

ULEIDICE FERREIRA DA SILVA ROCHA

God's secrets Unforgettable raptures

God's secrets

Unforgettable raptures

Uleidice Ferreira da Rocha

Original of Uleidice Rocha

ISBN: 978-85-905909-2-7

General Supervision: Pastor Calebe Correia da Rocha

Revision: Uleidice F.S. Rocha

Book cover: Uleidice F.S Rocha and Jarlos J. R. Junior

Book layout: Jarlos J. R. Junior

Translator:

WALCYR MIRANDA DE SOUZA - has been a teacher of English for 28 years from Basic up to Advanced levels; translator from Portuguese into English and vice-versa of Medical, Law, Linguistic and Biblical texts; a Chaplain, Trinity College Certificate 12th level. Mobile phone number: 55-41-8479-9956; e-mail: walcyrmiranda@hotmail.com

None part of this book can be reproduced without previous permission of the author.

The author is the Priestess Uleidice Rocha. She is married to Pastor Caleb Correia da Rocha. Both were ordained by God to the nations, performing in the Ministry of Saigda bride - ES ", in order to wake up and announce to the Bride of Christ (the Church), that He is coming soon. She is postgraduated in Higher Education Teaching and also is had her Bachelor in Tourism; Full Degree in Languages (Portuguese / English); and took Free Course of Theology.

Distribution, sales and invitations: site: www.noivadejesus.com.br /or www.noivasaigda.com

E-mails: leid_rocha@hotmail.com / uleidicerocha@hotmail.com
/noiva_saigda@hotmail.com

phones: (27) 30136545/ (27)- 9254-2534.

PRESENTATION

“...The seven thunders uttered their voices. And their voices being heard, I was about to write, and I heard a voice from Heaven which told me: Seal what the Seven thunders said, and do not write them. (...) but on the seventh Angel’s voice day, when the trumpet sounds, God’s secrets will fulfill as HE announced to the prophets, His servants. (Revelation 10-4-7).

“Certainly, Lord Almighty will not do anything, without having revealed His secrets to His servants. (Amos 3:7)

“...Have faith in the Lord your God and you will be upheld; have faith in His prophets and you will be successful.” (2 Chronicles 20:20)

“Above all, you must understand that no prophecy of Scripture came about by the prophet’s own interpretation. For prophecy never had its origin in the will of man, but men spoke from God as they were carried along by the HOLY SPIRIT. (2 Peter 1.20-21)

“The Lord is not slow in keeping His promise, as some understand slowness. (2 Peter 3-9).

“He reveals deep and hidden things; he knows what lies in darkness, and light dwells with him.” (Daniel 2.22)

“As for you, the anointing you received from him remains in you, and you do not need anyone to teach you. But as his anointing teaches you about all things and as that anointing is real, not counterfeit – just as it has taught you, remain in him.” (1 John 2.27)

“I know a man in Christ who 14 years ago was caught up to the third heaven. Whether it was in the body or out of the body, I do not know.

God knows- was caught up to paradise. He heard inexpressible things, things that man is not permitted to tell. I will boast about a man like that, but I will not boast about myself, except about my weaknesses.”

(2 Corinthians 12.2-5)

“So then, men ought to regard us as servants of Christ and as those entrusted with the secrets things of God.” (1 Corinthians 4.1)

“And this gospel of the kingdom will be preached in the whole world as a testimony to all nations, and then the end will come.” (Matthew 24.14)

All references are according to the Bible revised and corrected.

SUMMARY

Introduction-----09

1. Revolving line of God’s time----- -11

1.1 Heaven Library-----

1.2 Reviving tent-----

1.3 Line of God’s time-----

1.4 The revolving line of God’s time-----

 1.1.4 Justice Elders-----

 1.5 God’s time machine-----

 1.5.1 Tears corridor-----

 1.5.2 The White wings bells-----

 1.5.3. The blue flame-----

 1.5.4. The prophetic seal-----

 1.6 God’s creation crown-----

2. High surveillance tower----- 32

2.1 Control-sword of the High Tower-----

2.2 Surveillance tower of the southwest of the Kingdom-----

2.3 The blue flame- Surveillance tower of the center west of the Kingdom-----

2.4 South Surveillance tower-----

3. God’s embrace before He formed you in the belly-----43

3.1 Cavalry’s Army of the royal priesthood-----

3.2 Papyrus room-----

3.3 Glory cloud – Ark Presence-----

3.4 The twelve Ancients’ anointing (apostles) over JESUS’s Bride-----

4. Heaven Kingdom’s stairs-----53

4.1 God’s Lamb’s Palace-----

4.1.1. Revival torches-----

4.2 The Supreme David’s star-----

4.3 Tearing the heavens for the Revival-----

4.4 Propheying to the heights- Installation of one the Revival Towers

5. Divine restoration Mystery-----60

5.1 A child’s healing-----

5.2 Prophets Angels (Kingdom’s messengers) -----

5.3 The swords room- Heavenly base hospital-----

5.4 It’s time to prophesy-----

6. Heavenly kingdom’s court of Justice -----73

6.1 Justice Throne-----

6.2 Heavenly Ark/ Kingdom’s Tribunal-----

7. Seven God’s mystery (in God’s fullness) -----77

7.1 Fire line- burning bush-----

7.2 Heavenly Laboratory- Angels with colorful wings-----

7.3 God's HOLY SPIRIT's womb-----

7.4 Inside Judah's Tribe's Lion-----

7.5 A transparent building- jelly water flowers-----

7.6 Invisible in the spiritual world- Inside the Four Living Beings-----

7.7 Seventy columns of a Royal Palace- Thunder-angel-----

8. Angels' secret shelter-----89

8.1 Four- faced Cherubs Army- Infantry Army- Heavenly Space craft's Army-----

8.2 Solemn Assembly of Revival-Angels'-- resort-----

9. Secret Garden- triumph of worship-----94

9.1 Housing of Cherubs and Seraphim-----

9.2 Throne Room- Scepter of Righteousness-----

9.3 Party in Heaven- Hall of Crowns-----

10- God's spies----- 97

10.1 Army armed with swords-----

10.2 Revival torches- Angels-----

10.3 Four Revival Ancients-----

11. Hell spies-----103

11.1 Black Angel of the abyss-----

11.1.1	The plumb line of God- a message to the pastors-----	
11.2	Infernal parallel kingdom-----	
11.3	Infernal Laboratory-----	
11.4	Lamp of the body- Celestial Radar-----	
12.	Supernatural Divine in the physical world-----	113
12.1	The Five Evaluators-Ancients of the Revival-----	
12.2	When God’s people meet-----	
12.3	God’s spring garden- flowers that heal-----	
12.4	A class with Prophet Ezekiel about the Four Living-beings in he	
12.4.1	The Four Living-Beings in Heaven-----	
12.4.2	The Four Living-beings in hell-----	
12.5	The 70 Armies in Heaven-----	
13.	Lineage of Kings David -----	126
13.1	Bethlehem in Judah, besieged by the Glory of God-----	
13.2	Stick of God’s time-----	
13.4	Celestial party at a governmental Palace in the Kingdom-----	
14.	God’s candlestick -----	133
14.1	The portable incense burner-----	
14.2	Throne room-----	
14.3	Strong wind of Revival-----	

INTRODUCTION

Observation: The words of this book are sealed by JESUS CHRIST's Blood, the Savior of humanity.

Even though, before releasing the first book: "JESUS's letter to his Wife-memorable raptures" (June- 2006), the HOLY SPIRIT was leading me to register information for this second book.

I began to receive the revelations through prolonged visions – a kind of conscious rapture. I didn't lose consciousness at any moment; I experienced the prophetic vision and sometimes it depended on the circumstance, I had the freedom to stop and go back to my regular activities as wife, mom and back to my ministry, I could return after a time...and there was the vision.

Not only could I see but I also could get in the vision making part of it, sometimes as JESUS' Bride and sometimes as God's prophetess. I received such information through consecration purposes, sometimes in my bedroom; sometimes in David's tent (we made a simple tent made of wood and plastic on the third floor of my house, in Vila Velha- ES-Brazil)

I also reported the experiences reached together with other brothers and sisters in Christ in many places and in different time. The most interesting is that in this book the HOLY SPIRIT conceded me before the summary of it, when I was caught up to the "Heaven's Library", I will be reporting it later. Full of information about JESUS' Bride, in this book many revelations are put into a context, that's why it's important that they should be analyzed in details, because I believe that in each subject, new revelations of the HOLY SPIRIT could be revealed to God's prophets. And I mean that there are no doubts that may there be fails in my human limitations.

Just the Scriptures, the Holy Bible, are incontestable. I also want to clarify that the HOLY SPIRIT uses our spirit to reveal His mysteries; however, the vocabulary used is subject to our intellect (soul). Therefore, what I

Received from Him, I struggled to the maximum to report clearly what my spirit felt while I was watching and writing. I pray so that the HOLY SPIRIT complete and clarify what I have failed as His messenger in this prophetic mission. I want to clarify that I don't have the pretension to create or provide the appearance of religious doctrines, I just want to inform JESUS' Bride what I have received.

I want to encourage you, dear reader, to mortify even more your flesh so that you can reach more the spiritual things. And if you are hungry for God's Glory, search it.

"If you are so hungry for God as to get Him, HE will do for you what He won't do for anybody." (TENNEY- Tommy, God's hunters, Dynamus 10th edition page 187).

The words mentioned above touched my heart and they reminded me of one day I was praying. In that sublime moment with intimacy with the Father of Heaven, I made Him a request, in which I didn't expect Him to answer me with so intensity!!! I was glimpsed because my spiritual eyes had been opened ...through spiritual gifts (though I have been raised in an evangelical church since I was a little child, and I have recognized and confessed before men the sacrifice of JESUS, I spent more than 30 years of life without "seeing".) Then, I requested: -"Father, everything you have shown your sons, the prophets on the surface of the Earth, I want to see."

So, the more hunger I am for the Glory of God , the more I have been attracted to it...and the greater the revelations have been entrusted to me. Humanly speaking, I could have described this information of the Kingdom like a science fiction, what would bring a connection of fantasy and lie. Escaping, thus totally of God's purpose for me. However, the great may be the "Madness of God" entrusted to me, I tried to report the revelations received accurately. I pray so that the HOLY SPIRIT can bring insight to His faithful people to read these Celestial messages. Amen.

"Call to me and I will answer you and tell you great and unsearchable things you don't know." (Jeremiah 33.3)

CHAPTER 1

REVOLVING LINE OF GOD'S TIME

1.1-Heaven Library

On a Wednesday, while I was getting ready for the women's meeting (a small group of women who was getting together to exalt the Lord our God) and I was interceding in silence then I had a spiritual vision. Lord's angel appeared next to my bedroom-window and said:

“- Write, do not stop! Behold, the time has come! The final prophecies already come true and the Antichrist govern signs are evident.”

Immediately, I picked my notebook up and pen and I started to write...even with my eyes open, the vision continued. And soon I realized that my spirit was in the Heaven Library again.(I was already there beside JESUS, when I wrote the first book: JESUS' letter to His Bride) but this time I was at the other side of the Library. I noticed many angels taking care of the cleanliness and others cataloging celestial data. The Heaven Library books are of many sizes and they are formed of immaterial energy. I was observing the place carefully when an angel who working there approached me and showed me a blue book.(the book was the size of a large paperback book). This blue book is virtual and formed of celestial energy, reminding us of a blue flame. At any moment, I saw that the book moved by the Wind of God's SPIRIT and it appeared a summary written with shiny letters. I got extremely happy and I had satisfaction to know that inside it, there was new information about God's supernatural for JESUS' Bride.

The angel at my right side told me to touch on the first subtitle. By touching it, my finger got irradiated by the blue flame, azure.

By removing it, I looked surprised at my finger that turned blue. Then, I realized that my garments were white and long; and my spiritual hair was long up to the shoulder level. I looked again at the book summary, and like a film, it came up a big screen and I could travel through the

Film (celestial revelation) and describe the mysteries entrusted to me

In order to give JESUS' Bride. "- For the foolishness of God is wiser than man's wisdom, and the weakness of God is stronger than man's strength." (1 Corinthians 1.25)

At each touch of the headings and subheadings new mysteries were revealed. The most surprising is that I kept on receiving the revelations for several not consecutive days; the information of the subtitles did not come in order and at once such as the titles. So, I had to adequate them to the titles. This way, again I decided to consecrate my life with the purpose to receive in spirit the data about this blue book, so that God's promises may come true about it.

1.2-Reviving tent- "- We do have such a high priest, who sat down at the right hand of the throne of the Majesty in heaven, and who serves in the sanctuary , the true tabernacle set up by the Lord, not by the man." (Hebrew 8. 1-2)

As I had mentioned in the Introduction; the HOLY SPIRIT guided me to build a tent of search, on the third floor of my house. Then, in the first semester of 2006, we built it and named it as "David's tent".

HE also asked us a purpose of 18 weeks, in which we should reserve 3 hours a day to climb up to the third floor and pray. (This purpose was performed by 7 persons). So, with regard to me, beyond the scope of the group, I dedicated 6 hours more, it was the whole 9 hours per week. How blessed we were in this purpose! Obedience generates blessings! Deep experience we reached for the Glory of God. Many of these experiences were described in this book. The HOLY SPIRIT told me that David's tent that we built, it represents God's Tabernacle, and the candlestick lit (typifying the revelation and representation of God's Seven Spirits; Revelation 1-4) and the Covenant Ark (typifying the Presence of God's Glory) will be present among us. (See , Deuteronomy 4.31-40 ; Deuteronomy 5.24; 2 Peter 1:13 ; 2 Corinthians 5.1-7 ; Hebrew 11-10; Revelation 3-5 ; Revelation 7.15-17 ; and Revelation 21.3)

On the first day inside David's tent, Lord sent 4 angels to give me messages from the Kingdom. They sat down on the floor near me; each one of them brought a Celestial parchment. Outside, link-angels with their intertwined wings were around the tent giving us covering in protection and others without feather on the wings. The Glory of God was over the tent represented by the bright blue light. The first messenger-angel opened the parchment on the floor.

The floor reflected the angel's face like a mirror; his hair is wave and long. He has a long beard and his garments were white. This angel has no wings and he is one of the Revival angels. He brought with him the Celestial parchment which contains the Celestial Statute of Mercy.

I noticed that with this angel, others came together and they were in line. They were Mercy angels and they were different among themselves; some had wings and others didn't. Some had feather on their wings and others didn't. Their garments were different in colors with pastel colors. The Mercy angels were designated by the HOLY SPIRIT to perform inside the churches that profess JESUS CHRIST as their Lord, so that they could touch many elected people with more intensity. This attitude will make them (elected people) be more merciful with the lost sheep of Israel. (1 Corinthians 13.1-13; 2 Chronicles 30.9; Psalms 106.44-46)

"- Go rather to the lost sheep of Israel." (Matthew 10-6). The HOLY SPIRIT ministered to my heart that there are lost on the cities streets and when they are rescued, they become intrepid in Lord JESUS.

There are future pastors, missionaries, strategists- warriors, prophets and other precious people on the streets; they are waiting for somebody to give them a helping hand.

"- For I was hungry and you gave me nothing to eat, I was thirsty and you gave me nothing to drink." (Matthew 25.42)

The Mercy angels received orders to touch the hearts of the elect children of God. These ones will receive dreams and visions. They will be broken to pieces and they'll be made by God-potter, vases full of mercy. (See Jeremiah 9.24)

"- They'll receive virtues of mercy from the Early church- the HOLY SPIRIT of God said to me. (Acts 2.42-47)

After that, the messenger-angel gave the scroll of the mercy statute to me which was sealed with a David's silver star (symbolizing JESUS' seal). The statute was put in my spiritual womb; then that angel with a heavenly scream said: "- God has chosen you, woman; to generate lives full of mercy so as He has chosen others. So, that the Revival may take place- the pouring of God's Shekinah on Earth. Mercy has to exist in God's children's hearts, because in JESUS' heart there is mercy. The second angel with blond hair and in warrior's white garments, whose arms were uncovered, he had a silver belt around his waist and silver bracelets on his fists. He also had a small silver sword when he

put it on the crystal floor; it became a scroll of message. The angel opened the blades of his sword, because of this act, sayings came up in Heavenly Hebraic among the blades, and then he called me so that I could approach and see. I could see in spirit as you watch a movie. From there, I could see other dimensions in God's Kingdom. I noticed in a Heavenly laboratory, a heaven's army, whose members were doctors-angels, scientists-angels. I heard a voice that told me something new: "they are heavenly physiological centric" (I got amazed for some seconds, and I wondered about this name if I had heard it correctly) when that angel realized my questions, he said:

"- write what you see and you'll understand it" (1 Corinthians 13.12-13). I kept observing the situation, and I noticed there were many greenhouses-bins made of something immaterial which reminded me of stainless. Molecules of the celestial vault were inside the bins (I saw the sky as dotted blue gases). There were molecular lives inside the heavenly greenhouses. I asked the angel what the new mystery meant, and then I immediately was caught up to the inner part of the sword going to that dimension. At that visionary stage, I was in the dimension of vision process. In other words, I no longer saw it as a movie, but I was part of it. My garments were changed for other

Appropriate clothes according to the place where I was. I received garments and gloves similar to those that doctors-angels wear. And over my forehead there was a machine which shines a strong light.

This light was for lightening inside the heavenly greenhouses while I was observing. I got a white clipboard and an energy pen; that Laboratory in heaven has links with the essences of the sky: "God's generating". I was curious to unveil more about it; I myself wanted to understand the essence of the creation. Then, I touched inside one of those greenhouses that seemed to be shining metal. The sensation was like "touching the celestial firmament". It was like the universal movement of God's DNA. (I have difficulties to express due to this situation to be abstract. I pray so that the HOLY SPIRIT can make you understand it). I could notice incredible dimensional changings. It was indescribable and ineffable what I was experiencing there.

The angel told me: "- What you see, is part of God's essence, He is universal; and when JESUS's bride is in eternity reigning with Him, she will enjoy God's creation
essence.

The more abstract it was, the more I was attracted to it. My soul wanted to understand what it wasn't permitted for me to understand.

