if at heart you have the bitterness of jealousy, or a self-seeking ambition, never make any claims for yourself or cover up the Truth with lies for wherever you find jealousy and ambition, you find disharmony, hypocrisy and tepidness; do not go on sinning, repent! and do

not get influenced by those appointed by the false prophet and are members of Satan's dwelling; do not listen to them;

I shall soon descend with My Throne among you, so come and repent while there is still time; come, you who waver and hesitate between good and evil, and who insinuate yourself into your neighbour's house in order to get influence over silly women who are obsessed with their sins and follow one craze after another in the attempt to educate themselves, but can never come to knowledge of the Truth; ²⁸ realise how pitiable you are to look at and do not misunderstand My reproofs; realise how I love you; work for My Glory and do not look to your left nor to your right; for if you look to your left you will behold ravenous wolves ready to pounce on you and tear you to pieces, and if you look to your right you will see a pit, dug up for you to fall into; be happy then, generation, with what I have given you and share as I share with you;

My Fire is imminent and, ah ... so many of you will be unprepared, because your era does not believe; they do not adore Me, they do not hope or love Me; your generation has replaced The Truth and My Commandments by blasphemies; Love is missing among you; you do not live a life of love, nor have you understood what: "the Fear of the Lord is the Beginning of Wisdom" means; if you fear Me, you are blessed; if you fear Me, you can attain perfection; if you fear Me, I will intoxicate you with My sweet Wine and fill you with My produce; if you fear Me, you will live in Peace; if you fear Me, Wisdom will come all the way to your doorstep; if you fear Me, you will obey fervently My Commandments, not changing one stroke from Them;

so I recommend you all not to live with a double heart; infuse your soul with My Divine Grace now that there is still time; repent while there is still time; come back to Me while there is still time; do not heap your sin on sin;

alas! for those stubborn souls who shut their ears on these last warnings, what will you do on My Return? I am known to be Faithful and True²⁹ and I tell you: Justice shall prevail; do not be bewildered, My child, do not stand mystified with what I have given you to write, for it has been foretold that in your days, My Church would be betrayed, by one who was My very own, just like Juda, and Her apostasy would come from within Her; I would be betrayed by those who shared My Meals, who had bonds with Me, who drank and ate with Me;

but very soon now, everything that is covered will be uncovered and what I have said in parables and in metaphors will be made clear; I shall unveil My proverbs and parables to the poor; before this generation has passed away, with My Power and My Glory I shall overthrow the False Prophet; all that Scriptures say must be fulfilled to the iota, this is why I have written everything down so that after the examination of these Messages, you will understand the mark of genuineness in every letter and that these are My Own Words given by My Grace to you all; I have come to revive this flickering flame of love, before the false Prophet blows it away altogether ...

(Jesus wept.)

... I weep, I do; he is lodging in My House and instead of offering Me fragrant offerings and sacrifices, he is replacing these by all sorts of evil forms offered to him by the evil one: impurity, promiscuity, injustice, disobedience to My Law, debauchery and drunkenness with the blood of My prophets, My very Own ... without cease his mouth sends his boasts and blasphemies to the four corners of the earth; false blessings and true curses come out of this same mouth; I know all about him, I know him inside out, and I tell you: he shall never reach the place of rest; I, the Lord, shall give you, My child, visions of he who carries on himself the blood of many, and of those who worship him;

stay awake, praying at all times for strength to stand with confidence by Me; hear Me: this Rebel's sins have reached up all the way to Heaven and aroused My entire Justice, followed by an Infinite Grief in My Soul, to have to condemn him and his entire stock; - My Father created them with delight and great Love, and I have loved them and sacrificed Myself to redeem not only the just but the unjust too; I laid down My Life for them, but he and his clan, instead, turned against Me with full conscience to wreck his faith ...

(Jesus wept again)

... and break My Covenant forever and ever ... his aim is to distort the Scriptures from beginning to end and make out of My Word, Truths, Wisdom and the language of My Cross a cymbal clashing, a rational theory, a philosopher's theory, aping Wisdom, and with these empty teachings nourish a multitude and lead them to their death;

- out of his boastful mouth he apes the Good News, he apes My Resurrection and My entire Divinity; ah! the time of your trading is soon over; the merchants that traded with you and supplied you with the best quality of merchandise will be sunk and all people will be horrified at your fate;

daughter, read Ezekiel 28;

"being swollen with pride, you have said: I am god; I am sitting on the throne of God, surrounded by the seas; though you are a man and not a god, you consider yourself the equal of God; you are wiser now than Danel; there is no sage as wise as you; by your wisdom and your intelligence you have amassed great wealth; you have piles of gold and silver inside your treasure-houses; such is your skill in trading, your wealth has continued to increase, and with this your heart has grown more arrogant; since you consider yourself the equal of God, very well, I am going to bring foreigners against you, the most barbarous of the nations;

"they will draw sword against your fine wisdom, they will defile your glory; they will throw you down into the pit and you will die a violent death surrounded by the seas; are you still going to parade as the High Priest clad in silver and gold? are you still going to say: I am a god, a Prophet, when your murderers confront you? no, you are a man, and not a god, in the clutches of your murderers! and you will die like the godless at the hand of the foreigners;

"you were once an exemplar of perfection, full of wisdom, perfect in beauty; you were in Eden, in the garden of God, in the Core of My Sanctuary, but your busy trading has filled you with violence and sin; you have corrupted your wisdom owing to your splendour; by the immense number of your sins, by the dishonesty of your trading, you have defiled My Sanctuary;"

then read Apocalypse 18;

- now sentence is being passed on this world; now the prince of this world is soon to be overthrown; the second beast alias the False Prophet, the "high priest", the Lance, the jackals, are all one and the same; He is the one who armoured himself to the teeth to make war on My Law³⁰ and on My prophets;³¹ he and his clan are the jackals I have mentioned to you in My previous Messages; - I have grown weary of him and his whole clan, and I take no pleasure in punishing; I wanted to redeem them, adopting them as

sons of Mine, but they allowed themselves to be bought by rich merchants who will fall with them; feel My sorrow, feel My grief, feel My pain; they are idolaters of money ...

*My God,
come and rest in the hearts of Your Abels,
those who really love You;
maybe they are few and not many,
but they are Your saints who endure trials,
they are the people who love You,
they are those who have constancy and faith,
they are Your companions, they are Your first-fruits
who never allowed a lie to pass their lips;
I offer You these so that You may rest in them.*

I will rest My Head in the hearts of My devout children (the saints of your era); come, love Me, console My Heart; and repair for those who are depriving entire nations from My Love by building a wall between Me and My children - I have never deprived a soul from My Love - pray, My Vassula, without cease; many will be cleansed by prayers; many will be purged by sacrifices and fasting; do not linger; time is pressing, bless Me more; efface the world's iniquity by giving Me and showing Me more love; ah Vassula, My daughter, please Me and tell Me these words:

Jesus
teach me to love you tenderly,
give this grace to those who do not love You
and do not know the Consuming Fire
of Your Sacred Heart;
amen;

1 📖 Gn. 3:5.

2 📖 Rv. 13.

3 Read message of January 30, 1989.

4 A false Christ.

5 God gave me their name.

6 Black Masses.

7 A false Christ.

8 To follow Christ is to be crucified too.

9 Sect of freemasonry.

10 Si. 7:27-30

11 📖 Ps. 7:12-16.

12 Here Jesus calls out to the false prophet with a lamb's mask.

13 The once faithful ones 'sold' themselves to Satan and follow the beast.

14 The lodges of the Freemasons.

15 That is: God will overthrow these lodges.

16 📖 Rv. 2:3, 📖 17.

17 Jesus is again referring those who worship the beast.

18 Follower of the beast: the false prophet.

19 📖 Dn. 12:11.

20 📖 Rv. 11:8.

21 📖 Rv. 14:5.

22 📖 Rv. 11:11.

23 The Great Sign: the Sign of the Son of Man (📖 Mt. 24:30).

24 Is. 63:2.

25 📖 Rv. 19:11.

26 The false prophet.

27 📖 Rv. 13:16.

28 📖 2 Tm. 3:6-7.

29 📖 Rv. 19:12.

30 Alias Moses.

31 Alias Elijah: 📖 Rv. 11:1-13.

Alas For Those Who Shed Innocent Blood Of Unborn Infants!

March 20, 1991

I, Yahweh, am your Father; come, you will accomplish your work by My side, daughter; I shall reinforce you every day because this will be necessary for My Work that will go over the whole world; I have lit your lamp so that you see, My child; I have chosen you to teach you from My Hall; from My Own Mouth you have received My Word; keep My Teachings as the apple of your eye;

Yes, my Lord and God.