Though, my spirit was taking notes on the white clipboard the celestial data of that research, my human mind could not decipher it. It's a mystery!!! But my spirit that is eternal, knows it is good. "- Who, then is like me? Let him proclaim it. Let him declare and lay out before me what has happened since I established my ancient people, and what is yet to come – yes, let him foretell what will come. (Isaiah 44-7)

Suddenly...the green signal of the door started to turn on and off. The angel grabbed my arms guiding me until the exit. The floor lit up and I noticed that there was time settled to be there; and it was time to go out. God had stipulated the time to come back. Though, I still looked behind with curiosity and I was eager to stay a little longer but the angel took me out of there. By returning to David's tent Celestial Dimension where the angel's sword was; the blades of it was almost closing. And then...it closed completely. I got scared. The angel looked at me and smiled naturally.

(Gosh! What craziness) I understood that God has his timely time for everything. (See Ecclesiastes 3- Luke 1-20)

I got so happy for He has entrusted these mysteries to me, I started to cry for joy and I started to exalt Him in tongues. The third angel- fire torch had in his hands a three-torch-candlestick. His eyes were like fire, from his mouth rays came out and his speaking was like thunder.

His round face shone and his feet shone like fire. I got scared with that shining angel's presence. He stood up and put the three-torch candlestick near the Bible which was open at Luke's book 1.33, in that part that says about JESUS' birth: "- He will reign over the house of Jacob forever, his kingdom will never end."

When he approached me, I paid attention to his long and curly hair that also shone like heavenly fire. Then, Lord's Spirit told him to touch my hair and he did it so, I could feel the heavenly fire on my hair. Then, he looked me in my spiritual eyes and said: "- You are God's altar living torch. You are chosen to fire the Revival. Go and make disciples (...) Lord says. In that moment, I felt God-father, God-son and God- HOLY SPIRIT of the truth. Again, I cried and cried...it's unexplainable the Triune Glory's Presence. God's mystery!!! Oh, my desire to

be with Him definitely has gained proportion. After this, I noticed the presence of an army of angels in line; all of them had their triune torches (Three-lamp candlestick) they were designated to perform in churches that clamor for a Revival. "That church whose God's Glory is in it." Faithful church-without sin, chosen by the King- dwelling of the HOLY SPIRIT. That church which has prepared for the Revival. The Bride SAIGDA (saigda is a prophetic acronym: Sai para o Grande dia do Avivamento- Get out for the great day of Revival)

"- The SPIRIT and the bride say: Come! (...) He who testifies to these things says: "Yes, I am coming soon." Amen, Come, Lord JESUS.

(Revelation 22.17a and 20)

After this, I noticed the fourth angel; he is a heavenly being with 7 faces. It's seven spirits in one being (See Revelation 1.4)

From that being a splendid blue light blazed, when he walked, he spun. Then, I realized that besides 7 faces, he had 7 pairs of arms and 7 pairs of legs. As he spun; the revelations would be passed to me. From the mouth of the first face, it came out a glittering sword. I looked at it and I noticed that it cut the terrestrial globe in four parts horizontally. 2 parts in the Northern hemisphere and 2 in the Southern hemisphere (for me to see this act, my spirit was flying over the terrestrial globe on an eagle's wings) Read Exodus 19:4.

That being through the mouth of his second face, blew the cutting parts of the terrestrial globe and the wind of his blow cleaned like a large swirl, the injustices and impurities.

Lord's HOLY SPIRIT told me: "- For the Revival to occur, hearts need to be broken so that they can realize and receive God's act."

After that, I noticed that from the mouth of the third face; hot oil was spread out over the true worshipers on Earth. God's glory was remarkable about them in a way that even those who were not Christians could realize it. So, lives and more lives received the HOLY SPIRIT's touch.(I reported this vision in the past, but I believe that this prophetic act is already happening; and God's worshipers , those who worship Him in truth and in spirit, can be aware to God's Glory supernatural pouring.)

From the mouth of the fourth face of that Heavenly being, God's fire came out. The fire was thrown on the altars made for men and on broken pulpits. (Deuteronomy 7:5-6; Ezekiel 34.1-31) Then, I noticed Lord's angels touched leaders of churches. And carnal men and priests who were salesmen of

anointing, they would run desperately without knowing what to do with their scattered sheep.(Proverbs 30: 5-9 ; Matthew 10:6-8)

Then, I heard: “- I will not permit those priests without consecrating manipulate my sheep. Even though, they try infallible marketing; they’ll fail. But, many of them will come back to the first love...they’ll remember the anointing once they received, and they’ll convert from their bad paths. But, those who are proud, they’ll move away from the

Revival flame and they’ll die spiritually. After that, the being turned around showing his 5th face. It was too wonderful for me to look at those eyes of the 5th face of that Celestial Being. Clean water was pouring out from his eyes coming straight from the Life River that is in God’s Throne. And lives were washed and purified when diving in the Lamb’s eyes. They’ll drink and be quenched with the Living Water of God’s HOLY SPIRIT. From the 6th face’s being’s hands fire came out to destroy the darkness power. And many darkness agents were imprisoned due to the Revival on the Surface of the Earth.

Everything I saw surprised me tremendously! The emotion to describe God’s mysteries is magnificent. Though, words fail me to express God’s supernatural. Ah, when I noticed the 7th face...I got even more perplexed with what was presented to me. I observed that God’s time clock was in a womb. It was the wakening of dawn; then I noticed lines and more lines of God’s dimensions unifying in one fire line, that line of the Revival line. Halleluiah! JESUS will come back soon!

After finishing the Celestial information, the 4 God’s angels stood up and went to another dimension of the Kingdom.

For some days I remained reflecting about the information of the 7 faces of the 4th angel. I discerned that it was Lord’s angel in the fullness of the 7 SPIRITS of God, coming towards the Earth.

(Revelation 4:5). God’s HOLY SPIRIT is on Earth in His fullness 7 times intensified. That’s why the word says: “- I’m going to send you what my Father has promised; but stay in the city until you have been clothed with power from on high.” (Luke 24:49)

Being baptized with the HOLY SPIRIT and with fire is having the 7 lamps with the candlesticks lit. (Spiritual menorah). It means: having intimacy with the Father, the Son and the HOLY SPIRIT; receiving revelations of the prophetic light- 7 lamps- God’s perfection; it’s being witnesses of JESUS’ Kingdom on

Earth. Therefore, the 7 SPIRITS of God rested upon JESUS, (who is the HOLY SPIRIT of the Lord- Luke 4:18; Isaiah 11: 1-2) who also descended upon the Early church. (Job 14.6; Acts 2)

JESUS is the transition of the old covenant (law) to the new covenant (salvation by grace). “_ For God was pleased to have all His fullness dwell in Him.” (Colossians 1.19)

“- You are the salt of the Earth (...) you are the light of the world. A city on a hill can't be hidden.” (Matthew 5:13-14) The heavenly Father pours out the HOLY SPIRIT over those who ask for Him. Asking for and receiving means: having faith to receive in JESUS' name, amen!

(Romans 8:26-30).

Author's note: I want to share here a supernatural experience. For 4 times, in different days, together with other brothers and sisters, we heard trumpets ring (in shofar sounds 1 Thessalonians 4; 16-18 – Exodus 19.13; 1 King 1:19). The most tremendous thing was that there was no man blowing them. It was Lord's angel blowing the trumpet.

I understand that the Revival Angels are to alert: JESUS is coming back! The faithful church will be raptured soon! Halleluiah!

1.3- Line of God's time – there are 7 dimensions- 7 climbs- 7 lines of time (7 in God's perfection fullness) as I had reported in David's tent, on that day I was in it for consecrating. I started to pray and exalt Lord's Name in the expectation of receiving more information from Heaven about this book. Suddenly, with my eyes open; my spirit began to be guided by the HOLY SPIRIT to one of the Celestial dimensions of the heaven Kingdom. Note: Paul, the apostle was taken up to the 3rd heaven (2 Corinthians 12; 2) we don't know whether this is the highest or whether there are others. John before the rapture, he looked up and saw the heaven open.(Revelation 4-1:2)- Stephen looked up to heaven and saw the Glory of God, and JESUS standing at the right hand of God; what gives the impression of a heaven very close.(Acts 6-7)

This is what the Lord says: “- Heaven is my throne, and the Earth is my footstool. (Isaiah 66;1) In my Father's house there are many rooms.

(John 14.2-4). This gives us the freedom to believe there are many Celestial dimensions.

In the Celestial dimension where I was, spiritually speaking, there was a heaven spaceship (which typifies: God's Glory's Presence- Ezekiel 1- Ezekiel 8;3 Ezekiel 10 ; Revelation 8-5 ; 1Kings 8-10-11).

Author's note: I want to clarify that: so as the false prophet exists, the True Prophet exists; as there are false masters, there are true ones.

(2 Peter 2- 1-4) and as there are the spaceships of the devil (ex: E.Ts' flying saucer), there are the manifestations of the spaceship hosts of the Supreme God (Ezekiel 1 and 10). Satan is usurper and copier of God's things. He got to know heaven, but he was cast out of Heaven.

(Isaiah 14.13-15). Angels in royal garments were inside the Heavenly spaceship; they were Princes of God Most High. I was guided to the 2nd floor of that living spaceship through a round Celestial elevator like stainless type, though it was immaterial and with energy. God's Prince, leader of that spaceship, with his long robes encrusted with precious stones in yellow, green and blue and his watch with energy, he had a ring representing the Trinity: God-Father; God-Son and God-HOLY SPIRIT. In that living spaceship there was a machine like a computer and a big screen that showed part of the Celestial Universe. I noticed there 7 dimension containing 7 lines of light on the horizon that reminded of laser ray. God's Prince, who was near me said: "- In the Celestial Kingdom there are 7 Celestial dimensions and 7 lines of God's time." (In the fullness of God's seven. Seven is a perfect number of God-different of human math). (See Psalms 90:4; 2 Peter 3:8)

Each line has an opening like a cleft in the rock; each line has a key word to be decoded by God's children- elect and sanctified ...inside each line there are hidden treasures , which are heritage of the saints.

Lord said: "- Oh, if my people who clamor by my Name ,could search me as I want...ah if they could understand how much I have to pour out from my HOLY SPIRIT...Ah, my people!!!(In that moment I could hear the HOLY SPIRIT's sighs too deep. Then, I also cried to recognize how much God wants to reveal Him to us and how mediocre we are in our attitudes towards him. "- Until when, my people...your ego will disturb- Lord asked." Don't you know I am the owner of the gold

And refined silver? Until when will you be grabbed to earthly things? You are body, soul and spirit. Sanctify and your spirits will come closer to Mine. Because in Me, there is all fullness.(See Colossians 2:9 – Revelation 3-8) Note:

JESUS through the HOLY SPIRIT brings the Kingdom of God to His Bride. “- Your kingdom come, your will be done.” When in Eden Garden God stated: “- It’s not good for the man to be alone.” (Genesis 2:18) He was referring to the tripartite man: body, soul and spirit. For Adam’s body and soul he made Eva and for the spirit of the human being, He sent the HOLY SPIRIT on the Day of Pentecost to join him.

“_ That all of them may be one, Father, just as you are in me and I am in you. May they also be in us (...) (John 17:21) . And all of them were filled with the HOLY SPIRIT (...) (Acts 2:4)

We are waiting for the Royal Wedding of the noble Groom JESUS with His faithful Bride; it’ll take place in heaven where the Lamb’s marriage will be celebrated. (Revelation 19:7)

For me to have access to the information about the 7 lines of God’s time (in the fullness of seven) I received new clothes made of a light material, but a filled and compound material. There was protection on the clothes whose thickness was about 18 cm. There were 5 layers of energy and immaterial; kind of magnetic in Celestial Golden. Thick rings were placed in my fingers. (Rings typifies compromise with JESUS, and to receive it; it’s necessary sanctity, obedience and fidelity –(Hebrew 12:14 ; 1 Thessalonians 4:3-8 ; Matthew 5:8). Inside that spaceship I could see God’s time lines. Each light passage is like an eternal film, and in each line there’s an angel with his sword watching.

At one point, the Leader-Prince said that the distance between each line of God’s time corresponds to 14 light-generations (in the fullness of JESUS CHRIST’S light); (See Matthew 1:17). Note: The human science found that the solar system has an elliptical shape. It’s only a tiny part of a galaxy (stars family) named the Milky Way; which consist of more than 100 billion of stars similar to the Sun, relatively. This Milky Way has also the elliptical shape (...) the solar system has less than one Light-day diameter, it is about 30 thousand light years from the center of the Milky Way. The galaxy rotates and the solar system moves around the center of the Milky Way once approximately every 200 million years. Many stars are centers of solar systems (SIVADI- Integrated system of teaching. **Sivadi Editorial Ltda.** General Geography, Brazil Geography. This scientific statement leads us to discern the verse of Psalms 90:4 which says: “- For a thousand years in your sight are like a day that has just gone by, or like a watch at night.” The Universe is not just made from the Milky

Way and God's time is not like ours. Our spirit is eternal and the communion with the HOLYS SPIRIT of God could take us to supernatural dimensions of the Celestial Universe. God is sovereign and He has the control of everything He created. Man is limited in his natural state. (Job 40-41-42)

1.4- The revolving line of God's time (Ecclesiastes 3)

On the fifth chapter of the first book entrusted to me: "JESUS' letter to His Bride." The HOLY SPIRIT mentioned the revolving line of God's time (...) the faithful bride will understand the meaning of the revolving cardinal points; because they are discerned spiritually, they typify the "revolving line of God's time". The most interesting was that I wrote; though I could not have the discernment in that moment.

By receiving information about this second book, everything started to make sense. I also understand that the discernment is about the happenings of the Great and Last Revival. Lord has permitted me to live experiences that other people (faithful prophets, even from other countries) bring the discernment of revelations, among them those the HOLY SPIRIT has conceded me. We are Christ's body; and a body member doesn't work alone. "- Now the body is not made up of one part but of many." (1 Corinthians 12-14)

"-Awake north wind, and come south wind! Blow on my garden, which its fragrance may spread abroad. Let my lover come into his garden and taste its choice fruits." (Song of Songs 4:16).

Note: To the light of God's words, the Bible; the cardinal points mean:

"- North- The idea linked to the north is cold, refreshing. The Lebanon's mountains, especially the Hermon, had snow. When the sun heated, the snow melted and the water came down to Palestine. In the book of Songs of Songs 4:16; the bride is in the garden with flowers and she says that the North wind go away and that the South wind come to spread the smell.

"- South- the soft breeze of Negeb, the south means what is nice in life, a nice situation brings temptation to a careless situation and relaxation (...) For the Jews the north is named "left". Syria to the north of Palestine is called in Arabic "El-scham", left hand or north. In the Syrian language is "shami", left hand or north. The front of the Tabernacle was to the East, so the left was to the north and the right to the south.

“East- the desert, the hot wind, it was where the threatening of the enemies came. Also it is through the East that comes the day, the sunrise and the hope. In Luke 1-78, Lord JESUS has the name of “rising sun”.

“- West: the sea, dwelling of unknown beings, the direction where the light goes out. In Hebraic is Yam which means “sea”. In Isaiah 17.12-13; the shaking of sea represents the wrath of the Earth peoples (Melo João Leitão de. Shadows, types and the Bible mystery. Rio de Janeiro. CPAD, 1989, 1 edition page 57.

1.4.1- Justice Elders- (See Isaiah 32; James 3:18; Psalms 119: 165)

I arrived in a different place in another Celestial dimension with the Prince of God. There I met other God’s angels, 3 elders-angels were sitting on transparent mobile chairs like crystal. They were in a green place and other angels were nearby.

One of them had in his hands a globe that rotates full of small colorful lights (in the colors of the rainbow). I was attracted to the lights and I had curiosity in knowing about that globe. Then, the angel next to me said that it was the “revolving line of God’s time” and that our time in that dimension was measured and we didn’t have much time there, that’s why I had to pay attention to what the elders-angels had to say to me; one of them looked at me and said: “- We are eternal, Peace and eternal Justice elders. We were called by JESUS to help you in this new mission, hard but it’s rewarded, do not fear! Have faith and believe it! You were chosen for such mission! Obey and you’ll succeed on the Earth; many were called and failed, many will say you are crazy but the foolishness of God is within you. Be just as JESUS is! Your feet will not hesitate and do not fear the natural man. Your mouth’s words emit God’s fire, therefore, be careful with thy talk, be sensible and a person who blesses. I knelt next to the elder who was speaking with me and he exhorted me saying: “- don’t do that! The Lord JESUS is worthy of your worship, I am just sent by Him to help you. I stood up in spirit and I started to pray in tongue of that elder-angel and I cried as I was moved. Then, the Justice elder touched me and my spirit received the Justice anointing of God’s Kingdom, it was too strong that my being shook. The other elder pointed his finger ahead, I looked and I saw in front of us that a Celestial images screen had opened. From there I could

observe the world map, many lines of connection were intertwined around the Earth; they are justice lines controlled by God's justice room. I observed that there are angels of God's justice in their Justice-spaceships with a rescue mission on Earth. And the HOLY SPIRIT revealed to me that there will be drastic changings on Earth, in the earthly justice area and many elect in sanctification, will be released. The elder said: "- But woe to those who say they are Christians and they are not. They will suffer malignant ulcers all over their bodies. (Deuteronomy 28; 27-35). Behold, the war in the spiritual world has been more intense, behold the harvest moment! Prepare your plows and barns. Go and announce the return of the Groom

JESUS. Behold, that many elect have already been raptured in spirit in order to testify that it is real the place where they'll dwell. Because the obedient son knows the Father's house, and happy are men who can enjoy the heavenly kingdom as God's children.

(Romans 8; 14-17; Acts 14:22). After a while, the prince showed me that the light globe in the angel's hand diminished the velocity of the movement and it gave signal that we should return. Then, I received from the 3 elders "3 seals of the Kingdom Justice" and a book of strategies written: "God's justice line". After we said good-bye, we returned to the spaceship which had taken us up to that dimension of the kingdom. After...inside the spaceship, after arriving in the territorial and geographical dimension of the spiritual dimension from where the rapture began, I said good-bye to God's Prince and to the 3 angels who were with Him there. When I was going down the stairs of the Celestial spaceship, I heard a voice like a thunder voice:"- you're beloved of King JESUS! Be prepared!" so, they went away through God's universe like a fire explosion due to the velocity. The interesting is that the angels designated to take care of my house, they were waving happily raising their weapons.(when God's hosts of angels are in a mission , they enjoy and rejoice exalting God by the opportunity.)