even now in your nothingness, I who am Everything shall expand and like mist that creeps everywhere I intend to envelop all My creation in Me, from the stranger to My best friend, for My Jealousy¹ has bypassed Me wanting to check it; I have created you for one purpose: I have created you out of Love to love Me; when body and flesh are going to be consumed and wear out, he who was pleasing to Me shall be drawn into My Soul for ever and ever;

but alas for him who did not fear Me! alas for him who never saw wickedness as folly and foolishness as madness! alas for the heart who believed that he could reach the zenith of his strength by his own efforts and without Me! alas for him who has not obeyed My Commandments! alas for him whose heart is filled with malice! alas for the jackal that plotted by night! alas for him who judged his brother and caused him to live in terror! alas for the lips that bore false-witness! alas for those who shed innocent **blood of unborn infants! your compensation shall be hell! alas for the impure who receive My Son's Flesh and Blood in a state of sin, how abhorrent you are to Me! alas for those who offend Me by refusing confession and absolution and come to receive My Son, guilty! repent! repent for your sins! what good is your offering to Me when you have a**

serpent coiled inside you? if you ask Me: "what must we do then to gain eternal Life?" I tell you: repent! follow My Commandments, produce the appropriate fruits, and I, in the presence of My angels, I shall offer you the room I have reserved for you; watch and be on your guard against all these things; allow Me in your wilderness to manifest My Spirit as I please and when I please and upon whom I please: to save you;

Correct us Yahweh, all loving Father, gently and with mercy but rapidly too!

Love Me, adore Me and place Me as first and above all ...

Teach us to love You without anymore offending You. I am desperate without You, O Abba!

My Eyes are upon you, My child, constantly, and My Spirit shall invade you more than ever to leave nothing of you; I Am All and I can fill you with My Light; ah creation! I am Loyal and Gentle, leave Me free o creation and with most loving affection I shall fill your spirit with divinity out of My Spirit; leave Me free to annihilate your lethargy which led you into this great apostasy and the ruin of your soul; allow Me to fill you with My Fire to become loyal and fervent servants of Mine; let Me transform you to become the delight of My Soul, I Am who I Am is with you;

be blessed and have My Peace, you who read Me;

1 Jealous Love.

**You Will Learn To Live A True Life In God
The Day Of The Lord Is At Hand**

September 19, 1991

*My Lord, You are my Cup
and my very soul rejoices in You.
Your great Tenderness upholds me
to cross this desert, my side by Your Side,
my hand in Your Hand.*

*"It is for You I am putting up with insults
that cover me with shame,
and make me a stranger to my own brothers,
an alien to my country's other sons;
but zeal for Your House devours me!" 1*

Vassula, let Me whisper My Words in your ear, that you may glorify Me;

- do not listen, My lamb, to what the world says, because from it comes nothing good, listen to Me, I who am your Father, and by listening carefully, you will carry out the work I have confided you with; trust Me, My child, and come to Me for advice, come to Me for consolation; come to Me when the fever of this world rises against you and burns you; come quickly to Me, your Abba, and I will heal your blisters; I am He who loves you most tenderly and I will nurse you always back to health; I shall always soothe the wounds the world inflicts on you for the sake of My Holy Name and for witnessing on My Love;

remember: up in Heaven I Am watches over you and takes care of all your problems; remember too that everything you do is not for your interests nor for your glory but for the Interests and the Glory of He who sent you;

let My Spirit of Truth shine on you so that you, in your turn, reflect My Image, reminding the world of My True Face, since the world seems to have forgotten My True Image; - in a short time all of you will learn how to live a

True Life in God

and be one with Me as the Holy Trinity is One and the same, because all Three of Us agree;

- My little children, I shall not be long, I am already on My Way of Return; I am telling you this before it happens, because when it does happen you may believe that this Voice you have been hearing all these years, came from Me; I am telling you this so that you may rejoice, because I, too, rejoice for this Day when Satan's head will be crushed by My Mother's heel;

- hear Me: I shall pour out My Spirit on this evil generation to entice hearts and lead everyone back to the complete Truth, to live

a Perfect Life in Me your God;

but be brave, because there will still be a Fire before My Day, so do not fear nor be sad, because without this Fire, the world's face cannot change and when it comes, it will show the world how wrong it was; it will show its godlessness, its rationalism, materialism, selfishness, pride, greed and its wickedness; in short, all those vices the world worships;

no one can say that I have not been telling you the outset of My Plans; no one can say that I have been hiding My Plans from you;

I am The Truth

and The Truth will always open His Heart and expose to you His fervent Plans as they are the Truth will always give you the choice of proving yourselves to Him; - if I had not spoken to you, if I had not been opening now the Heavens to you, you would be excused, but I have been calling you day and night; without ceasing I have been sending you My angels to speak to you; I raised from nothing, wretched souls and formed them into fervent disciples to go and knock on your doors and repeat to you the Words I Myself have given them; no, they were not speaking as from themselves, but were only repeating the Knowledge that I Myself have instructed them with; they went to you in their poverty and barefoot to tell you of the things that are to come, not adding nor deducting anything from that which I have given them; all they said was taken from Wisdom Herself;

- now, I solemnly tell you, that when that Day of Purification comes, many will be sorrowful to the point of death for not having allowed My Holy Spirit of Truth to enter their house, ² but have welcomed in His place the Viper, the Abomination of the desolation, and shared their meal side by side with My enemy; they welcomed inside their house the one who apes the Holy One, they worshipped the Deceiver, who taught them to misconceive My Holy Spirit:

My Holy Spirit, the Giver of Life and The Inner Power of their soul

He who breathed an active soul into them and inspired a living spirit;

- I tell you solemnly, My Fire will descend in this world quicker than you expect it to come, so that those without sight of their sins may suddenly see their guilt; it is in My Power to bring this Day forward and it is again within My Power to shorten this Hour, for this Hour will bring so much distress that many would curse the hour of their birth; they would want the valleys

to open and swallow them, the mountains to fall on them and cover them, the vulture to devastate them quickly, they would want to dash themselves to pieces; but no one will escape from this Hour;

those that truly love Me will suffer only for not having done more for Me; they too will be cleansed; but woe to those who rejected Me and refused to recognise Me, they have their judge already; the Truth that was given to them will be their judge on that Day;

- you heard Me say many times from My mouthpieces that

"the Day of the Lord is at hand"

and that My Return is imminent; if you love Me you would be glad to know that My Holy Spirit will come upon you in all His force and in all His glory; if you love Me you will continue to pray for the conversion of all My children who are unaware and still live under Satan's power; if anyone loves Me as I love you all, he will listen to Me and will remain faithful up to the end of his ministry;

My little children, if you loved Me, you would perform even greater works than those I performed while on earth, but no one has performed anything greater yet because of the so little faith you have in Me, and the ever so little love you have for one another; no one yet has loved Me as much as I love you; but on the Day of Purification you will understand how little you have done because I will show My Holy Face in you;

- you hear those Footsteps? they are Mine; you hear the sound of My Breath already? it is the sweet sound of My Holy Spirit blowing through your wilderness and your aridity; you felt a Breath slide over your face? do not fear; like the Dove's wings, My Holy Spirit touched you slightly while hovering above you;

O come! come to Me and as Moses lifted up the serpent in the desert, I too will lift your soul up to Me and revive you! as I was lifted up in Heaven you too will be lifted up to Me to be nursed on My Breast; O come to Me! get thirsty again, thirst for My Everlasting Wells, thirst to be with Me, your God! I will without hesitation offer you to drink and turn My Water into a spring inside you, welling up to eternal life, for from My Breast flow fountains of living water, an inexhaustible Source; O come to Me! hunger again for My Bread, and you will not die! today, as yesterday, I stand up and cry out:

**"if any man is thirsty, let him come to Me!
let the man come and drink who believes in Me!" 3**

My forbearance is great, and although I know you are sinners and you have polluted the earth **with innocent blood, 4 if you come to Me repentant, I will forgive your guilt and your crime; I am an Abyss of Grace; do not be afraid do not fear Me, fear rather the Hour if it finds you unaware and asleep;**

- this is the Voice of your Father; this is the Voice of the Sublime Source of Love; this is the Voice of He who once said:

"Let there be light!"

and there was light; come to Me and I shall give you My Spirit without reserve; do not be like the soldiers who shared out My clothing and cast lots for them at the foot of My Cross; come to Me with John's spirit, come to Me out of love; come to Me to console Me and be with Me;

- the Hour is coming when the world will find itself only in distress and darkness, the blackness of anguish and will see nothing but night; bewildered, they will call out to Me, but I shall not reply, I shall not listen to their cry; frenzied, they will blaspheme My Revelation, Wisdom and the Truth; the whole world will be inundated by distress upon seeing the

Ark of the Covenant, My Law;

many will fall and be broken, rocked and shaken because of their lawlessness;

- when the heavens will tear open, like a curtain ripped in half, showing them how they flung My Glory for a worthless imitation, 5 like stars that fall from heaven, they shall fall, realising then how Folly led them astray; how by trying to climb up to the summit and rival Me was only folly! when that Day comes, I will show the world how wicked it was, how they befriended the Rebel and dialogued with him rather than with the Holy One; the hour has come when constancy and faith, prayer and sacrifice are vital, they have become an URGENCY!