(...) when they spoke of the things that have now been told you by those who have preached the gospel to you by the HOLY SPIRIT sent from Heaven. Even angels long to look into these things. (1 Peter 1:12)

1.5- God's time machine – It was night...I was in my bedroom, because my husband was in a purpose with God, and he spent the night at David's tent.

I was also in a different purpose; I had been having the Holy Communion with Lord, then at that night; I prepared the bread and the wine and I prayed so that the elements could be sanctified.

(I was answering God's HOLY SPIRIT's voice).

I was praying in tongues and I was crying ...It was tears of worship joy. After having the Holy Communion with Lord JESUS...I realized the presence of something mysterious, and very big, over my house. I noticed I was being observed and my spiritual vision was enlarged. So, I saw over an immense spaceship with an opening (round and transparent like glass) over my house (it reminded me a bionic eye).

I had a lot of fear...I prayed asking for protection and covering of JESUS's blood on us. I needed to know if what I saw came from JESUS, though I felt peace and solace in my heart, my soul wondered and observed carefully asking for confirmation. "- Which of you fathers, if your son asks for a fish, will give him a snake instead?" (Luke 11:11; Matthew 7; 11-12). When I looked at living eye" (This way I'll call it) an angel waved at me and the rest of the vision got clearer. Four messenger-angels in white robes were at my side in the bedroom, and there were others around the house. And there at David's tent ...there were two more angels with my husband. After having the Holy Communion, I felt an immeasurable joy ...my spirit was connected to Heaven. My spiritual column was shiny like fire and it was linked to the living eye, (column typifies balance, posture). Each prophetic vision, a new mystery...and much fear! I used to pray for each revelation; many times I thought my physical body wouldn't stand so much God's Glory! That's why we wouldn't stand to see God's face as He is. We would die...we would be consumed by his own Glory. (Exodus 33:20)

My spirit was being guided into the "Living eye" , 2 angels followed me by the immaterial light stairs. I opened God's word on the book of Ezekiel 44, which spoke straight to my spirit: "The prince himself is the only one who may sit inside the gateway to eat in the presence of the Lord. He is to enter by way of the portico of the gateway and go out the same way."... I looked and saw the Glory of the Lord filling the temple of the Lord." (Ezekiel 44:3-4).

When I went up and arrived inside the Living Eye, JESUS, in a figure of a man in white came to greet me. He embraced me and kissed my forehead, there was light, much light...

The man in white said to me (he spoke in a celestial language and my spirit was discerning it).

“- I come to you in this dimension to express my love for you and tell you that you’ll have a new path to walk through. Do not fear! I’ll be with you! Everything is determined. See my time watch! Then, I saw big and fire hands of the clock light up and I walked following the rhythm of the clock ticking. Sometimes, the time was fast and sometimes was slow, it never stopped. Just as I was in God’s time, I witnessed many God’s prophets standing, some were crouched and others were on their knees. It was the movement of a great machine-clock made up of many smaller watches in motion; they were positioned on the horizon, there were watches floating , I realized that I was in God’s time machine; not only me but there were many prophets and God’s children on Earth.

1.5.1-Tears corridor “- In this you greatly rejoice, though now for a little while you may have had to suffer grief in all kinds of trials. These have come so that your faith – of greater worth than gold, which perishes even though refined by fire-, may be proved by genuine and may result in praise, glory and honor when JESUS CHRIST is revealed. (1 Peter 1; 6-7)

After, I paid attention to the 4 messenger-angels who were at my side in the bedroom. They had in their hands silver trays containing:

- A scroll
- A compass
- A blue light
- A golden pen

By approaching the first angel opened a white scroll whose letters were made up of silver powder. He threw the powder on me and the place where I was and everything which existed there got to be silver.

From there on, there was a corridor whose sides had white curtains.

I asked one of the angels where we were, because I could feel humidity. He said: “- we are in the tears corridor. The saints’ tears

Are stored here. We arrived in a place where there was an opening and from there I could see a big pool full of tears. By looking carefully at the tears reflex, I heard groans, cries and clamors. I kept observing, my vision was enlarged and even though I was looking inside the pool, I could see beyond it, God’s servants

weeping and crying for help! (I got touched by so much weeping) The angels were coming there with containers full of saints' tears and they deposited them in the great tears pool. I was so amazed with everything I could see, I remained aware, trying to understand the angels' procedure. Suddenly...God's nose's fire descended to the tears pool and consumed all the tears and the place remained full of precious stones in different colors... "- God will wipe away every tear from their eyes." (Revelation 7; 17- 21-4; Isaiah 25:8)

Then, the angels grabbed the stones and went down towards Earth's saints; each stone typified the answer to the request of a person's prayer.

The angel with a white scroll told me: "- This is an ordinance of God. The faithful person's weeping touches His Heart. God can't resist to a faithful person's weeping, thus He answers with fire. The greater the saints' clamors by the nations, the greater God's answers will be. And the faithful weeping of JESUS' bride will propitiate her rescue. It's time for a changing. (See Isaiah 25:8 – 1 Corinthians 15:54)

After this prolonged vision, the angel with the compass approached me. Then, I looked at him and I stopped writing due to a necessity.

The God's HOLY SPIRIT allows me to stop. ("We are free in Christ JESUS") it was very interesting to stop. My physical body felt vibrations kind of small thermal shocks. This is a mystery.

1.5.2-The white wings bells: by returning, the interesting is that the angel with the compass was waiting for me. The compass was silver and its hands were turned to the North. Suddenly, God's shekinah's fire reflected on the glass of the compass and inside it. By observing it, I was taken inside it. That compass was more than direction, it was a New passage to another dimension to God's dimension.

For some time I couldn't understand the process, due to intense presence of much Celestial light, though I could listen to the bells ringing. Those bells had white wings (it's incredible that everything in Heaven has life.) Then, one of those wings bells caught me and we started to fly over that place, in the clockwise and counterclockwise. Everything was new to me and why not to say it was very strange to me. Though, my spirit was in peace, my soul wanted to understand the meaning of those 5 wings bells. Suddenly...from that bell a blue

light flashed. And I, who was inside the bell,(warning sign); I was put in a “light way”. And the sounds of bells continued...

I stared at him and looked towards him and I saw a host of huge white horses approaching, they had bells around their necks. The horses were about 7 meters tall and their eyes emitted light.

The host of horses positioned itself on the sides of the “light way” where I was. I was amazed with what I could see; I wondered the reason to be there. I also wanted to know the meaning of the tolling of the bells. A high flash emerged like a big shining star. And I heard a strong voice: “- it’s warning time! It’s time for waking up those who sleep spiritually and do not realize the Creator’s Presence. It’s time for signs. It’s time to ring the bells and announce the coming back of JESUS CHRIST, the Son of God.

So, the great flash with the big horses went away towards the same direction at a glance, and my spirit returned to my bedroom spiritual dimension.

1.5.3- The blue flame. Then, the angel who was carrying a tray with a blue flame, approached and put on me a spiritual clothing, glasses and a helmet. That clothing was stuffed, thermal, and soft and it had celestial life as water essence which moved.

Observation: Being with appropriate clothing (garments of holiness), means: to be according to God’s will.

(Psalms 132:9; Ezekiel 16:10; Revelation 19:8; Revelation 3:18; Luke 24:49; 2 Corinthians 5:3).

It was necessary to put on that clothing so that I could approach the blue flame, this flame typified the least particle of God’s shekinah (I wondered ...if the least particle of God’s Glory that spiritual clothing was necessary , can you imagine if it was greater?)

By being attracted to the blue flame , my whole being was flooded by the Glory of God and everything started to spin , I couldn’t control myself due to the sparks of fire that came into me.(briefly, I thought I could not resist) I was about to faint. After that, the HOLY SPIRIT strengthened and invigorated me spiritually.

Note: Fire represents purification and action of the HOLY SPIRIT. (Acts 2:3; Hebrew 12:29; Isaiah 6:5-7)

1.5.4. The Prophetic Seal: Then, the fourth angel with the tray containing the golden pen, he wrote with it on my right arm. (In Celestial Hebraic in gold shades) the sayings: “God’s elect” (I was representing JESUS’ Bride). It was a seal that my arm flashed at a distance; its reflex was like a lighthouse for the nations of the world, reaching the simplest houses up to the Royal Palaces on Earth.

Seeing the light reflect on the places was tremendously magnificent; it was also like the sound of many prophetic voices. I discerned that it was clamor of the saints for the Last Revival. So, I noticed armies on Earth marching by being faithful to Groom-JESUS. Amen!!!

(...) you were marked in him with a seal, the promised HOLY SPIRIT.

(Ephesians 1:13)

(...) He anointed us, set his seal of ownership on us. (2 Corinthians 1:21b and 22a)

Note: The seal in Biblical times was a mark that indicated possession/right. By the SPIRIT, we belong to God (1 John 2:27; 1 John 3:1) God knows those who are his, because they have the HOLY SPIRIT’s seal. (2 Timothy 2:19b; John 10:24a; 1 John 2:24b; 2 Corinthians 1:22).

By faith, the sinner surrenders to JESUS, accepting Him and recognizing His Promise. When the person receives JESUS CHRIST, he receives the pawn (guarantee/heritage) of the HOLY SPIRIT.(1 John 3:24b).

Those moments had passed, they had gone away and I prepared myself to rest my physical body. I slept right away.

1.5.5-God’s creation crown “- You’ll be a crown of splendor in the Lord’s hands. A royal diadem in the hand of your God.” (Isaiah 62:3)

I’ll be reporting in these mystery prophetic happenings received during a wakeful night in which Lord allowed me to participate! The spiritual moving was tremendous on that Friday night. Though, I was physically weak, it pleased the Lord manifest in a supernatural way, giving me more experience with Him. The more we searched for the Lord’s Presence through the singings, dances and God’s preaching, the greater the supernatural manifestation of His Power was. In a moment of that wakeful night, that last until 6 o’clock a.m., a woman of God, moved by the HOLY SPIRIT gave me a divine message. Her mouth used

by the HOLY SPIRIT revealed me that something deeper would be shown, besides what had already been entrusted to me in the other book.

She also told me I had received a key to open one of the doors of the Celestial Kingdom. When she touched me with her hand, God's Glory involved me tremendously so I couldn't resist and I fainted...I remained lying down for a long time. Then, my spirit caught up to heaven, I remained contemplating the wonders of the Celestial kingdom, which I'll be reporting next:

My spirit was transported to magnificent Celestial places. Among them, I was guided by the HOLY SPIRIT to a huge place where I observed that there were 4 towering curtains similar to red velvet.

(The height was equivalent to a three-floor-building). The four towering curtains formed a square room; in each corner at the highest part...it was notable the presence of one of the Living Being of Heaven.

(The Lion, the Eagle, the Lamb and the Face of man- see Revelation 4)

Note: I'll describe on chapter 12, revelations about the Four Living

Beings from Heaven and from Hell. It was divinely very surprising that place. My vision was attracted to the place where the Living Being "Face of Man" was. Next to him, there was a huge pure gold crown covered with precious stones. That crown represented "JESUS' crown" (King's authority).

Afterwards, like a newborn baby, I was attracted to the center of JESUS' crown. The crown started to spin with me in high speed, then I heard a voice: "- You're the crown of God's creation. And being rescued to the center of the crown, it means: to be in the center of God's will." (See- Isaiah 62:3)

In that moment, I started to admire the brightness and beauty of the gemstones set in the crown. Then, the HOLY SPIRIT made me discern that those stones meant: the present lives who were behaving according to God's will in that waking. After a while, I received a very beautiful white veil-garland, it was covered with ornaments from head to toes. The interesting is that: small Celestial beings with fire heads, fixed themselves in the garland bar like decoration.

It was very mysterious! And in those moments I felt the Beloved Bride of JESUS. (See Revelation 19). As JESUS' bride, I was walking through a way and from there I could see mountains full of wheat fields, and ahead I could see many gigantic cups. "- I will place on his shoulder the key to the house of David; what

he opens nobody can shut, and what he shuts nobody can open (...) he will be a seat of honor for the house of his father. All the glory of his family will hang on him: its offspring and offshoots – all his lesser vessels, from the ball to all the jars.” (Isaiah 22:22-24)

The cups measured about 3 meters and a half in length and some jelly substances were inside it, in blue and green-cane colors that moved.

After this vision was completed, an angel with wings caught me and put me in one of those cups, I ate and I felt satisfied.

I also played: running and holding the support part of the big cups. They were so big that my size was like a seven-year-old child; and the floor was like a mirror and it reflected the cups and the angels who were above them. I also passed by a nursery of heaven where .There were exuberant birds. They sang worshipping the King-JESUS.

I kept on going up through the path...among so many ineffable mysteries, many of them I couldn't decipher. And now on the high end of that path, I saw a beautiful “Golden City” which had very high towers; a river that went through the “Golden City” had precious stones. I got into one of the houses of the Golden City, it was totally covered by gold inside and outside; it had high and large windows.

There, God's angels served me “Condensed Toothpicks” made of the Righteousness' Sun's rays which tasted like honey and wheat.

(See- Malachi 4)

I got surprised to know that...all of a sudden, at a glance; that vision in rapture started to make part of the wakeful night happening.

It seemed that there was no separation between the physical and the spiritual world; though I was lying down on the floor and my physical eyes shut, my spirit could see the people there worshipping God.

They were step-dancing, praying in tongues, battling and some fell down in glory.

My spirit experienced the ministering of Lord's angels, they also ate (spiritually) those condensed toothpicks, they ate the toothpicks and from their mouth fire came out. They got full of the HOLY SPIRIT 's fire and they were strengthened by His power, in a supernatural way so that they could worship God the whole night up to the dawn without stopping. I also saw a high wall, like a seven-meter- wall whose name was: “Elect wall”. It was made of resistant stones with

three meters thick. Signs with names were fixed on it, when they were touched individually, doors opened. And in each door, there were boxes of files which had records of each day. Names of people, who were participating in the wakeful night, were recorded on that “Elect wall”.

(God is God of order and He has the control of everything). By continuing participating in the wakeful night, in the physical atmosphere, natural, I could feel the delicious Presence of God’s Glory. I could notice many people falling down touched by Lord’s power. The HOLY SPIRIT led me to approach two young worshipers there, and put my index fingers next to their hearts. I started to pray for them, asking God to pour His HOLY SPIRIT’s Fullness.

It was a fantastic experience! For a while they were receiving God’s touch, my body got as if it was electrified by the discharge of God’s power; in a way that it shook without stopping. It was really a Celestial short circuit. I felt in those moments that God was using my body to pass the two young worshipers the manifestation of His Glorious energy. Thus, the two young worshipers who were with one hand on the shoulder of another; they didn’t stand up and fell in glory, given the intensity of such discharge of God’s Glory. I didn’t fall down because my husband was propping me, then I was taken by the “Anointing of the Eagle”. My arms were moved to move as the eagle and I screamed like the eagle’s scream. (See Ezekiel 10)

The pouring of this anointing, coming directly from God’s Throne took one of those worshipers, who were still fainted on the floor because of God’s Glory, to receive a double portion in such a way that the same worshiper was overcome for about a half-hour period. Then, I saw that his spirit was transparent and he was brought before God’s Throne to worship Him with the seraphim.

Halleluiah! God is awesome!

CHAPTER 2

HIGH SURVEILLANCE TOWER

The revelations of this chapter are inherent to the last chapter of the first book; "JESUS' letter to his Bride" (page 205, first edition- 2006 which says: " _ Then, I noticed in that Celestial dimension there were many bases of observation and surveillance in the Universe, towards the Earth, in favor of defense of JESUS' kingdom. Its main goal is to prevent the vigilant bases of Lucifer's darkness power impede the move of the Great and last Revival: "The Bride's rescue".

One night, God's HOLY SPIRIT guided me to the third floor of my house, where there was a tent of search, as I have already reported. Then, something surprising was revealed to me about this place. In David's tent place, the HOLY SPIRIT made me know that there it is a high surveillance tower of God's angel. (Read Nehemiah 3:27)

Thus, my spiritual eyes were opened and I could contemplate this magnificent tower. A huge Archangel stays here as a guardian of this tower; with his lush sword and his celestial telescope with which he can observe the universe. Beyond this God's angels' surveillance tower, there are several watchtowers in other celestial dimensions, designated like bases of observation and surveillance in the Universe, towards the Earth. Its aim is to protect JESUS' bride during the last and great revival. At that night, when I went up to the third floor to declare my love for JESUS, I was surprised by God's act and I had prophetic visions. After having the Holy Communion with Lord, I looked up , and I saw the sky open and I observed the Heaven's Communion room's angels . I felt my spiritual body being renewed ...strengthened like marrow of calf.(See Ezekiel 1:10)

Suddenly, I was surprised by the move of the surveillance tower which reflected quickly the noise of something shiny falling down. Then, I noticed a two-bladed sword, in the interconnection of them. There was a strip of red light. In the white parts of the blades, there were

Various circles of light at a high relief. I asked the HOLY SPIRIT

The spiritual reasons of the circles. He testified that each circle is a password that indicates celestial dimensions, and as I touched the circles "relief-password", I would be transported in spirit to various dimensions of God's

Universe. At one point, I touched one of the circles; immediately the large sword turned from the East to the North (the referential is the Atlantic Ocean). By touching another circle, the sword turned to the East. Inside the High Tower of surveillance, there are small cylinder transparent towers that can get around the celestial dimensions, under the command of the High Tower. I traveled in one of these towers for one of the celestial dimensions where I would have access to the rays of the Sun of the Legalist Justice of the Kingdom, and I would receive information about the “Armies of Justice of JESUS’ Kingdom” (Psalm 33:5 ; Psalm 11:7).

Each blue sign of the Surveillance Tower represents a door to open to new celestial dimensions, that they are also ruled by passwords. Only the faithful bride of JESUS has the access of these passwords.

“- God-Father, You’re magnificent! JESUS, You’re my loved! HOLY SPIRIT, You’re my intimate partner! Thank you!!!”

In another moment of search, my spirit was caught up again inside the Surveillance Tower, I noticed that High Tower circulates and it can move by stretching in Celestial Dimensions, in distances that go beyond the second heaven up to the third heaven (in their dimensions and fullness). It is made of steps and transparent floors (like an immeasurable round building made of celestial glass). Looking at the first floor up, I watched up to where I could see, there was a strong glare of God’s Glory. And each floor of the tower, it is also manifest His Glory. On the sides of each floor of the High Tower, there are angels with telescopes to observe the distance, in case it may occur an enemy’s army’s attack; and inside the Tower, the “Control room” is on one of the floors, coordinated by surveillance angels. It has “ultra-modern” digital devices with different sensors which are moved by God’s Shekinah. There are also energy radars, moved by the rays

of the Justice Sun.

Big screens of communication controlled by Celestial computers and other futuristic objects which are indestructible! Everything inside the High Tower of surveillance is moved by celestial sensors and detectors. An angel of the Lord, in white helmet, lab coat and white boots; held my hand and started to lead me inside the Tower. Many stairs began to appear as we were going up, “each step we were going up, it typifies God’s will prevailing.”

The stairs are with energy and transparent, (they remind us of laser rays). I noticed many angels working in that futuristic place, it was wonderful to see the colorful lights being lit and new departments appeared and many angels were working there by the Heaven's Kingdom on Earth. We kept on going up, up, up and up then at one point, we got into a mirrored elevator which moved; this visionary experience closed in that moment. Though, many times, my spirit was caught up to celestial dimensions in order to testify the greatness of God's Glory, through this High Tower of Surveillance. (I'll be reporting these places in this book).

2.1 Control-sword of the High Tower – On the first floor of the High Tower of Surveillance, there is a control-sword with about 3 meters length, I turned on the third switch (one of the colorful circles that is on the sword). A small energy spaceship went out of the Tower (* God's Glory portion) and my spirit was guided inside the small spaceship whose control is inside the High Tower. We traveled in high speed (beyond the light speed) towards the Celestial North. We passed by planets and comic dust through the cosmic space. After that, we arrived near a huge oval circle in the universe formed by sparkles like silver and blue powder like the sky. It was a passage in God's universe. I received information from the High Tower that there was a light passage door for another Galaxy of God's Kingdom. Then, I asked what to do to pass to another side, from far away I could see that there were mansions and Palaces made of diamonds. (everything was shone a lot and exhaled very refreshing aromas from far away).

The control tower angel said that the password to pass to another dimension is to exalt the Supreme God. In spirit I shouted: “- You are Sovereign!” – “Oh, God of the Universe!” Thus, immediately a small round transparent spaceship with 3 headlights passed through the passage-door and landed on the galactic dimension, designated as:

“Break of dawn country”. The mansions of that place are fixed in a platform formed like blue-transparent metal with energy in the outer space. When I got off the small spaceship (God's Glory portion), a Prince-angel who was about 7 meter tall, came to meet us. The Prince's eyes are green as emerald, and he has a ring and a crown.

His hair is silver and his clothes are white and long; made of a satin fabric with energy. The Prince-angel calls out when he speaks (I knew that he called out, though I received the message naturally) then he called out: I am sent from the Great I am to bring thee to His Majestic Royalty. Suddenly, many round spaceships appeared with war-angels inside them. The spaceships had their headlights on, kind of laser in different colors, by emitting high rays and moving, they formed nuances in the colors of the covenant's rainbow (Genesis 9:14-15)

The light formed by them permitted us to see a five-floor Celestial docking station. This surveillance base is the place where the heaven's angels' spaceships are. There is also a transparent building in this base which has crystal columns, stairs with energy (kind of plasma light) and sensor all over the place. In that moment, angels of a great choir, who were in an elevated platform; they were singing and exalting The Great I AM. "- To Him the Glory forever amen." When we arrived near the entry door of the transparent building, I experienced many mysterious surprises, about 2 meters before the entry door some lights appeared that shone more. These lights are light-angels who were invisible up to that moment. We humans also can be invisible spiritually speaking in the Spiritual Kingdom according to God's will. The feeling I have is that my spirit knows that there are still more mysteries to be revealed about this "dawn country", though, my spirit had seen just what the HOLY SPIRIT permitted me to see.

I observed that in many places of that base, something appeared like telescopes which rose above the blue-metal ground. They were used by the angels to spy the Universe, I noticed carefully that under the blue ground, there was a platform and under it, there was another floor. I had a lot of curiosity to unveil that mysterious place...but it was not still the moment. (Read Isaiah 40:22; Psalms 104)

There was a code of entry in the angel's hand. By entering that place, the walls which were transparent up to that moment, they lit in many colors of the rainbow. And all the celestial furniture there could move and change of place and even shape. As an example, a futuristic hand made of a kind of an energy material which transformed into hand-chair on which I sat. I also witnessed futuristic objects which were broadcast of signs coming from the galaxies! (My

God!!! What madness!). Suddenly, I heard a sound coming from which seemed to be a speaker: “- You’re in the 144th dimension of the Kingdom.”

I immediately asked: “- How many dimensions are there?” then I heard: “- There are thousands of thousands...infinitely. God is unlimited! We can’t measure His Greatness!” The angel who was with me since the beginning of this experience, presented me some energy paper which transmitted information from a computerized futuristic table, he had received that paper from the angel who was at the reception desk. I should sign with an energy pen which could collect the DNA by being touched. Thus, my mind was read, evaluated and adjusted to JESUS’ mind; and the information was coming from the Control Room and God’s Command. After signing the paper, it turned in balls fire until it could be invisible. And the angel told me that the data is registered in the data center of the Large Provider of God-Jehovah- Jireh, which is in the Control room, who is the God Himself: Omniscient, Omnipresent and Omnipotent. I received special clothes which got fixed on me, by walking in one corridor of that Base of surveillance, with another angel who was designated by God for a new mission. (The clothes reminded us of astronauts’ clothes; the clothes were silver and with energy, moved by the visible Glory of God.)

At the end of that corridor, there were many transparent doors which led to the underground base (place from where the telescope type of spatial ones). At that basement, which was silver and transparent, there were tables and tables with buttons and codes of futuristic computers. Right in front of me, there were big screens that transmitted information at a distance, (beyond light speed) to the Surveillance Base (which could be explained the raising of the telescopes on the platform blue-metal). That round place was one of the Transmission stations among the Surveillance Base of the Kingdom; received through vibrations waves. (Beyond, my human knowledge) These stations also transmitted signals of possible enemy attacks of the darkness power. And there, there were several astronauts-angels subdivided into teams. It was all mathematically celestial timed and measured. There were lines, strokes and points that arose at each screen for each team. Everything in my human conception was modern and futuristic. Lord’s angel said that beyond this surveillance base, there are others in God’s Universe; whose mission is to protect God’s people so that the Great and Last Revival may happen on the Earth surface.

At one point...in spirit, I heard the sound of the trumpet, like the sound of shofar; and warning signals were triggered. An enemy attack was happening at that moment, and immediately we were sucked into a secret base, which was full of precious stone. And already within a rescue spaceship, immediately two angels transported me to another dimension! Halleluiah! (See Psalms 122, 2-5)

2.2- Surveillance tower of the southwest of the Kingdom- How surprising and magnificent the madness of the kingdom is! The more the HOLY SPIRIT of God permitted us to unveil His Mysteries, the more our tunnel vision is improved. Thus, we fall in love every time...I wish my dear reader, the same for you too. Only with a life of obedience and in consecration at God's Altar is which we can reach and discern the spiritual things.

"- But God has revealed it to us by His Spirit. The Spirit searches all things, even the deep things of God." (1 Corinthians 2:10; read John 14:26)

One day, after returning from another celestial dimension inside one of the celestial spaceships, we landed in one base of the surveillance named: surveillance tower of the southwest. This tower is also in the celestial air and it has a round platform shape. There, a structure opened; as a passage-door, and we were (the angel who was with me and I) attracted to the interior of that base.

Inside it, there were many lights and angels in white working. They're strategists-angels of God's Kingdom, and they set targets for protection of JESUS' Bride, during the Great and Last Revival. This tower seemed to be like a big satellite dish and from there; the angels received information from other towers. There were futuristic machines to measure the time, the wind and the directions, the interesting part of it, is that each surveillance tower has its limit in response threshold in the unlimited Universe of the Supreme God.

2.3 -The blue flame- Surveillance tower of the center west of the Kingdom: (1 Timothy 6:14-16; Philippians 1:9-10; Revelation 17:14)

(...) King of kings and Lord of lords, He who has it just the immortality and dwells in unapproachable light, which no man has seen nor can see (...)

I was in David's tent praying again, when I felt the heat of God's Glory and His angel's presence there. This moving happened while I was listening to a song which said about God's Glory. One of the angels combed my hair, (typifies adjust of thoughts) and he poured some oil on it. (oil anointing, typifies the pouring of the HOLY SPIRIT). Another messenger-angel of God in white garments and golden hair up to shoulder level and with wings; he stretched a parchment-roll in a rectangular shape with about 2 meters wide and 90 cm in length.

The words were written in celestial language, in gold shades.

Three flames of light appeared inside the open parchment, in colors: of fire, blue and transparent yellow. The parchment had life and revealed like a film, that those flames indicated that it would be 3 new dimensions to where I would be taken in spirit. Even, I was impressed with everything I saw; I had to stop writing and I started to cry out for the covering of JESUS' blood, for bombings came into my mind; trying to deviate my attention of the prophetic vision. The angel who had combed my hair said: "- Don't be afraid! We came in mission to take you to the Celestial Kingdom, by JESUS CHRIST's order, the anointed Groom." That angel had a blue flame in his hands, he said:

"- Come, see and write what you see." Suddenly, the angel took flight and showed me a passage opening among the white clouds. There was a transparent way between those clouds in which I should walk; thus my spirit was being guided to that place gradually; while I was writing consciously what I saw and felt (in no moment did I lose the sense of the body) it's amazing to be conscious of everything! Though, I believe in other kinds of raptures. After walking, I got to know my garments were like blue flames, we arrived near a transparent huge and bluish door, another angel with wings was near the door; his clothes were white with part of light blue. He was wearing sandals and golden belt and he was holding a white sword which was from the waist to the feet. His eyes are like flame of blue fire. I looked at the angel while waiting for the door to open; that's when I noticed that he had a watch whose hands were marking the same time of the clock on the door. Suddenly, a signal was given right after the moving of the watch hands and I heard the angel say: "- Jehovah, Rafah (God heals)

Then, the door was opening slowly, and I entered. And the sensation was like that place was among the clouds due to the white smoke

(Psalms 18: 9-11) The floor was transparent like crystal and the ceiling was high (about 5 meters from the wall up to the ceiling) and it was full of David's stars, intertwined one another, as a large Celestial mosaic. As it was entering the fog of whitish smoke was passing. While I was walking in wonder with the transparency of the floor, I realized

The presence of elders-angels, young angels and God's princes.

Lord's angel walked with me in that place naturally, he was guiding me to meet an authority there. There was a beautiful crown on my head (authority conceded by God). When we got into a room in which from the windows we could see the sky, I saw a War General. I thought it was JESUS then I knelt at his feet. He told me not to do that, for he was just a messenger of the Great I AM, (GOD) the only worthy one to be worshiped. (See Revelation 22: 6-21; Isaiah 40:1-10)

Again, I observed the round windows and then I discerned that we were inside a base-spaceship of the Kingdom's surveillance. By observing the table, I looked at a logo on it where it was written:

"- Surveillance Base of the Midwest Region". Besides the logo, there were the names of leaders-angels who worked at that base. That base-spaceship was one of the lower sub-bases intertwined to the Midwest Surveillance Base. The General angel sat and held a golden pen whose ink was made of fire. He signed a white envelope and handed it to me. There was a data about a ministerial task entrusted to me inside the envelope. By handing it to me, he said: "- Do not fear, for you're a brave woman of God! Be sober and strong in Lord, your God; who has designated this task for you. Though, I didn't know what it was about, I remembered a prophetic word that was spoken in spirit by a prophet of God, and this prophet said that: "- God would trust something to me that I never imagined for myself." What comes from God, I accept it. Thus, I wait for it to happen. Another angel brought a beautiful silver tray, a transparent glass with a thick juice which tasted coconut flavor. After drinking it, I felt invigorated. Afterwards, two angels in silver armors took my arms and guided me to another place. At first, I got scared with their heights and with their whitish features. I observed that we passed through a corridor full of sensors and futuristic technologies, and right in front of me, I saw many openings, kind of stainless, that opened in a passage-door so that we could go beyond that

place. Those two angels flew with me in the air and I could feel the strong wind over us. They opened their wings and

We went to another Celestial place, named as: “- South Surveillance Base”.

2.4 -South Surveillance tower – (Psalms 19; 1-6)

Afterwards...my spirit was transported to another light platform, in a circle shape. That platform started to rotate clockwise and it started to rise in the Celestial air. And like a trail of fire, we flew in an extreme speed and we arrived in the “Southern Star Base” (the names of the places were revealed by the HOLY SPIRIT to me). I saw points and lines as if they were like fire in many directions...North, South, West and East, as well as other directions such as: Southeast...Northeast...etc. which are among the Bases of Surveillance of God’s Angels (observation places of the angels on Earth)

*I’m not a specialist in this area, but this is the way I could express what I saw. It’s mysterious!

From the Surveillance Bases, the angels act like guardians of JESUS’ Bride. When necessary, they fight against the enemy’s army; aiming to protect God’s people on Earth.

Note: For better clarification, in each Surveillance Base; there are bases and sub-bases containing angels’ armies of God, prepared to war. The sub-bases are gradually and hierarchical, and the orders and strategies are passed to the Central Base by the Surveillance Tower and thus gradually transferred to other bases and sub-bases. The rapture to this South Surveillance Base was completed in another day of searching.(As I had reported in the Introduction, there were some moments that I had to stop seeing, because I could return later, by God’s Will). This second time, I was caught up in spirit to this Base; by two angels of the Lord, right after I had passed by the Surveillance Base of the Midwest Tower (already mentioned). Upon arriving in that orbital space, I noticed the presence of thousands of angels riding their horses, with their swords and munitions of war. When those two angels were taking me, they put their feet on that blue base

(Which is similar to asphalt concrete), it opened instantly and thus we were sucked into it. The first place I was taken inside the South Surveillance Base, it

was full of futuristic technologies; there were computerized tables full of control switches and the place was well lit.

The Ancient of Days in white clothes was sitting on one of the chairs of the Control Table. He introduced himself with a big head containing 7 eyes. Something supernatural was on him, for there were moments that instead of seeing him like the Ancient of Days, he introduced himself as a Seven-eye Lamb. (Though I could feel great fear, I felt peace, for I felt he was JESUS. See Revelation 1-4; 5:6 and John 1:29-34). The Ancient of Day touched my shoulders and put me sitting on one of the tables in front of him. (My spirit was like a five-year-old child being taught) He caressed my face with his hands covered with Lamb white skin. The intensity of the Light of God's Glory was so immeasurable in that spiritual moment, in such way, that I could feel it in my body the heat of the Celestial Glory. At the same time I felt JESUS' Presence in that Being, I could also feel the Presence of the Father and the HOLY SPIRIT's in Him. (I started to cry while I was writing...and I wondered ...there are so many mysteries to be revealed...as God's children we need to search more for the Celestial Kingdom Things. "- For the foolish of God is wiser than man's wisdom, and the weakness of God is stronger than man's strength." (1 Corinthians 1; 25) The Ancient of Days' hair is thin, white and shiny. By touching his hair, I felt little shocks and lights went out his head. Love and tenderness came out of his eyes to contemplate me. His hair energy passed to my hair making me feel part of Him. I felt that my mind in those moments I received virtues from His Mind. Lord of Days played with me as if I were a child. He threw me to the top and he attracted me by his hands light so that I could not fall down. My spirit laughed...laughed in a spiritual joy. (See Psalms 45). Afterwards, he took me inside his womb full of light. And there I could see many embryos and prophet-children

being generated. It was a true laboratory of embryos in Heaven.

I could see their umbilical cords were linked to the placental tissues wall of the HOLY SPIRIT of God. And from there, they received spiritual food. The HOLY SPIRIT made me discern that they were lives on Earth who are being generated spiritually, in Him. But, the embryos are lives that will still be born spiritually. "- JESUS answered: I tell you the truth, no one can enter the Kingdom of God unless he is born of water and the Spirit." (John 3:5). The HOLY SPIRIT also told me that even as I saw myself as a five-year-old child, there are many prophets

on Earth who are like kids for Him. (See Matthew 19:14). For those who will not be like a kid, can't understand the mysteries of the Kingdom. The human mind needs to be linked to Heaven and the human mind needs to unplug the earthly concepts in order to enter God's Glory. After kissing my forehead, which was sealed with JESUS' seal, I left that place, waving at the Seven-eye- Being. My spirit returned to the earthly spiritual dimension of David's tent (place of my physical body) by an angel riding his white horse. He had a pointed spear like a war weapon. How wonderful it was to meet God there! I wish I could sit at his protecting side and stay there...looking at His Celestial Universe, without going out. But I still can't...I have a prophetic mission on Earth set by Him. Those moments were so joyful that by remembering them, I start to cry. My God!!!How many mysteries!!!

CHAPTER 3

GOD'S EMBRACE BEFORE HE FORMED YOU IN THE BELLY

3.1- Cavalry's Army of the royal priesthood- Read in the Bible about the clerical robes Exodus 39. For every search, a new mystery of the Kingdom. The most interesting is that the more I received about these prophetic experiences the thirstier I was to receive them. Though, in this book I had received in different times, due to the ministerial and familiar appointments. In this prophetic moving, a huge army with white horses came up in Heaven, with the riders together with a Prince of God. He has white wavy hair as snow; he has fire-green eyes.

His robes are royal and clerical. Three elect priests came along with the Prince of God arrived at David's tent whose clothes were white diversified in color: blue, red and yellow. (I say they came in to the tent due to prophetic vision to be near me). The other knights were around

The tent. In God's Prince's hands there was a blue light which shone on his hair. He entered the tent and put the blue flame (typifying God's Glory Presence Portion) on the notebook I was writing in. The flame warmed my hands and I could see my spiritual body full of blue flame. My spirit started to dance and float among the Cavalry horses.

I received clerical robes and then I was taken by the strong wind of the HOLY SPIRIT into the Covenant Ark.(which is in God's Temple- Read Revelation 11:19 and Hebrew 9:1-4). And my spiritual hair was white.