My little children, you who are sad now will rejoice later on; come, let us pray:

**Father all Merciful
raise me up to Your Breast,
allow me to drink from the Running Streams of Eternal Life,
and by this I shall know that I enjoy Your favour,
O come and rescue me, before the Hour comes upon me;
cure me, for I have sinned against You,**

**Father,
Your Lips are moist with Grace,
Your Heart is a blazing Furnace of Love,
Your Eyes are Two Flames of consuming Fire,**

**O Father,
Your Beauty is Perfection in itself,
Your Majesty and Splendour
leave even the brightest of Your angels dazzled,
Wealthy in Virtue and Grace,
do not hide Your Holy Face from me,
when the Hour comes;
come and anoint me with the oil of love,
God, hear my prayer,
listen to my supplicating voice!
I must fulfil the vows I made You;**

**Eternal Father,
although the current is opposing me,
I trust, I know, I believe,
that Your Arm will be there,
to lift me and pull me out of this current;
O how I long to gaze on Your Sanctuary
and see Your Glory in the Ark of the Covenant!
O how my soul languishes to gaze
on the Rider of the Heavens
who carries the Name: Faithful and True,
He who will sweep away iniquity from the world,
He who is Just;
O come and cover me with Your Cloak
since Your Love is known for its generosity,**

**O Father!
do not brush me off like I deserve because of my sins,
but help me, provide me with my Daily Bread,**

**and keep me safe and away from the Viper's fangs;
make me heiress of Your House,
make me Your child of Light,
make me a perfect copy of the Supreme Martyr,
to glorify You, for ever and ever;
amen;**

Heaven belongs to you, My child; 6 live for Me, breathe for Me, have Me as First; love Me, My child, and all that I have is yours; by your love and your faithfulness My House will be your house too;

- rely on Me, your Abba; come close to Me and take your place in My Sacred Heart;

1 [Ps. 69:7-9.](#)

2 That is: their soul.

3 [Jn. 7:37-38.](#)

4 There was a stress, that Jesus put in my mind, on abortions.

5 Allusion to [Dn. 8:11-12.](#) That is, the Holy Communion.

6 After having read the prayer God had dictated to me for Him, He was very touched and with emotion in His Voice told me what followed.

Everywhere My Eyes Turn, They See Treachery

June 16, 1992

This morning, I was tempted and had a small doubt that God was really speaking to me.

"Yahweh, let my words come to your ears,
spare a thought for my sighs
Listen to my cry for help,
my King and my God." ¹

Vassula, I, Yahweh, love you; remember, My child, how distressed I was, 2 when I was telling you then about My children abandoning Me? Vassula, tell Me, where have you acquired this great stock of wisdom in Scriptures if it were not from Wisdom Herself who smiled on you and became your personal Teacher?

Vassula, I am your Abba, let Me tell you: in the beginning you lived for one purpose, you lived for yourself, you served your vanity; you believed then that you were vested in splendour and glory; but in reality you were quite naked; no one had come to tell you how naked you were until I, Myself, came to shine on you and in your darkness; only then, your eyes for the first time saw yourself in the Light of the Truth; you saw yourself as you really are; if it were not for My Compassion a sword would have awaited you;

however, I pitied you and in My Mercy, I breathed in your nostrils reviving you; I then restored your memory to our relationship; I did great things to you:

**I espoused you to Me
and you became Mine; ³**

I then formed you to become a child after My own Heart who would carry My whole purpose: to bring back My people to the real faith based on Love and share the Cross of My Son, the Cross of Unity; I have formed you to live not for yourself but to live for Me; I have taught you, My child, how much greater it is to serve My House than to serve your vanity;

now, spend your life with Me, for this is the lot assigned to you in life and in this Era of Great Apostasy; so whatever work I propose to you to do, do it wholeheartedly for one purpose, to glorify Me; the world is somnolent and runs grave risks, since it does not know what is going to come to them; out of their sin their apostasy will bring death to them; no one can tell when My Day comes; this Hour will come suddenly upon them;

today I have done great things to save you; I planted Vineyards everywhere, I made gardens and orchards out of deserts; I am a Father afflicted by untimely mourning because I watch how more ready this world is to kill than to love; **massive child-murdering initiations erupt daily; everywhere My Eyes turn they see treachery, murders, corruption, adultery, fraud, disorder in marriage, people who sneer at religion, pollution of souls, perjury, sins against all nature, how then am I to keep silent? this is why Justice will overtake this lot; here I am speaking openly like a Father, anxious but offended and afflicted; My Voice is groaning from the Heavens, hear Me: is there any upright man left among you?....**

(Suddenly God's Eyes turned towards me. He stopped abruptly His dictation.)

Vassula, go and do your other duties too, I am aware of your time and of your capacity; beloved of My Soul, quench your thirst in Me; I Am a Living Fountain of Purity and I love you;

come, We⁴ bless you, come;

(Later:)

little one be with Me; are you ready?