Note: The Ark represents the Presence of Glory of God's Shekinah; God's Throne. There was manna inside the Ark (typifying God's providence and JESUS as the Bread of Life). Aaron's rod full of flowers (typifying God's HOLY SPIRIT and His Sovereignty). The tablets of the Covenant (typifying God's Justice- Hebrew 9; 4) the separation veil between the Holy Place and the HOLY of holies was torn when JESUS died on the cross. (See Matthew 27; 51- Hebrew9; 11)

He rescued us the right to access the Presence of God's Glory. Before Adam committed sin; God used to talk with him in the Garden of Eden in the cool of the day.(Genesis 3:80). Adam's sin moved the humanity away from God. He gave his crown to Satan.(Matthew 4:9)

“- And has made us to be a kingdom and priests to serve his God and Father... (Revelation 1:6) “...now the dwelling of God is with men... (Revelation 21; 3) “- Therefore, brothers, since we have confidence to enter the Most Holy Place by the blood of JESUS, by a new and living way opened for us through the curtain, that is, his body, and since we have a great priest over the House of God. (Hebrew 10:19-20-21).

I sat inside the Ark of Covenant and contemplated the act and the process of God in my life in this prophetic context. There were many golden seats inside the Ark of Covenant and many Bible's Prophets were sitting there. (for example: The Prophet John from Revelation, Peter, Malachi, Ezekiel and Daniel...) . I was observing carefully the development of vision which was getting clearer and clearer. The Ancient of Days came towards me again with his white and shiny clothes. He hugged me and something tremendous and magnificent happened to me. The white flash of his Presence met the light blue of my clerical garment; which it proportioned a magnificent collision.

This made my spirit of elect priestess start to rotate because of the prophetic anointment that I had received. My spirit rotated in front of each Prophet while I heard the Ancient of Days say to me: “- go preach! Proclaim the miracle Day to the nations of the Earth. Cast the Seeds of Revival even on dry land and I will germinate them according to my Will. I am the God of wind, the sea and the Earth and Heavens. I am God who speaks and I don't change myself; Prophecy and Providence's God. See and know that I am God”. As I was listening to the Ancient of Days to speak, I also witnessed the angels singing and exalting God. They were positioned in a gradual way around us. Then, I saw that on the floor of the Ark, there was a map of many countries on Earth. They were passing like a great film under my feet. And on each position of my feet on the map, the HOLY SPIRIT remained on them.

Then, in the figurative representation of JESUS' Bride, I heard: “- Go to the Nations, elect Bride, God's property and make a difference! Thus, the Kingdom of JESUS appointed. Proclaim the Last and Great Revival until you are, faithful bride, caught up and you can enjoy the Kingdom.

Every country in which my bride feet trod on the map, it occurred the prophetic moving. Then, I could see priests-prophets designated by God to the nations. They were missionaries from many countries, each one of them with their mission stipulated by the HOLY SPIRIT of God. Then, an archer-angel of

God came (border reamer) and he positioned towards a target in a Celestial dimension, in the Living God's time. I noticed that there was a light tunnel divided gradually by God's time.

The archer-angel shot instead of arrows, a portable sling sword, computerized and with energy by God's Shekinah. The sling sword was shot to a country on Earth, and a prophetic letter came into the President's hands of that country. And as fire, a prophetic explosion of the Revival in recent days occurred. And I heard the Lord say:

"- The whole Earth will be full of my Glory, for I am the King of Glory."

Then, I was guided into God's angel's trumpet that was also there. The HOLY SPIRIT guided me to cry out to the nations: "JESUS, the Son of the Living God is coming back. Then, in the figurative representation of JESUS CHRIST 's Bride (church) I shouted and the echo of my voice expanded to the nations. The words of proclamation were propagated and they were not lost. It is time to prophesy...it is time to sow and time for harvest. Through the propagation of the trumpet sound, my spirit was taken to fly over a huge Eagle's wings, over a garden with dark pink and white flowers. They were watered by the dew coming from God's Throne and they received the Sun of righteousness's rays (See Malachi 4:2 –and Psalms 7:17). In a certain moment, the flowers of that immeasurable garden of God were collected by the Sun of Righteousness, going to the Celestial Glory. Then, a sudden destruction came towards the Earth, already cursed by the Antichrist.

Note: The faithful church is the flower of God's garden. And JESUS 'bride (faithful church) will be raptured soon, and there'll be a party in Heaven (The marriage of the Lamb) Revelation 19: 7-8. Halleluiah!!!

3.2- Papyrus room – Five fire torches-angels lit around God's Altar, stayed around me. I noticed that walls and floors made of David's Stars intertwined formed a layer giving me protection, while I was writing.(JESUS is the Supreme Star of David). I noticed that some David's Stars shone more than others, like a warning signal. Then, being moved by the HOLY SPIRIT, I stood up and touched the star whose brilliance stood out. By touching it with my right hand, it moved and my spirit was caught up beyond it. In that star, there was an opening which took me to a Celestial Place where many angels were working in making heavenly papyrus. In them, there were prophecies written with golden letters.

These papyruses would be taken by messenger-angels to God's prophets on Earth.

In another missionary vision, I witnessed meetings of many Revival Prophets, in many countries. And the messenger-angels of Revival gave them some papyruses with prophecies of the Last days. The sayings were emphasizing for the alarm of the last trumpet.

3.3- Glory cloud – Ark Presence: “- Then, God's Temple was opened, and within his temple was seen the Ark of his covenant.” Revelation 10:19.

I'll be reporting at this part some experiences obtained with some brothers and sisters during a night service to worship God. There were 9 people in the temple. God's HOLY SPIRIT chose in that night of October 29th 2006 to spread over us the supernatural of His Glory in double portion. It was so tremendous that almost at the end of the service, God's Shekinah was spread all over us visibly like gold powder. (Yes, literally our hands and parts of our bodies shone like gold powder). It seems to be craziness what I'll write next, but I'm sure that God's glory manifestation over his children has been notorious to God's worshipers on Earth.

And what I'll write it'll just testify the pouring of Lord's SPIRIT.

All right...we had arrived at the church with a great feeling of worshiping God. Guided by the HOLY SPIRIT, we decided we should worship without worrying about the time. We played some Cds in order to exalt God's Glory. There were units several times through spiritual visions, reflecting in the physical world. Some of the people who were there witnessed in spiritual vision, in the small hall of the temple, The Ark of the Covenant and Lord's angels. The walls were covered with gold in the spiritual dimension we were. There were angels there and holiness clothes of priests were put on us. The more we worship the more we could see; witness and share what we saw. Even the Bible's words made sense, confirming the vision. We prayed in tongues, and we felt free to dance in Lord's Presence. In a certain moment, listening to Lord's voice, I was sitting down on the floor. One of the youth touched me and gave me a prophetic message of Lord. Among other experiences, He saw me inside one of the candlestick flames (of Lord's SPIRIT- Psalms 11:2).

Note: the seven flames of the candlestick (Menorah) typify spiritually the Seven SPIRITS of God sent to Earth. (Revelation 5:6 -4:5 - 1:4 - 3:1 Proverbs 15; 3)

Samuel who was judge, prophet, priest and governor of God's people, was sleeping in Lord's Sanctuary where the Ark of God was, when Lord called him for the very first time. The word says that Lord's lamp (The prophetic light, - the Menorah- the Revelation) was not put off. (1 Samuel 3, 2-4). The Christian united with the candlestick; he receives the perfect light, of seven flames. JESUS is the true light. The believer irradiated by Christ's light, he receives from Him humbleness and power, to testify the greatness of GOD.(Acts 26:13-15 - John 8-12) ...(...) the true light which lights every man who comes into the world. (John 1:9).

Meanwhile, I was observing another vision carefully in which my spirit was taken near a very high cliff. And the Eagle's anointing (one of the 4 living beings in Heaven- Ezekiel 10:14; 1:4-10) came over me. Thus, I could see my spirit like an Eagle in its nestle. I could see eggs in the Nestle. I waited quietly, expecting to discern it. I didn't say anything, I just got silent, for what I received was secret. In a certain moment, my biological brother put his head on my lap. Then, I touched him with my hands and immediately he started to shake and move on the Temple floor. I looked at him, with my physical eyes and I noticed that his movement reminded me of the birth of a baby eagle when piping, even his mouth moved like an eagle's beak. Then, he was taken by the Eagle's anointing, and he began to cry out like one. My God! How tremendous!!! Truly, I felt that God was manifesting Himself in a supernatural way, for my brother didn't know what I saw but his spirit was in tune with mine and with the HOLY SPIRIT of God in us. I asked the Lord what it meant, and He revealed it to me that in that moment had been born one more Eagle of the Revival; and God would use our lives to generate other spiritual lives with the Anointing of the Revival Eagle whose spiritual vision will be intensified seven times more, in the fullness of God's HOLY SPIRIT. After that, I saw a golden mantle (covering of God's power). The Lord's HOLY SPIRIT told me to put it on a young man who was lying on the floor, for he could not resist God's Glory and fell down. By putting symbolically, the mantle got kindled and in the physical world he began to shake, like a living fire torch(he interesting part was that he was with his eyes closed, when I symbolically I put the mantle on him) Halleluiah!!!

3.4 -The twelve Ancients' anointing (apostles) over JESUS's Bride – “-And the 24 elders who were seated on their thrones before God, fell on their faces and worshiped God.” (Revelation 11:19)

Still that night, in the temple, I received from the HOLY SPIRIT a revelation in which He guided me to have the Communion again with the Lord JESUS at midnight. I had had the Communion at 7 p.m. with Him, but He had chosen that day for a double portion. Amen!!! The obedience generated a new experience with Him. That's why I was blessed tremendously. On that day of October 26th 2006, while I was typing this book, I felt the presence of malignant oppression causing Chills. Then, I called my husband and we began to pray around our house declaring only the Presence of our God and His angels had permission to stay in our house. We asked in JESUS 's Name that Lord could send more guardian-angels. Those moments passed and my husband went to sleep and I sat near the kitchen table to have the Communion with my Beloved Groom JESUS. A Glory cloud came into that place. When I knelt to pray, I felt the heating in my physical body of God's Shekinah's Presence. I sat down and soon my spirit was caught up . At the beginning, what I saw it seemed to be in the same Celestial and physical dimension of my kitchen, afterwards I made part of the prophetic vision and I noticed that I was in one of God's Celestial Dimensions, where the Solemn Assembly of Revival was happening. (See Revelation 5)

I saw the presence of members of that Solemn Assembly. There were prince-angels of God angels and elders. Among the participants, there were 24 elders seated in an orderly manner in their seat-thrones. 12 elders (Typifying the apostles) had in their hands a golden pen and white paper made of immaterial energy. In these writings were strategic scraps of Revival for the Bride.

Note: The next revelations reflect the clear and deepening of prophetic visions that I received in the first book. “- JESUS' letter to his Bride.” On chapter 6, page 98; that says the following: “After that, each Elder approached her and handed in a mystery of Heaven (in the moment it was not revealed to me). The HOLY SPIRIT told me that the 24 Elders make part of the Solemn Assembly of Heaven. There was a white shiny stone in a color “key to the throne fire” on their clothes at the heart's side. This is a mystery!!! It is discerned spiritually. (Revelation 2:17). There was a candlestick with seven lamps lit on the table

where I was writing, whose flames were in the Rainbow color of God's Throne. (A pot of manna) heaven bread, See Exodus 16-4).

Representing the bread of Communion I had prayed and consecrated and for the glass of wine, there was a crystal glass with Celestial wine.

I want to tell you that I understood that there's no division between the physical and the spiritual world. That's why I could see the vision in the territorial and spiritual dimension where I was.

We are body, soul and spirit; we are tabernacles of Lord. And the Celestial Dimensions and God's time are not limited. (See 1 Thessalonians 5:23 ; 1 Corinthians 3:16).

An angel came near the Communion Table and he rang two bells which typifies two times of the Revival water moving on Earth. (See Joel 2:28). By ringing the bells I could see crystalline waters moving...thousands of people bathing and purifying themselves. My spirit was being attracted to the water and then I dove deeply in the river. There, I could see precious stones. I discerned that I was in the fountain of the River of Life; which was in God's Throne and the Lamb's. (See Revelation 22:1 and Daniel 7:10) Each precious stone had a code to be unveil. I could see about 100 stones that formed a door; by unveiling the door code, another door to the Kingdom was opened. My spirit had discerned that I had already entered by those stones-doors inside the River of Life's Source (which goes out of God's Throne) for example: "- The Worshiping Secret Garden (reported in chapter 9). After having the Communion, eating the bread and drinking the wine (whose purpose was a Covenant with JESUS to announce His coming back) I witnessed a singing of angel in white clothes, with black hair, at his side there was an angel playing the Heaven violin. A Prince of God guided me to where the 24 elders were sitting (Revelation 4; 10) each one of them signed the paper that it was in his hands with a golden pen (it was strategies for the Great and Last Revival for the Faithful Bride). The 12 Apostles put their paper on a silver flag. Each Elder had an authority ring, by the time they were handing them (the rolls of paper) in to me; they sealed my right hand with their rings. I felt with that gesture that I was receiving the Anointing of the 24 Elders' Seal (Holy God!!! How much mystery of God!!!) I was thoughtful...the Anointing of the 24 Elders' Seal...and I asked the HOLY SPIRIT: How Could? Lord? Then, I heard: "- If you believe it, you'll see the Glory of God as the 24 Elders see IT. And you'll Report it to my Faithful Bride. For you are one of the voices that cry

out and proclaim the Great and Last Revival. Fear not, I am with you. There's a cloud of glory that surrounds you: My Shekinah!!!(I started crying and praying in tongues...and the flames of the fire inside me grew supernaturally so that I could feel my physical body to keep warm. How much peace...how much manifestation of the Presence of God's Glory.

Note: the number 24 represents the 12 Tribes of Israel and the church based in the 12 Apostles' testimonies. The 24 Elders that John saw in Revelation 4:4, they represent the church, with the Saints of the Old testament(..) for those without us, were not made perfect.(Hebrew 11:39-40) we were JESUS' Bride (Faithful church). "- If we are children, then we are heirs- heirs of God and co-heirs with Christ , if indeed we share in his sufferings in order that we may also share in His Glory."

(Romans 8:17).

In a certain moment, I saw the curtains of that Celestial place to open by themselves ; then, the Apostle Paul , who was also part of that Solemn Assembly of Revival came up to where I and the Prince of God were. He put his hand affectionately on my shoulder and instructed me saying: "- You'll have a Great Mission on Earth. Be aware with the moving of the Spirit's water. You'll receive news and you'll report them. Many people will testify about what you have received, it comes from the Celestial Father. You have a crown to ensure...be firm and prudent. Do not fear the path of others. Keep your feet for them not to swing when the "storm of unbelief occur". Examine the Bible's Apostles' lives and get them as example. Be humble and make use of the authority in Christ JESUS. Behold, many of those chosen will be taken by the Prophetic Cry about the souls, along with you. They'll weep and pray in tongues in favor of the lost ones of Israel's House.

(...) I wasn't sent but unto the lost sheep of Israel. (Mathew 15:24).

When the Prince of God and I were coming near the 24 Elders' thrones, they would stand up.

The 12 elders(apostles) who had already sealed my right hand with their authority rings, they put their right hands over my head passing through me the "anointing of fire", when we arrived close to the other 12 Elders' thrones (12 tribes of Israel), each one of them would place a cover on my shoulders containing the meanings of each tribe. I speak about the mysteries of God!!!

Surprising was when the Apostle Peter withdrew from his waist a golden girdle given by JESUS (Read Matthew 16:18-19) and put it around my waist, adjusting it (Belt, the Justice of God, set by God) Then, he spoke: “- You’re justified in CHRIST JESUS. Fear not! Be brave in the Lord and in the strength of His Power.”

“- Who will bring any charge against those whom God has chosen? It is God who testifies.” (Romans 8; 33) . Peter poured out fresh oil over my head and I felt solace. He said: “- Receive the anointing oil and have audacity in the prophetic word. Behold, you’ll speak to the crowds as I spoke. There’ll be conversations, restorations and spill of the HOLY SPIRIT. Your voice will be used to hail the Revival to the nations.

*Note: For God there are no favorite children. He loves all his children equally. For each one, He designated a mission on Earth. That’s why we need to be in the center of His Will so that we could understand His intentions. (Psalms 139:16 – Ephesians 1: 3; 23)

Then, I saw a huge temple full of people. It was in California-USA (The HOLY SPIRIT testified to me). It was tremendous to observe in spirit God’s supernatural in that place. God’s Glory descended like fire flames over the people and they fell in glory and spoke in tongues. People were healed and full of the HOLY SPIRIT. (I cry literally only by contemplating this prophetic vision while I write.) It was the awakening of the dawn. Halleluiahs!!! Lord’s day is near.

“- For the Earth will be filled with the knowledge of Lord’s Glory, as the waters cover the sea. (Habakkuk 2:14)

After approaching Philip (See Acts 8:26-40), he handed in a parchment to me , by touching it, God’s glory came over me in Its fullness, in a way that my spirit was transported suddenly ,and I saw myself in front of The Apostle John. He caressed my hair which was long and white, and he said: “- Do not fear God’s craziness. Just fulfill the mission you were called. You’re the chosen of the King for such a prophetic mission. A Reminder: “- no weapon forged against you will prevail... (2 Peter 1:20-21 – Isaiah 54)

*Note: 12 is a prophetic number- number of JESUS CHRIST’S church. It’s number of governmental perfection. (Heaven Govern)

Revelation: The faithful Bride will receive anointing of the 12 Elders (apostles) in these last days.

“- They devoted themselves to the apostles’ teaching and to the fellowship, to the breaking of bread and to prayer. Everybody was filled with awe, and many wonders and miraculous signs were done by the apostles. All the believers were together and had everything in common.” (Acts 2:42-44). Suddenly, my spirit (representing JESUS’ Bride) who was among the Elders, started to rotate and rotate...becoming like fire. Then, I noticed the Earth axis move; it changed its place because of God’s Glory dispensed on Earth.

I heard the HOLY SPIRIT say to my spirit: “- There will be great prophetic moving of Revival over the Earth and the Faithful Bride will know the rapture is coming near. The Earth will shake with God’s Shekinah poured over His children. Hearken! For the catastrophes will be greater, the bangs and volcanic explosions and the melting of glaciers. Halleluiahs!!! (See 2 Peter 3 and 1 Thessalonians 4:17).

CHAPTER 4

HEAVEN KINGDOM'S STAIRS

“- And this gospel of the Kingdom will be preached in the whole world as a testimony to all nations, and then the end will come.” (Matthew 24-14)

4.1 -God's Lamb's Palace- In November 2006, on a Saturday night, I was reunited with some brothers and sisters in a familiar worship. While we were worshipping through the songs, the HOLY SPIRIT showed me, through spiritual gifts that we were inside JESUS' heart. And from there, we would receive virtues. Still worshipping, Lord showed me 7 stairs inside JESUS' heart and he told me to be aware, for he would give me revelations about the seven adjectives of JESUS glorified. Each stair I would climb up, I'd receive information from God's Kingdom. Then, I asked the HOLY SPIRIT which ones would be. He made me think it over about the figurative forms of JESUS that are in the Bible, such as: God's Lamb (Revelation 5:6) Judah's Tribe's Lion (Revelation 5:5) Prince of Peace (Isaiah 9:6) General- Lord Almighty (Psalms 24 and Isaiah 9:7) JESUS-Prophet (John 4: 1-42) Groom-JESUS (Revelation 19:7 Songs of Songs 1:15) JESUS-King (Revelation 19-16).

Note: God, through His Son JESUS. He manifests to sinners these last days. (Hebrew 1:1). (...) Henceforth, you shall see heaven open and angels of God ascending and descending upon the Son of Man. (John 1:51) . The prayers of the faithful Christian are sent from Earth to God on behalf of JESUS and God's answers come for him too. “- And whatever you ask in my name, I will do it, so that the Father may be glorified in the Son. (John 14:13).

The service finished, we returned home after eating a delicious pizza. The other day I began to type and receive information about the “stairs” of JESUS 'heart. Although I was curious about it, some circumstances about a mother's life (because I have 2 children) made

Me stop to serve them. Though, I wanted to go farther. But I was sure that when I returned, the prophetic vision would be there. In this context, I understand that many times we fail to receive information from the HOLY SPIRIT due to lack of time among other things. And, sometimes we forget our calling. I have tried not to grieve the HOLY SPIRIT and thus I have sought to

organize myself in regard to the administration of my time. For I have much fear of what has been entrusted to me to pass for the Bride of JESUS. And I know I will pay accounts to the Supreme-Judge. (Ecclesiastes 12:14 - 11:9).

“- Also unto thee, Oh Lord, belongs mercy: Surely, you’ll regard each person according to what he has done.” (Psalms 62:12).

Only in the move of Sunday worship, in the beginning we could feel the heat of the fire of Glory, the vision of the day before was completed. The feeling of certainty that the supernatural would come, due to the heat of fire from Heaven, I was already touched. So, worshiping the Lord; we could sing a song that says: “- Open the Heavens and come down Lord!” (Cd- I depend on you.- House of David.- Londrina- Pr- Brazil). That’s when I felt again in the “Heart of JESUS”, then I climbed up the golden stairs which took me to the “- God’s Lamb’s Palace”. I got amazed with the undeniable beauty of that party room. The walls are covered with Lamb’s skin whose threads are golden. There’s intense natural light formed in seven flames. (Typifying the Sevens Spirits of God) and a table whose table cloth is embroidered in gold thread. The table is like wood covered as cedar in gold and its legs are as if they were worked by a craftsman. The guests sitting there were wearing a cover made of Lamb’s skin (typifying JESUS’ protection, the Lamb). It was put a cover made of Lamb’s skin over me. The interesting situation is that I was wearing a long scarlet fine linen dress. My hair was adorned with jewels and my feet with a unique pair of shoes. In those meaningful moments, I was again representing in a figurative way, the Bride of JESUS.(Revelation 19:7-8). I sat (as the Bride of the Lamb-JESUS) at that endless table...while I was waiting for the mystery processing. That’s when God’s Lamb Approached me. I could see Him as John from the Revelation saw Him. “- He had 7 horns and 7 eyes, which are the 7 Spirits of God sent out into all the Earth.” (Revelation 5-6).

The Lamb’s feet are silver and shiny and his hair is white as snow. His 7 eyes of flaming fire kept watching me in a sublime way. At that moment my fear increased. I stood still and my spirit shook; my Bride’s heart throbbed intensively.(It was love mixed with fear). Carefully, JESUS’ Bride’s eyes gazed so pervasive at God’s Lamb’s eyes. Suddenly, I was guided into the Lamb’s horns (Typifies authority/govern). Inside the horns, it seemed as if they were seven

story towers covered with pure gold. Each tower-horn was a command. Then, seven horns of the Lamb typify seven commands. There's an interconnection among the commands. (seven is the perfect number of God, See :Genesis 3:2-3). When the Bride was on the seventh horn-tower, the world map was shown to her; there were replicas of the Lamb's horn-towers in many places. From these seven horn-towers commands were passed, hierarchically to the other smaller horn-towers spread all over the Earth. (Daniel 7:14-28).

“- Then the end will come, when he hands over the Kingdom of God the Father after he has destroyed all dominion, authority and power.”

(1 Corinthians 15:24). What called my attention was that the 7th horn-tower is in Heaven, like a greater command. (JESUS is the Supreme Command). I wondered why I couldn't see the replica of the 7th horn-tower. Then, the HOLY SPIRIT revealed to me that the mystery of the 7th horn, the Bride will only understand when she is glorified, after the rapture. Halleluiah!!!

The horn-towers were in strategic points such as: North America (Canada), South America (Brazil), Western Europe, Asia (in a small country), in Africa and Oceania (Australia). The horn-towers are

(Revival Ministry on Earth with authority of command) positioned strategically so that the Last and Great Revival may happen. From the 7th horn-tower (which is in Heaven) the commands were passed to the others. However, there was harmony, homogeneity and completeness Among the commands. Strategically, the lit towers revealed God's Lamb's light that take the sin out of the world. As the children of God were positioning in sanctification, being freed, purified, healed and restored, the flames of horn-towers enhanced the splendor. After that, I noticed there was a huge protection over Brazil. (The right foot of the Great and Last Revival as I had reported in the first book). Then, I saw that the Lamb (JESUS) had determined the liberation of a Prince of God's Kingdom for the Central Region of Brazil. He put his five-blade sword down in Brazilians lands and he stood there as a guardian.

A Revival Flag was stuck too whose motto was: “- Brazil, you are chosen.” The flag was like a huge and long ribbon, in the color of satin green, whose sayings were written in silver. The light of sky reflected day and night on the flag. And the angels of Heaven, directly from the “Nations Room”, were applauding that prophetic act from Heaven.

“- Your Kingdom come, your will be done on Earth as it is in Heaven.”

(Matthew 6:10).

4.1.1- Revival torches- At another time, I saw huge flaming torches lit in several places around Brazil. There were major and minor torches, the greater torches which were highlighted, are titled: “Towers of Revival”. In the process of this prophetic vision, I noticed that thousands upon thousands of people with their lamps were going up to the Revival Commands Towers to light up their lamps and fuel them all with oil. I saw several towers which stood out in Brazil, including the State of Espírito Santo and other in Minas Gerais.

4.2- The Supreme David’s star- (Luke 2:8-20)

“-...and He will be called Wonderful Counselor, Mighty God, Everlasting Father, Prince of Peace.(Isaiah 9:6).

During the praise, on that Sunday service, while a young man was playing his guitar and singing a spontaneous song, exalting JESUS’ Name. The HOLY SPIRIT gave me another prophetic experience that made me glimpse. I felt JESUS’ Presence there. The sensation of His Glorious Presence made my heart beat of joy and I prayed in tongues and cried. My being seemed that it was going to explode...though; I had great fear about what I was witnessing...I wanted more and more. I didn’t care if my physical body would resist the greatness of the dispensing of my Beloved JESUS’ Glory, for I was shaking. I felt and saw the light coming closer with more intensity. It seemed as if my physical body had extended the pores due to the heat of Glory. Then, I looked down at JESUS’ feet and I noticed they were Lamb’s feet; I noticed that he was wearing garments of High Priest. I looked up at his head and there was his “King’s Crown” on it and on his hands were the signs of the nails in his hands. It was a new experience to me, even for me to make associations. Therefore, I could feel the majestic greatness coming from him.(I couldn’t hold back the tears). I noticed there were 12 precious stones applied to the priestly ephod. (Exodus 28: 17-21) The Star of David in blue, polished on several graded lines. This star has 6 points. Note: I leave it clear that Lucifer is usurper of copies. And he got for his Kingdom of darkness a pentagram star; while receiving the name of David’s Star, this is false. If there’s the true David’s Star, but Lucifer’s is false and we can call it a non-David’s star. (Read Amos 5:26).

For JESUS is the Supreme David's Star. JESUS is the star that comes from Jacob.(Number 24:11) “- A star will come from Jacob, and a scepter will rise out of Israel. Star or scepter in the Easter language means: King's Emblem, of govern and authority. (Matthew 3:11; Daniel 8:10) ... () Until the day dawns and the morning star rises in your hearts.(2 Peter 1:19 b) “- I am the Root and the Offspring of David, and the bright morning star.(Revelation 22:16b) . The wise men from the East who went to Jerusalem to worship the King of Jews (JESUS) were warned by God through a star in the sky (Matthew 2:1-12). The star (Celestial body) was a sign of Heaven to guide them to the place where JESUS was. It was God's Glory manifestation in a star shape.

Observation: “- The Star of David was a symbol that David used on his shield (...) when his enemies could see it far away, they could identify it and they feared him. The design is made of two triangles, one pointing upward and the other pointing downward. According to the observation of some people, the first triangle points to all that is spiritual and the second to everything that is secular and earthly, seeking to unite what is secular and earthly to the divine.(...) Ricardo André- Wealth of Israel.2006 Manhuaçu-MG. By observing carefully the graded lines, I heard: “- His name is: Wonderful Counselor, strong God, Eternity Father, and Prince of Peace. He is the Lamb of God, the Supreme Star of David.” In addition to JESUS' adjectives from the tips of David's Star within it. In every part of the star, the tips are polished. At various levels, the adjectives representations of JESUS' name are also manifested. Then, I noticed that the Star of David came into my being. I felt the Splendor of JESUS' Glory in me and I understood why the word of JESUS... “Be holy for I am Holy”. (1 Peter 1:16). He is our older brother. We should imitate him, we should have His Mind.(the mind of Christ- 1 Corinthians 2:16).

4.3- Tearing the heavens for the Revival - On a certain night, right after participating in a vigil in a city in the State of Minas Gerais, there were 16 people in a group, the HOLY SPIRIT gave me an extraordinary experience. Three sisters remained talking with me, that's when I felt in my heart a desire that those sisters could pray for me. I knelt and one of them started to pray for me. Suddenly, God's Glory came intensively towards me; I was launched backwards, then one of them spoke in mystery: “- Receive the sword”.

The most interesting was that; while she was speaking, I could already see the fluorescent sword. Its blade was too big that could reach the sky. My hands, taken by Lord's hands; started to rotate, making a fire circle around the Crux, and after, it tore the sky of that city in the State of Minas Gerais.

It was the liberation of Revival for that place. In virtue of prophetic acts done in that city, for example: the consecration of the water, land and air, using salt.(2 Chronicles 13:5 – 2 Kings 2:20:21 – Leviticus 2:13) anointed oil (James 5:14) consecrated grape juice (1 John 1:7) and seeds (Matthew 13). (*What called my attention was the act of sowing seeds, prophesying the achievement of the land for the Lord.)

Note: the sowing of seeds means: the achievement of the land, take territory for the Kingdom of Heaven. We should sow the wheat (God's word). By sowing the seeds in a prophetic act, prophesying the Revival, God's angels will take care of and replant in the spiritual kingdom, so it will turn into farming. (1Corinthians 15:42-49; Matthew 13:1-24).

The seed is life and Satan doesn't make life. He came down here to kill, rob and destroy. (John 10:10). And, recognizing and believing in God's supernatural by guiding my hands through that sword, I got curious about the Crux that was circulated. (Acts 7; 42-43). I had discerned among other things in that moment that malignant influences were being manifested in the air, (satanic block) so, given orders to God's angels' armies on that angelical position (Job 38:7; Psalms 148:3; 1 Corinthians 15:40) to go down and battle for God's children in that city in the interior of Minas Gerais State, so that the Revival designated by the HOLY SPIRIT could be established.

4.4 -Prophesying to the heights- Installation of one the Revival Towers

God's mysteries increase in depth, as we seek more. In August 2007; the HOLY SPIRIT led me to accomplish a seven-day purpose with a pastoral family on a hill in a city of the State of Minas Gerais- Brazil; near Bandeira Hill. Among other blessings, the HOLY SPIRIT of GOD used my spirit to circulate and tear the bronze sky of that place (satanic oppression) using Lord's sword so that the Revival could be set on the hills. I was attracted to the inside part of the sword blade which was stuck in that place and I was taken to the sword hilt. God's visible Glory was above the sword.

The Seventy Leaders of the Heaven Army were sitting in a circular shape. My spiritual vision was being sharpened...then I witnessed the installation of a huge tower of glistening plates. It was one more Revival Tower being installation. What most surprised us was that the purpose of those days was not about Revival. However, after confirming our victory, (supernatural signals were given to us in the physical world). It was up to the HOLY SPIRIT to establish His intentions and reveal to us by this way. We were also impressed by the act of God when the HOLY SPIRIT determined that it was installed on the side of that tower a huge Heavenly Satellite dish (in the spiritual dimension of that place) making a link between Earth and Heaven (Matthew 16:19 ; Ezekiel 33). And the most surprising yet was that on that last day of the purpose, the Lord allowed us to take with us a blessed woman from the State of Espírito Santo- Brazil. She works every day for God's Kingdom along with her husband in an internet radio. The HOLY SPIRIT revealed that she had received authority of JESUS to install that antenna because her spirit had excess to the Communication Ministry of Heaven. After installing the heavenly antenna, heaven was opened and several celestial dimensions appeared as bands of lights. And many Heavenly Armies in their characteristics and functions appear in the air. Representatives of those Armies were descending to that hill. So, moved by the HOLY SPIRIT, we cried and we reached our hands out for that Mineira city.

“- Awake for the Revival city, State, Brazil and nations!”

“- Lord, I have heard of your fame; I stand in awe of your deeds, oh Lord. Renew them in our day... Habakkuk 3:2a

CHAPTER 5

DIVINE RESTORATION MYSTERY

5.1- A child's healing- I will be describing the testimony of a mother and her daughter who were healed below. (Her daughter had an incurable disease in the eyes of doctors). God's word in (Hebrew 2:4) tells us that: "at the same time, by signs of power, wonders and many kinds of miracles, God confirmed their testimony. And according to His Will, he distributed also the gifts of the HOLY SPIRIT. Based on this fact, I want to share an experience marked with signs and wonders of God in Deborah's birth day, my daughter. In the first trimester of pregnancy, God used to talk with through His prophets that great the fury of the enemy was against my life and that he would try a variety of ways to take the child's life off, even though through a disease that would get me down. (Later on, the HOLY SPIRIT led us to discern which had heritage in abortion area- hereditary curse by the maternal grandmother; it was what was allowing the performance of death spirit and others. This was: hereditary curse which were not broken nor cancelled, in the spiritual world. He led us step by step through the spiritual gifts; until the blessing came completed).

"- When you pass through the waters, I will be with you; and when you pass through the rivers, they will not sweep over you. When you walk through the fire, you will not be burned; the flames will not set ablaze." (Isaiah 42:2-3)

In the beginning of the pregnancy I took the preventive exam against cancer in the uterine cervix and for my surprise the exam showed intra-epithelial cervical neoplasia and polyp. The oncologist told me not to take any medication due to the pregnancy.

The author of this book and I (my heart mom) entered in God's Presence and He showed us that I'd receive two envelopes containing negative results about the uterine cancer. I did two new exams, including colposcopy and biopsy, both with negative results (-) for the intra-epithelial cervical neoplasia. Glory to God, who fulfilled his prophetic word and I was healed. In the fifth month of pregnancy I had urinary infection which worsened contaminating the amniotic fluid and this initiated the pre-mature labor, at first; I was admitted to taking medication to stop labor being subjected to bed rest. The doctor's behavior

was contrary to God's will. For, He (GOD) had already revealed the child's birth date to the baby's grandmother (this author's book) although she waited in silence. The HOLY SPIRIT of God had also spoken with my husband on the way to the hospital: "- Hitherto you have heard of me, but here now your eyes will see me face to face." There were many ways of God's speaking with me through His prophets and even being proved, He never left me alone.

After completing 6 months of pregnancy, what prevailed was the good, perfect and acceptable Will of God. The child was born vaginally and the obstetrician found the amniotic fluid totally infected, which would bring death if the child had remained in the womb. Halleluiahs!!! On June 23rd 2005, Deborah was born; she was born with sepsis (infection) she weighed 950 grams, she had pathologic icterus (here I open a parenthesis). God showed a vision to my husband, a blue light was irradiating over the child at the I.C.U for kids, and this would heal her. At the visiting hour for the parents, there was a representative with a blue lamp for phototherapy of latest generation and by testing it, they chose my daughter in order to prove its efficacy. Finally, Deborah was healed from the icterus in a few days, avoiding the blood transfusion. The psalmist David said: "- I lift up my eyes to the hills- where my help does come from? My help comes from the Lord, the Maker of Heaven and Earth." (Psalms 121: 1-2) In fact, we verified this, when I received news via phone from the I.C.U doctor that Deborah in that moment was being taken to the surgery room due to an emergency need for a surgery in her eyes.

The ophthalmologist went to the I.C.U in order to evaluate another child, but she decided also to evaluate my daughter and she could find the retinopathy that in many cases this disease may cause people to be blind if it isn't treated in time. The anguish was huge. Sometimes, we could not understand why we were going through so many trials; and I lacked faith.

"- And without faith it is impossible to please God." (Hebrew 11:6)

"- Those who trust in the Lord are like Mount Zion, which can't be shaken but endures forever." (Psalms 125-1) After that, my daughter went under surgery again because of a gastro esophageal reflux. The HOLY SPIRIT had spoken, days before the surgery, which He was sending elder-doctors-angels up to the I.C.U

to heal her, but my faith was badly shaken and I had doubts. God spoke about cure but the clinical situation was not favorable.