Yes, Lord.

hear Me then: how long am I to be offended while you will not listen, to cry "repent!" in your ear, generation, and you will not hear? but look, I am stirring up the dead, these worthless people whose behaviour was appalling and far from sanctity; the world shall be filled with My Knowledge and My Glory, for as the waters swell the sea, My Spirit too, like a tide, shall come in and no one will be able to stop My Spirit from flowing in;

Vassula, pray with Me,

Lord, in Your Strength and in Your Wisdom

You raised me, You fostered me;

in Your Love You helped me,

and I became Your bride;

Lord, You confided Your Message to me;

praised be the Lord;

come, Lord, maranatha!

amen;

and I tell you: I am on the Path of Return; like a traveller who left, I, Jesus, am well on the road back to you;

My Lord, tell me all about it, it makes me happy!

My child I have spoken once I will not speak again;

What do You mean, My Lord?

My words are clear

I still do not know what You mean, Lord.

look, My child, your God is coming! Love is coming, He is coming to live among you,

Tell me more about it Lord!

We all delight to hear,

Hope speaking where there is despair;

Love pronouncing where there is hatred;

Peace announcing where there are wars and conflicts.

courage! do not be afraid or saddened, for these few days left; trust wholeheartedly in Me; be strong, stand firm, yes stand firm and I shall make your voice carry as far as the clouds proclaiming My Message; approach Me, approach Me

1 📖 Ps. 5:1-2.

2 Message, dated September 19, 1986, from the Eternal Father. (See *My Angel Daniel.*)

3 Allusion to 📖 Is. 54:5: "For now your creator will be your husband, his name, Yahweh Sabaoth."

4 The Holy Trinity spoke.

Today, The Use Of Child Murdering Initiations Are Multiplying

May 28, 1993

peace be with you; preach and proclaim that the God they have forgotten will come to meet them like a mother; My Return is imminent; if I manifest Myself through you, it is to call every one to My Heart, and save them from their apostasy;

today the use of **child murdering initiations are multiplying, am I to remain silent? frightful sights are given to children by television programmes overtaking the purity within them; oh, enter into My Wounds and share My agonies, come and console Me! ic;**

**Our Two Hearts Will Be Pierced Again
Obey This Shepherd No Matter What Happens**

October 3, 1994

Vassula-of-My-Passion, live for Me; this should really be the purpose of your life now; I shall make your enemies, who are also My enemies, ashes on the ground; O soil! ¹ yet with a soul, why do you grieve Me so much? could it be that you do not want your heritage anymore? ah Vassula, how I grieve on this generation; I stretch My Hand to them in their wilderness, to their withered soul I come to revive it, but they never seem to see My saving Hand

come, delicate girl, and prophesy in My Name and tell My people of My new covenant, that the days are coming now when Our Two Hearts will be pierced again; My enemies are going to storm My Sanctuary, My Altar and My Tabernacle to erect their disastrous abomination; there is going to be a time of great distress, unparalleled since nations came to existence; by force and by treachery they will invade My House;

Rebellion is already at its work, but in secret, and the one who is holding it back has first to be removed, before the Rebel profanes openly My Sanctuary;

O how many of you will fall by his flatteries! but My own will not give ground, instead, they will offer their lives for My cause; I tell you, with

tears in My Eyes: "you will, My people, be tested by fire by this invader" his siege-works are already spreading out in the world; ² the lion has left his lair

listen this time and understand: the invader is a scholar, these scholars who follow the Beast and who deny My Divinity, My Resurrection and My Traditions; these are of which Scriptures say: "being swollen with pride, you have said: I am a god; I am sitting on the Throne of God, surrounded by the seas; though you are a man and not a god, you consider yourself the equal of God" ³

today, My daughter, I found an undivided heart, a heart where I can write these secrets that have been sealed, since they will certainly be fulfilled now; so allow My Hand to engrave these words on your heart, daughter:

when he who crushes the power of the holy people will place himself, together with these traders of My Traditions in My Throne, his presence will be erected as a God in the centre of My Sanctuary; I had warned you, I am still warning you, but many of you listen without understanding today you are building, but I tell you, you will be unable to complete your work open your eyes all of you and look at the conspiracy in My House conspiracy and traitors go together: someone who shares My table is rebelling against Me and all the powers of My Kingdom;

I am telling you this now so that when the time comes you will fully understand My words and will believe that all along, I, God, was the Author of these cries;

I will tell you now something that had been kept secret from you; I will reveal new things to you, things hidden and unknown to you: many of you will lose faith and will honour this trader because he will use flattery, and he, together with the people of an alien god, the scholars of your days, the ones who reject My Divinity, My Resurrection and My Traditions will trample on My Sacrifice; as man's heart is weak, many will accept him for he will confer them with great honours once their heart acknowledges him;