And as a consequence of my lack of faith, the desert by which I was going through got more hostile and it took longer for me to go through it. God showed in a vision that I was very similar to Agar and her son in the desert. The trials continued...and after the postsurgical process the child contracted infection, making the situation worse. And again God used his servant (the author of this book) to tell me that I should cry for mercy so that He could revert the situation. My daughter had been at the I.C.U for 93 days, Deborah was discharged from the hospital with a situation of “intracranial hemorrhage”, “hydrocephalus”, “serious food allergy”; she had to be fed with imported milk which was very expensive called: Neocate. The desert got larger when I had to take my daughter to various experts such as: ophthalmologist, gastroenterologist, neurologist, and physiotherapist. Finally, after a lot of physical and mental tiredness; I could not withstand it any more. I surrendered totally at JESUS’ feet. Then I asked my husband to go to Lord’s hill to pray so that he could take with him my daughter’s examinations and present them before Him for healing.(Psalms 24)

At that time I was home with my child in my arms, kneeled on the floor, crying from deep inside my soul, asking: just like that woman who suffered blood flow for 12 years was healed by touching JESUS’ robe hem. So, I’d like Him to touch us in that moment in order to come out virtue from Him to change our history and put an end to our desert. “- I love the Lord for he has heard my voice; he heard my cry for mercy. Because he turned his ear to me, I will call on him as long as live.” (Psalms 116:1-2)

In the sticks foothills that light up, in Vila Velha- Espírito Santo-Brazil. A group of people and my husband were there, including the author of this book who opened a room for me in obedience of the Lord; who said through two women, His prophetesses – that Deborah’s testimony would be in this second book. And I want to highlight that she is (author of this book) witness of everything that occurred with us for that time we were living in her house and God used her tremendously through spiritual gifts: visions, dreams, revelations and prophecies to warn us about what would come towards us; because Lord

doesn't leave his children without warning. "- Surely the Sovereign Lord does nothing without revealing his plans to his servants the prophets." (Amos 3:7)

There on that hill, there were 3 priests praying who were not known by the group there. They were touched by the Lord to go to the place where the group was praying. One of those priests (From Ipatinga- Minas Gerais) approached the group; he went to where my husband was and said: "- I am healing her(my daughter) in this moment." He was used by the Lord.

We took possession of those words from Lord, in that prophet's mouth and we went to that Center of image diagnostic and the MRI brain was done. And in order to increase your faith, beloved reader; it was written: "- there's no evidence of intra cranial hemorrhage image nor progressive damage. Oh, Glory!!! Halleluiahs!!! This is the God we serve. And returning to the Neurologist after a year; I told the doctor about the healing and she confirmed Deborah's cure.

And as I hadn't returned after a year ago, Deborah's electro encephalogram had made many changes, the doctor requested my attendance at her office to medicate my daughter. She would have convulsive seizures. However, besides not having sought the doctor at that time, I hadn't received the message because my God avoided one more situation and he took us to the hill from where the rescue comes. Hill is the place to experience God's supernatural, try it too. "- Taste and see that the Lord is good; blessed is the man who takes refuge in him." (Psalms 34:8) I will climb up Lord's Holy Hill; I will touch my Savior's Face. I will celebrate God with joy and with songs. For the honor and Glory of our Lord, our God; Deborah doesn't have any consequences. She, in this moment of August,2007; she is 2 years and 2 months old and she can walk, speak, run and dance in God's Presence. Halleluiahs!!!

Report: Renata Kabyelle S.C Oliveira and Wadson Ferreira de Oliveira. They're Deborah's parentes.

5.2 Prophets Angels (Kingdom's messengers)- "- There are also heavenly bodies and there are earthly bodies; the splendor of the heavenly bodies is one kind, and the splendor of the earthly bodies is another...it is sown in weakness, it is raised in power, it is sown a natural body, it is raised a spiritual body. If there's a natural body, there's also a spiritual body."

(1 Corinthians 15- 40-44) When I received these revelations about the prophet-angels, my spirit was already raptured, when I saw 4 angels with wings. They were sitting on a heavenly seat observing me. They are about 1 meter and 40 cm tall and their wings are like dove wings. I asked the HOLY SPIRIT about them, and then the HOLY SPIRIT said to my spirit that they are prophet-angels and they were sent to me by the Lord with a mission of rescue. I asked HIM again: How come? (I was amazed with the information I wondered why the expression: Prophet-angels. Then, the angel next to me, with HOLY SPIRIT's permission told me: "- They are Prophet-angels (Prophecy messengers) sent on a mission of rescue

The lost people of Israel's house. Similar to these ones you see...there are thousands of thousands...they were instructed by the HOLY SPIRIT to touch the hearts of the lost ones and lead them to God's people on Earth. The interesting thing was that my spirit was immediately led to a place on Earth where I could see prophet-angels acting under a huge bridge. They touched beggars, prostitutes (some of them were diverted from the Gospel). The touch of those angels reminds those people about JESUS 's sacrifice on the cross. Truly JESUS' love compels us; my spirit saw JESUS; in Lord's Angel's figure visiting these places where the lost people are and crying. He cried because of compassion and mercy lack; He cried because He witnessed the lack of love of His people. Note: The angels don't preach the Gospel; the salvation message is up to the church. I believe that those angels follow Lord's servants who carry out works of first aids under the overpasses, bridges and on streets; taking food such as soup, bread and also they preach the salvation Gospel of JESUS. I witnessed a lot of missionaries in many countries with precarious livelihood, while many people fraternize in luxurious temples. Thus, JESUS 'tears struck the hearts of these pioneers "brave missionaries" and they were strengthened spiritually, being urged to proceed to the target. I was crying with what I could see, literally in the physical world. Mainly, when I saw a couple of missionary from a small country in Asia, with a small child thanking God for an empty can, while the kid was waiting for her earthly father's providence. After days of fasting, they didn't have what to eat in order to nourish their daughter. They were praying so that they could deliver their necessities in Heavenly Father's hands. (Seeing the situation of this couple touched me so much)...seeing the supernatural happened was wonderful; I witnessed the miracle of bread

multiplication(Matthew 16:9-10) inside that can just a piece of bread remained left; and the parents with their eyes full of tears kept on looking up the sky , that's when the kid touched her mom's hands and said happily: "- Mom there's more bread!"

The proof of those missionaries, it was due to embezzlement of funds designated to missionaries. The HOLY SPIRIT convinced the members of the church to donate, but the leadership deviated the focus of the offering for missions. And this way, the HOLY SPIRIT cried; I could hear the groaning and a tear dropped on the Earth, a tear was enough for me to see many temples collapsing on Earth, this was sufficient for the HOLY SPIRIT of God, the indignation persisted and there was silence in God's Court...everybody was waiting for the Supreme Judge's verdict. Then, He pounded his gavel and declared the "Release of angels with swords" to the adulteress churches. (Ezekiel 21 and 34) Thus, I observed that the angels passed their swords on pastors and leaders and retreat from their positions pastors and leaders of churches. I saw leaders that by receiving the angels' swords touch, these leaders got ulcers and incurable diseases and some of them who repent from their sins but they didn't receive their positions again. In some churches the angels sealed and closed doors. In others; the angels themselves under the direction of the HOLY SPIRIT, lead the faithful people to other fold. The offerings and tithes of the unfaithful people were burned by the angels, not to be used as a curse in the pulpit. (This is discerned spiritually). I witnessed the emptying of churches rapidly because of scandals seen even by non-believers. Then, I noticed that only the cries of those who had broken spirits could move God's heart. Many lives were crying; many of them were libeled by ecclesiastical leaders and considered by these leaders as preachers of another gospel.

"- But God chose the foolish things of the world to shame the wise; God chose the weak things of the world to shame the strong." (1 Corinthians 1:27)

5.3 The swords room- Heavenly base hospital- On a certain day of search, while I was praying inside David's tent, my Olives Mount, I noticed God's angels' presence in their white clothes and their fire swords. They positioned in front of the tent and then a path came up formed by small

Blocks of gold (they measured approximately 20 x 10 cm). I realized that it was time for another mystery of the Kingdom to be revealed and again I would travel with Lord's angels. Two angels were following me in this rapture; one of them had a Celestial watch marking the temperature and time designated by God for new mission. Then, I saw the Covenant Ark open and a flame of fire over it. By entering the flame, my spirit was taken by it and I became like a flame of fire. My conscious soul saw my transparent and happy spirit; angels admired my spiritual beauty (as JESUS' Bride) and one of them said: "-Shall we?" I asked: "Where are we going"? I thought at that moment we would go to the Secret Garden of worship; where we were passing, there were fruit trees in rows, whose fruit was of gold. The trees showed to feel our presence there. As we proceeded, the speed increased, and the angels were holding my hands, this way I could see the flowers swaying and dancing through the strong wind together with angels' worship orchestra who were playing in the air of that place.(The things of the Celestial Kingdom, besides being exuberant , they transmit a unique peace...peace that expresses God's magnitude. Just ahead, there was another reflection of bright light, which also represented an open door of the Kingdom. We went through it and we came to a place where angels were working, there were many angels including "Ancient-angels" with thinning hair up to the shoulders level and bald. We were in "Rooms of Swords", where the angels stood swords; there were in that Celestial industry many swords in different sizes and characters. As an example, there are swords: types of energy, computerized ones, large and small ones, like invisible and portable. There's also a sword that fits in the palm of the hand whose name is: Sensory sword for intelligence service. "- The sensory sword is formed by JESUS' heart virtues" the messenger angel told me.

I got curious and asked if God's warriors- children can have more than one sword; then then Ancient-angel who directed that Celestial Industry answered me: yes. He said: "- See this one"

He showed me a huge sword which had 3 meters long, its transparent blades had 3 precious red stones and the part where somebody could hold the sword it was covered with shining silver threads. The Ancient spoke again: "- This sword has a function which is "Sword-spaceship" that leads the warrior of God." Then, he touched in one of the red stones and the blades opened in the

middle like a door, and we entered it. Inside, there were tables as if they were computerized and command buttons of many sizes. (What I saw was fascinating, though at the same time, my rational soul wondered some things.) Then, the HOLY SPIRIT spoke with my spirit: “- Do not worry! I am thy comforter fellow. Everything will be made clear. Just watch and write.”

Upon hearing the voice of the HOLY SPIRIT, I stopped writing (in the physical world) and breathed twice, loudly. I was touched and I said: “- God’s HOLY SPIRIT, who renews me and strengthens me, here I am. I pray thee, in the Name of JESUS that you may take all the fear out of me which makes me fear to go on. Then, the Ancient touched my hands and immediately my hands got warmed and my spirit was renewed with energy. My spirit rejoiced greatly from being in that place, to the point of the two angels who accompanied me, they found grace in me. There was also in front of the computerized tables; a screen passing information. From there, I could see many sets like plasma TV sets and various offices of the industry where the swords are manufactured. There are angels of fire, who in God’s fire, produce swords of fire. These words are used to fight brute evil spirits who are part of hell foot (for I saw hell in a shape of human body) where the cauldrons of fire are. From those plasma TVs, I could see people dying in the kingdom of darkness, and evil spirits pushing them to the lavas of fire and boiling water. I could hear the screams and moans of the thirsty souls in hellish pain.(See Luke 16: 19-31) The Parable of the rich man and Lazarus. There were people who are still on Earth in that hellish place with their spirits imprisoned there.

Then, two warriors-angels were designated to enter with me in hell in order to rescue a woman who was there being tortured by a huge demon. She had been put in the cauldron with boiling water and fire under it (witchcraft work). When we came near her, Lord’s angel touched that demon with his Celestial fire sword and he (the demon) stopped and stood still and only his eyes of fury could move. (They were as if they were poisonous snake’s eyes), then we took her out of there and took her to I.C.U of God. On her spiritual body there were very serious buns, this was a sign that “the inner healing” would be long due to the long period of suffering. And she was rescued because she recognized JESUS as her only Savior who was able to rescue her. (See Psalms 91)

Right after, one of those God's angels looked at the Celestial watch, it was the moment marked by God to go to the I.C.U of God; we left that woman in the doctors-angels' care. Her garments were changed by white garments (sanctity) and she started to receive JESUS' blood, it was made a blood spiritual transfusion where her blood was changed by the Savior's.

"There's power in JESUS' blood".

Note: While there's life on Earth, there's salvation for those who seek it. And thus, lives will be rescued from the darkness power. I noticed that there were also in hell, spirits of people who had physical death; for them there's no more salvation , for they already have Lucifer's stamp(like a black chip) in the right fist, they're devil's children and they're already in condemnation (Matthew 25:46 ; John 5:29 ; 2 Thessalonians 2:7-12)

"- Just as the man is destined to die once, and after that to face judgment."
(Hebrew 9:27)

After...we returned to the "sword-spaceship" and the Ancient showed me another spiritual situation through the TV's plasma image. I began to observe, then I was led together with God's angels inside that virtual camera where I could experience other situations. This time I saw padlocks and prison bars and spirits of lives imprisoned in the darkness Kingdom. I began to walk in that prison together with God's angels. (We had JESUS' authorization to walk there; my spiritual clothes were made of silver nylon which reminds me of astronauts' clothes. The HOLY SPIRIT testified me that there was a kind of toxic green smoke in the place where we were, that's why we should wear that protective armor. I witnessed people' spirits totally taken by demons in those prisons, rescuing a kid would be our mission there. It was a kid's spirit who was about 9 years old and due to his ancestors' curses, he had been imprisoned there and that's why he had insomnia and nightmares at night. This kid was disturbed by night horror and he used to wake up constantly screaming, saying that he had seen figures and animals. He said that they wanted to kill him. One of God's angels gave a key which had JESUS' digital prints. I immediately opened the prison door and took this spirit out of there, carrying him in my arms. The angel gave him shot in order to eliminate all the toxin of the green smoke. The kid

was taken to the Celestial Hospital Base with 70 floors.(in the fullness sequential of the seventy exact numbers of God.)

There the kid started to take serum and be fed. The rescue of that kid was possible due to his parents' position before God. They cried for help and they accepted being taught, so it was decreed the breaking of family curses. We returned to the Sword-spaceship; from there I could see the despair of evil spirits because they had noticed the prisons were opened and empty, and they would be punished by evil spirits of high hierarchy. The detail was that during the time we were rescuing, the demons were confused by God and they didn't notice our presence and action there.

(Halleluiah! All authority is in the Name of JESUS; He reigns and has dominion about everything)

There was also in the computerized screens, inside that sword- spaceship; many other situations, like the rescue of lives who are imprisoned in the ice from hell, in the mud, in the sewages, among other situations. There were also spirits of lives transfixed by swords, spears and even captive spirits who breastfeed in demons. It was horrible to witness such scenes.

While this is a situation of many people who are away from the Savior JESUS and perhaps waiting for the rescuer. The lawlessness increased.

"- We know that we are from God and that the whole world lies in wickedness". (1 John 5:19). "- The harvest indeed is great, but the laborers are few." (Matthew 9:36). I stopped writing for a while due to some necessities. By returning to write again, the long-term vision was there again, Glory to God, I am free in Christ JESUS and in His time we walk.

It's tremendous!!! Then, the Ancient of the sword-spaceship showed me a big screen of images which showed inside the Celestial Base Hospital and he said: "Come with me" and I went... I immediately noticed that we were walking inside a place in the Base Hospital. Besides the Ancient, the two angels who were with me since the beginning of this experience, they were still with me. We passed by the Celestial Ward and I saw many angels there, doctors-angels, clinic-angels, nurses-angels, in the end it was a futurist and ultra-modern

Hospital whose workers are Lord's angels, who take care of lives washed and redeemed by JESUS' blood.

Note: In Revelation 21:4, says that in Heaven there will be no mourning, no cry, no pain and even no death. Therefore, there will be no hospital in Heaven. Then, we can understand that these sick spiritual beings are being achieved by the Lord here on Earth. The Celestial Base Hospital (which is in one of the Celestial dimensions) is to treat the diseases of soul and spirit of the living beings here on Earth. These things happen in the spiritual kingdom, which reflect in the physical. This is the action of God's HOLY SPIRIT and his angels. Do you remember the parable of the Good Samaritan? (Luke 10:25-37). The man who fell into the robbers' hands (in the spiritual world, they typify the demons) was half dead and was taken to hospital. (The sin makes the man this way). The Good Samaritan (JESUS) has paid a high price for the sinner. And the HOLY SPIRIT is who convinces the sinner to repentance and leads to hostel (church) to be released and healed. Halleluiah!!!

The Ancient angel took me to the Surgical Center of the Hospital, which is on the 14th floor. When we entered, I saw instrumentalist, helpers, and surgeons-angels who formed a complete team.

5.4- It's time to prophesy- "- Let a man regard us as servants of Christ and stewards of God's mysteries. (1 Corinthians 4:1)

"...believe in the Lord, your God, and you'll be established, believe in his prophets and you'll prosper. (2 Chronicles 20:20)

One day, The HOLY SPIRIT guided me to consecrate more, for He had something to reveal to me, then I thought about making a purpose and I talked with a sister, woman of God. And, on a Wednesday morning, with my husband's permission, I organized my household chores and this sister with some women and I went to a big stone to pray. In a certain moment, Lord permitted that two of those women could notice a spark of fire falling down from heaven getting into that stone, during the delivery of a prophetic word. Our God is God of the supernatural."- He who looks at the Earth, and it trembles, who touches the mountains, and they smoke."

(Psalms 104:32).

On that day, Lord had oriented me to position myself in the four corners of that stone and I started to prophesy the Revival. So, when I turned to the South corner, I felt that Lord JESUS Himself was holding my hands and this strengthened me. In the East corner, there was an angel holding a large sword, when I held it, I also received through the vibrations arising from it, which shook my physical body. While, David's Star Army was in

North corner. That's when I realized that my spiritual garment was full of small Stars of David. When I finished walking around those four corners of that high rock. (On that stone I could see many parts of the city) in the west corner, I noticed the presence of a huge Army of warrior-angels mounted on white horses. I noticed that the horses bowed as a form of honor and worship. The Archangel Michael led them...ordering them to position themselves, for God Almighty was arriving.

God Almighty came close to me, and as soon as He exhorted me; He showed me "seven big doors" reflected of much light. 7 swords were put in front of me and He said: "- You'll fight with these swords, each door you see represents the entry to the Nations." For you to get hear them, you'll receive war strategies and you'll use the swords concerning to each door.

(Observation: for the Glory and Honor of God, I have already experienced in my life parts of this mystery.)

It was wonderful to witness God's mysteries revealed in the Rock. Besides the spiritual songs in the angels' tongues, the HOLY SPIRIT gave us a vision, revelations and much more...