My Church will have to undergo all the sufferings and the betrayals I Myself had undergone, but Scriptures once more have to be accomplished when they say: "I shall strike the shepherd and the sheep will be scattered;" ⁴ however, obey this shepherd no matter what happens, remain faithful to him and to no one else; your shepherd will be struck

and the wails of My people will pierce the heavens; when nothing but rubble will become of My city, the earth will be riven and rent and will sway;

while all this is happening before your eyes, a spark will burst out from the East; a loyal hand will stretch out from the East to defend My Name, My Honour and My Sacrifice; while blasphemies will be pouring out from the Beast's mouth, a heart will be offered from the East to save this Brother who will be the prey of the Evil one; and while treaties will be breaking, prophets repelled and killed, a noble voice from the East will be heard: "O Irresistible One, render us worthy of Your Name; may You grant us to be one in Your Name"

- Satan is on his way to My Throne; summon your communities and tell them that I, Jesus, will dress your wounds when the time comes;

our Two Hearts will be your only refuge in the days of your distress; so dearly loved by Me, listen and understand: I want you to be courageous, do not fear in the days of this great tribulation, continue to defend My Word, My Tradition and do not accept frills and human doctrines which My Enemy, with his pen, will add and sign; His signature will be in **blood taken from infants** used for their **murdering initiations**, these initiations for his promotion!⁵

and while, My friends, you will all be waiting for the Dawn, while treaties will be breaking and when Rebellion will be reaching its bursting point, lift your eyes and watch the East, watch for the Dawn; watch for the Light that will rise from the East; watch for the completion of My Plan; while the thirsty man with his throat parched will be looking for water, I, in all My Splendour and Sovereignty, will descend upon you like a River with My New Name;

ΙΧΘΥΣ

¹ Jesus called out with agony to the world.

² Constant propaganda in various newspapers saying that the Pope is very sick, burying him alive before his time. This is a malicious way and brainwash to prepare the way for the enemy to step in.

³ Ezk. 28:2.

4 Zc. 13:7.

5 "His signature will be in blood": since so many nations have legalised abortion, it is easier for Satan to obtain power. Abortion is a hidden form of murder, thus giving Satan a cult, since it is human sacrifice. To give power and promote the enemy, Satan demanded this hidden form of human sacrifice.

The Perpetual Sacrifice Will Be Trampled

October 14, 1994

(St Michael speaks.)

Vassula-of-Christ's-Passion, I, Saint Michael the archangel, greet you and bless you;

- remember how God called you to live a True Life in Him? the memory only of your spiritual resurrection, to this day, touches Me to tears you were once at war with God since all your concern was on what is unspiritual, but now, glory be to God, the Just, the Most High; He has covered you with His Holy Spirit and with His powerful Hand, lifted you to become a witness of His Holy Spirit, since His Spirit made His home in you; and from the beginning, ¹ His Spirit, finding His home in you, glorifies Himself by listening to your cry of: "Father, Abba;" - it will not be long now when He will descend to pull down iniquity that installed itself in men's hearts;

look here, for over three years the Perpetual Sacrifice² will be trampled; for this reason of incredible blasphemy, a third of your inhabitants shall die of iniquity; the Lord swore this by His Holiness; prepare yourself to meet God now.... ³ I have told you all this with no pleasure, for the devil today, in your generation, is given great honours; he was a murderer from the beginning and a liar, and now he is worshipped as a father; the honours are given to him instead; in your days, they bow low before his works and in this way, your generation has drawn down punishment on themselves; your countries are infested by legions of unclean spirits that roam everywhere;

Satan, today, is tempting even the elect of God; this is why trouble is coming to this generation who constructs its towers with **innocent blood**⁴ and founds its homelands on crime; this sacrifice⁵ alone pleases Satan put your trust in the Most High, child, and encourage people to ask for My intercession; I, Saint Michael, the archangel of God, will never weary of defending the Truth; stand your ground, ⁶ even though the Enemy's blows on you can be traumatic, I am with you; enjoy the favour of the Most High;

(The Lord speaks:)

be in peace; come close to Me and feel My Peace; I will never abandon you; I will help you so that My Heart triumphs in you; do not allow Satan to delude you by doubting; I will increase My Signs on you to honour My Name I shall do these things;

1 The beginning of my conversion.

2 The real presence of Jesus in the Holy Eucharist.

3 When St Michael saw my sadness, He was allowed by God to remain a little bit more with me, for I was reflecting sadly on the contents of His message.

4 Abortion legalised in many nations.

5 The abortion pleases Satan, because Satan needs human sacrifice to gain power, and so abortion is practised daily with so many not even being aware that it becomes a free-giving cult to the Devil. The devil thirsts for blood and he gets it now from the innocent.

6 St. Michael was trying to tell me to 'copy' him, that means, never to get weary of writing or feel discouraged in spite of the blows I receive.

The Earth Is Rusting, But My Passage Wears Away The Rust

December 20, 1996

(Back home after many conferences or prayer meetings done in the USA.)

I give you My Peace, My child;

persevere in justice and virtue; look at My triumphs, count the score! ¹ the earth is rusting but My passage wears away the rust; this is why I have put zeal in you for My House, so that I and you work together to devour the rust that is like a layer of crust on My people's hearts; I intend, with My passage, to take away that crust and leave their hearts shining with My glory, and while My Word is being unfolded to them, My Light will bring them light;

ah, Vassula, I have directed your steps into My Path, as I had promised you, so do not be afraid, I am with you and no evil can win any power over you; if I had chosen to send you in this vast nation, ² so intensively to remind My people of their real foundation and that the Glory descends only from above, it is because the Time is near, the Time of acute suffering is at your very doors now those evil forces' noose is not only tightening around the Vicar of My Church, but on My entire Church! no, you³ have not spent yourselves in vain for I have revealed My Glory in many hearts and I have reminded My people of the power that I wield by giving them many graces; therefore, My child, I am victorious;

My work, through you, is done and I fill it with My splendour and My majesty; this I do to remind My people of My Power, My Mercy, My Tenderness and My Love; there will be more riches and wealth revealed to you in these coming days, from My Sacred Heart

and you, My daughter, let royal dignity be yours in the hours of persecution, so that you may glorify Me; all that you bear for My sake, touches Me; bear for Me, My loved one, and console Me in this way devote yourself entirely, body and soul, to the service of My Church and to the service of your brothers and sisters; offer these sacrifices for their benefit; endure those brief pains and trials for My sake, by remembering that under the very skies you are living, in the hours of the night, I, Jesus Christ, suffer excessive torments to watch the **criminal slaughter of innocent babies, human sacrifices perpetrated with blasphemy against My Name, ⁴ and for the downfall of the present papacy;**

I tell you, whatever you spend as sacrifice, My Arm will uphold you, so that you continue to spread My Messages far and wide; while the hands of the blasphemers are stretched out so infamously against My Holy Sacrifice, My House and My Word, I, for My part, am pouring My blessings on him who perseveres in holiness and does not succumb in disgrace;

I will entice many hearts to become like sacred vessels carrying My Word; yes? ⁵

*Lord, You are showing me how Your Power works,
and You make no secrets of Your Plans,
but to someone as weak as myself, born of sin,
how am I to understand the boasts of my persecutors?*

*The hour of darkness is here;
how and where am I to "hang in there?"*

this is My own lament too; I lament on the hardening of their heart a veil of shadow hangs on their eyelids, daughter, their hearts harbour no peace and their trophy is called: lack-of-love but your King is in your favour;

nevertheless, there are other powers behind, those whom⁶ I mentioned; these powers do not come from Me; you see, Vassula, I am, through these Messages, parading their assassin plans on My Church, I am parading their deceitful designs to the world; this is why many of them want to wall in My Words given to you in these Messages;

But I am a poor wretch and no champion of defence. I am discriminated against and treated unjustly.

may you be blessed all the days of your life for this alone!

although both sorts of persecutors⁷ are looting your honour and your honesty you have become My Canticle; if they⁸ do not recognise the mighty works I am doing through your nothingness, pray for them that I lift the veil from their eyes

I will complete your journey with you and I will continue to be your rod, your lamp and your drink; do not be afraid when you are attacked, you will have great strength if you fear Me and honour Me and if you will do what is pleasing to Me;

I, Myself, will prepare what you need for this journey and We, the Two Hearts, ⁹ will march together with you, infuriating on our journey the mobs of evil powers as we walk by them, becoming a menace to them while we advance; we will storm their city of evils and these evil forces will have to face Me, your God, in all My Divinity; ¹⁰ today they are raging like wild beasts because they know that Our Triumph¹¹ is soon to come; put your trust in Me and be like a loud book;

I have more to say, but for today this is enough for you; I love you, dear soul, and I bless you; ic;

1 23 prayer meetings where I spoke in 28 days, all over the States, with many people including priests attending.

2 The U.S.A.

3 Fr. O'Carroll and I.

4 I understood 'Church' too.

5 He knew I wanted to say something.

6 Jesus is making a distinct difference between a regular persecutor whose heart has hardened and the 'other powers' which originate from Darkness; in other words: 'evil forces.'

7 The regular ones with hearts of stone and the powers of darkness.

8 The ones with a hardened heart.

9 The Sacred Heart and the Immaculate Heart of Mary.

10 Because that is exactly what these evil forces are aiming at: Christ's Divinity. They want to deny the Divinity of Christ and His Glorious Resurrection.

11 Triumph of the Two Hearts.

For a complete set of The True Life in God Books

From 1986-2003 in English
In USA Call AATLIG 1-816-461-8888
Email: aa@tlig.us