When we descended, before arriving at the foot hill; Lord took some of the sisters again so that they could pray in tongues and interpret, they fell down in Glory due to the Majestic Presence of God. Then, I witnessed an Archangel conduct a major announcement which needed to be interpreted. Herein, one of those sisters immediately began to deliver a prophetic word to another sister. It was a wonderful move of God in that afternoon; after delivering a prophetic word through the interpretation of tongues, I got drunk by the wine of the HOLY SPIRIT; which required the help of other sisters to descend. I rejoiced in HOLY SPIRIT's joy. (Psalms 45) At that moment, two sisters saw two

angels with outspread wings, one of them who was touched, began to cry pointing to the angels of Lord, Halleluiahs!!! God is incomparable!!!

CHAPTER 6

HEAVENLY KINGDOM 'S COURT OF JUSTICE

6.1- Justice Throne- “- Your Throne, oh God, will last for ever and ever; a scepter of justice will be the scepter of your kingdom. “ (Psalms 45:6)

On another day of searching...my mind was closely linked in expectation of what would be the new “Heavenly Mystery”. Suddenly, I heard a noise of opening a huge door, there was a long hallway made of diamonds; from there a bright light came up, it was so strong that I couldn't be able to define and I had a great fear. So, from that very strong light; I heard a mighty voice, it sounded like a thunder; an angel guided me until that light.

Coming closer to it, I looked at God's Glory splendor and I noticed it was a bright Justice Throne and the Supreme Judge was sitting on it to judge the Earth. (See Revelation 20:11)

Note: In CHRIST JESUS dwells the whole fullness of Divinity. If I went to the Supreme Judge, it is because He had determined it. (Read Colossians 1:19; Philippians 2:13; Hebrew 1:8).

When I got closer to him, I felt joy, solace and much fear and respect. Then, the Supreme Judge touched me, as the light was extremely strong; I could define with clearness only his white hand of light which has an emerald ring (which typifies the fullness of God's HOLY SPIRIT). God's Glory came towards me so strong ...my spirit fainted. I was fainted spiritually speaking, after a while.(I don't know how to define how much time, I only know it was about Celestial Time) I was led to an enormous runway and take -off for The Loyalist Justice Spaceships of the Kingdom. Justice Angels were there who are for the Service of JESUS' Kingdom. They are thousands of thousands...

Besides the Justice-spaceships, there were also light-cars and other flying vehicles which are driven by God's Shekinah with futuristic designs. (This is why I describe how my human mind could grasp it). In that Heavenly place, there were leaders-angels who are “Generals of Justice” loyalists of the Kingdom;

they had in their hands Law of Heaven's codes. They passed instructions to the other strategists-angels and warriors-angels.

The HOLY SPIRIT led to discern that the Armies of the Sun of Justice (JESUS) are mobilized to act as gatekeepers and strategists of the Kingdom, for the sake of God's justice on Earth. I saw that men of God, in virtue of strategists-angels have been raised by Him with boldness of the Lion of Judah's Tribe (JESUS) in order to perform prophetic acts in judicial establishments on Earth. Note: God's people on Earth need to mobilize in order to aim demarcation of territories to be manifest God's Glory on Earth surface. It is our right! It is our heritage!!! The Lord said: "- Assemble! Gather my people, and proclaim my Justice. Nourish the Justice Sun's rays and thou shall be quickened. Hear my voice, children! Heed and see your position. What have you done to change it? Go into throughout the world and show thy seals of justice. You're the light of the world and salt of the Earth. Therefore, present yourselves to me, as workers who do not have to be ashamed. Behold, the harvest is plentiful but the laborers are few. (See Luke 10:2). " – Children, search my Face, and I will talk with you when the sun shines. Please be inundated by the full Glory of the King and the hidden will be revealed unto you. Take heed! Awake! Wake up my people! Behold, the redemption of the Bride will come soon. "- He shakes the Earth from its place and makes its pillars tremble. He speaks to the sun and it does not shine; he seals off the light of the stars. He alone stretches out the heavens and treads on the waves of the sea." (Job 9: 6-7-8)

6.2 Heavenly Ark/ Kingdom's Tribunal- the HOLY SPIRIT designated 3 angels to go with me on this new mysterious journey. I saw a tunnel formed by a Celestial Bow in the colors of the Rainbow.

Under the Celestial Bow there are golden blocks in the path we passed. My height was lower, as if I was a five-year-old child. This is due to the immense size of the angels.(See Matthew 18:3 ; Luke 18:16)

There were flowers on the sides of the road that moved; their petals are velvet and in golden tones. A type of folded petals containing three core beads together. Looking at the pearls, I could feel and understand that beyond them, there was a new mystery of the Kingdom to be revealed and through them; it was possible to go to another dimension. The pearls together formed a

Celestial door pearl. Though, it was fantastic what I saw, it was not the moment to reveal that mystery of the “Three-dimensional pearl flower”. The 3 angels kept on walking ...and happily like a small child I was following them, walking by a golden street, I was observing varieties of glittering flowers. We arrived at an exuberant Palace very similar to crystal, which had various round floors in spiral form. It was totally transparent and inside it, I noticed many angels walking by the crystal stairs. Inside that high round building formed by floors, I saw that the first floor was full of seats where many angels were sitting, other angels were walking there. I climbed up the stairs with three more angels which took us to the 10th floor, there were four seats there. The interesting thing was that my Celestial name was written on a white stone which was on one of the seats. (See Revelation 2; 17) And 2 of the angels who were following me, sat beside me and the other sat on a bench behind us. On each floor there were a lot of seats, the interesting thing was from where we were, we could see the floors below us and the ones above us, I noticed how long it was and that round place was one of the towers of the Crystal Palace.

Outside the Palace, I heard the trumpets sound by Lord’s angels. By playing them, Armies and Armies from Heaven came closer...Armies of Cavalry, Armies of spaceships, Armies of swords...there were angels with wings and without wings, angels with different weapons, angels and angels and thousands of militia. There were witness-angels present inside the floors of that tower; I was also there as a witness, representing JESUS’ Bride. And up high ...very high...it was written in glittering letters as laser the following: “- The Kingdom’s Justice Tower”

As I had described, the benches of the tower floors were round in spiral and therefore, I could see down and up, everything was transparent like crystal. From the round middle and free of benches, there was a passage of information coming straight from the first floor whose benches were in great number for the rest floors of the tower. And from the 10th floor, we could witness a rounded, different and filming central. It was as if the filming had life, so we were meeting there in God’s Tribunal. I witnessed a pastor-man’s judgment. Witness-angels were present at that judgment, angels who were

part of that judgment. Some as judges and others as proof-presenters. See (Psalms 112- Psalms 82:1- Acts 24:25- Romans 5:16).

The judgment was about a pastor (a very well-known man by the human beings- The HOLY SPIRIT told me). His hands were handcuffed behind his back and he was presented before the Supreme Judge as if he was guilty. The Supreme Judge (God) was sitting on the Tribunal Throne, the lawyer JESUS was defending him and the HOLY SPIRIT through the angels were presenting evidences in favor of him, but the demons were accusing and accusing him. The Supreme Judge was listening to him carefully and the pastor was crying intensively claiming for mercy and grace, his wife and his two daughters were also claiming and crying. Demons with ties (linked to religiosity) with their mortal tongues were accusing him, cursing him. His fists were hurt by the handcuffs; a group of intercessors (in white garments)

Were praying and crying to the Father, in JESUS' name for him to be freed. While another bigger group was accusing the pastor without pity; next to this bigger group, there were demons. Then, false witnesses were found against that pastor and against his ministry, but the proofs truly caught by Lord's angels prevailed in the judgment. The proofs were put in the Judge's balance which was on his table. The true and false proofs were weighed ...the truth, righteousness and God's Justice were made evident. This propitiated the pastor's
absolution. Halleluiah!!!

CHAPTER SEVEN

SEVEN GOD'S MYSTERY (IN GOD'S FULLNESS)

"- He reveals deep and hidden things; he knows what lies in darkness, and light dwells with him." (Daniel 2:22)

7.1- Fire line- burning bush

One night, it was very late at night...right after I had meditate on Lord's words, in Daniel's book , I noticed in spiritual vision that there was a fire line(God's time) in horizontal position . Besides that light passage, or inside it, and after it, a new vision was broadened. A knight of God's Army was there whose armor was pure gold and his eyes were like fire. Beside me, there was a messenger-angel in white clothes whose belt was large and red. This angel was designated by God to take me in spirit to the fire line.(My heart was beating hard, while I could see my spirit going. God's mysteries are surprising and at the same time fearful and fantastic. Halleluiahs!!!By arriving at the fire line, whose light focus was more intense; I was immediately attracted to inside the eye of God's Knight. Inside the eye of the living horse (Throne-angel) there was the burning bush, whose flames were silvery blue. There, by coming closer to the fluorescent splendor of the burning bush, I also was attracted rapidly to one of its flames. Then, due to God's Shekinah intensification, my spirit started to shake by receiving God's energy.

Author's note: the interesting thing is that, by typing these precious moments that I spent before Heavenly God, my being got inundated again and I started to pray in tongues and even cry. There's no way out to resist God's Glory. Even though, it may be little dispensed, it breaks us. I wish that in this moment your being dear reader, may be tremendously involved by God's Shekinah. And I wish you have this experience supernatural of being attracted to the inner part of the burning bush. The burning bush has seven flames which typifies the seven mysteries of God. (1st Corinthians 1:23-26; Colossians 2:2; 4:3; Job 11:6a)

By observing my clothes (of sanctity), I noticed they were long and in the burning bush colors. My hair (covering on my thoughts) was long and also in

celestial flames. My spirit started to walk in the burning bush, the place was clear...very clear and transparent like crystal. I could feel in my physical body the heating of the flames; I started to cry and I am crying now when I type for an immense desire to stay there. I was safe and tranquil in a Celestial joy; how I love my God! It is difficult to hold back the tears. My spirit had discerned that being inside the flames of the burning bush was like being inside God's Shekinah. There were 7 doors in there (in the fullness of the doors for seven is the perfect number of God and it is not evaluated like in men's count). Each passage by the seven flame-doors (also being the seven flames of the burning bush too) my spirit was receiving discharge of God's power, to the point that I fell in glory and fainted.(Daniel 8:27). Then, I heard the voice of the Lord God Himself, with His voice of thunder saying to me: "- Daughter, those who enter by my flames will know my unmatched bravery (...) I contemplate those whom I love and search for me constantly in spirit. To them I will give the opportunity of knowing my spirit. Be vigilant, kids, do not despise my presence. (Proverbs 8:17)

After God's shouting; I was attracted to His Shekinah. I felt Him touching me, my spirit, soul and body were shaking when I could see spirit fainted without standing up, and then I fell asleep for a Celestial time. After, my being started to rotate in a clockwise in high speed- in the sky light, returning to my physical body (which is limited to the terrestrial dimension)

7.2 -Heavenly Laboratory- Angels with colorful wings

It was surprising to me to see an angel with his wings open whose feathers were in the rainbow color. His wings carried portion of God's visible Glory. He approached me with his white garments. I noticed that his feet were shiny and on his head there was a crown of diamonds, his hair is curly and his skin is velvet like a baby's. When he sat down next to me, his wings collected, he brought with him a golden incense burner that exhales some perfumed, white and smoother smoke. It was the smell of worshiping and Holy's prayer, he was talking with me in Celestial tongues. Right in front I saw a Celestial scale of God's Justice. On one two-band scale there were two envelopes and on the other sides there were white stones as a counterweight. The scale was good, nothing missing, there was balance. The angel looked at me and told me: "- The

envelopes are the answers to the demand of the saints, that's when approved by God come showers of blessings and these answers are his. Halleluiahs! That angel with large wings hugged me and lifted up me on high throwing me in the air of heaven. We danced while thousands of thousands of angels kept on looking at us closely. God's Shekinah clothed me with its light...we flew...flew across the lakes, valleys and hills of the heavenly Paradise. At one point I saw the Celestial Ark in a semicircular way in a plain full of flowers and green fountains, there were angels of joy. One of them led to a huge sword that opened in the middles like the flaps of a big door. At the other side of the door everything was white; very white as snow. There, Ancients were walking and they were holding silver spoon...they were in a Celestial lab, that's where they prepare the wine for the Holy Communion. There was a big wine cask being prepared for the saints on Earth. I drank from the wine of the Redemption and I got happy.

(Acts 26:18; 1 Timothy 3:9; 1 John 5:4; Galatians 2:20) when we left there; we kept walking on streets full of gold. How refreshing that place!!! How wonderful!!!

I received a book of strategies about revival and I necklace containing a red stone typifying the "seal of authority" in the name of JESUS. The angels of the Lord were as witnesses of this Celestial and prophetic act, then I heard: "God chooses his people according to the good pleasure of His Will. He designates specific missions on Earth. You're the chosen one, do not fear. Follow along! Be attentive to God's voice. (Read Ephesians 1:3-14)

Suddenly, Lord shouted: "Daughter! And everybody there bent down before His Majestic Presence; the Presence of the Great I AM; I also bent down, then I felt the presence of Elijah, Lord's angel and Moses, coming from the great flash from where Lord's shout came out; I could not see clearly due to the very strong clarity then I bent down crying before that who was between Elijah and Moses. My spirit understood that it was JESUS in the figure of Lord's angel (See Joshua 5:14).

JESUS touched my head and holding my hands, He lifted me up. He gently kissed my hands and He blew on my forehead and thus my spirit started to dance before my Lord and beloved Groom. Then, an angel guided me to sit

down near some angels (with white clothes and diamonds bracelets) at a table of seminars where a solemn assembly would take place in which JESUS – in Lord’s figure, Elijah and Moses were present.(Matthew 17:1-3)

From the look of JESUS reflected in our midst like a ball of colorful and transparent lights inside. And as a movie, I could see armies and armies of God; everybody dressed in “Heavenly joy” getting prepared for the Rescue of the Bride. The armies were positioned hierarchically out of sight; among them, there were the Elite angels of Lord of hosts (and in this context, Elite angels of high rank, were released to minister in Europe). I was glimpsed with everything I saw, I approached JESUS and I requested Him: “Lord, I want to stay here with you. Deliver me from evil.” But he said to me:

“- Beloved, yet to be revealed to you many things of the kingdom so that my people understand my purpose of rescuing. Lord’s SPIRIT will rest on you. I was still observing JESUS ‘look; my spirit was guided to see, like a film, the darkness power army receiving orders to attack God’s people on Earth. I observed that on Earth there were possessed men; among them, with religiosity spirit, they were cruel men who mistreated, slandered and affronted God’s prophets sent to Earth. I could see God’s prophets, as millions of brave Servants, clothed in burlap (it means humbleness) with life in purpose before the Lord in favor of the lost ones. They were wailing and crying for help. They were crying for JESUS ‘s help. A new identity is being generated among God’s people. They are fearless and bold young people launching a new brand. Wherever they go, they’ll be recognized as crazy people of God because of: clothes, burlap, with long hair or bald or shaved. (See Romans 8:19-22)

Lord said: “- be fruitful and multiply my people. My chosen ones. Children, angels of revival in virtue of John the Baptist, go and shout. Fight and prepare the way. You’re Lions of God”

I wrote to you, young men because you’re strong and God’s words are in you, you’ve already defeated the enemy.(1 John 2;14)

I noticed that even though bunches and bunches of demons attacked God’s people, they were burned by touching the burlap, then the angel who was next to me said: “- behold, God is raising up a generation of endless, fearless and

ready –for- the- war - worshipers. They will shake the Earth and the hell. The whole Earth will recognize this generation of worshiping warriors. Warriors concerned to recover the lost house of Israel. (Matthew 15:24).

I received from an angel there, silver powder (typifying God's justice)

And when my spirit was returning to spiritual dimension of the Earth, with the angel who had colorful wings, this angel oriented me to throw Silver powder over the sea (typifies the world) so I did that. Behold, thousands and thousands of people with their white clothes (of sanctity); they were receiving the silver powder on their eyes, when they looked up, their faces shone. Halleluiahs! That beautiful angel...with colorful wings left me home and returned to heaven.

7.3 God's HOLY SPIRIT's womb- (...) But God told him: You're my son, today I have begotten you (Hebrew 5:5b). Whoever believe that JESUS is the Christ is born of God and all who loves the Father, loves also what from Him was generated (1 John 5:1). Also read: 1 John 4 and 8; John 3: 3-5 and 7; 1 John 2:29; 1 John 3:9 and 4:7; Philemon 10; 1 Corinthians 4:15.

Everything was bright and comfortable, a comfort without equal. The membranes and tissues of the large uterus were of gold thread. That supernatural place was like a maternity hospital; my spirit was flying over in there in God's HOLY SPIRIT's womb and I could see thousands of thousands of newly born, all of them were dressed in white, their cribs were white as snow.

There were angels taking care of these children and in their hearts there was a precious stone in diversified colors. Each color typified a specific seal of acting on Earth. They were children who were generated with special missions according to Heavenly Father's Will. The spirits of some children had wings and they could fly. When these ones come to Earth, they exert missions in virtue of angels (angels typify: messenger), warriors-messengers; worship- messenger; prophets, missionaries, priests-angels; ministering angels of release etc. Inside the HOLY SPIRIT 's womb, (it is discerned spiritually) 1 Corinthians 2 -7:10 and 14: 16) it was and it is being generated a generation of endless worshipers. A generation who is being prepared to reveal the secrets of intimate and prophetic worship. Suddenly, I heard huge steps. These steps were from God's

Archangel fighting with an evil huge spirit. The fight was happening in the air in order to protect me. Many angels were fighting with their swords and I could

Hear the clash of swords. I witnessed three spaceships of God, illuminated with its light rays and at the same time I was watching. God is God and he is above all dominion, for He is the Supreme Dominion. Halleluiah!

7.4- Inside Judah's Tribe's Lion- “- Who have been chosen according to foreknowledge of God the Father, through the sanctifying work of the Spirit, for obedience to JESUS CHRIST and sprinkling of his blood: Grace and peace be yours in abundance. (1 Peter 1:2)

I was on Sunday worship, I was worshipping Lord with my brothers and sisters in Christ when I saw the Face of Judah's Lion (JESUS: see: Revelation 5; 5). It was a wonderful move of the HOLY SPIRIT during the whole service. In Judah's Lion's eyes, there are flames of fire which transmit peace and joy. By approaching, I was attracted to him, when he opened his mouth. Inside Him, his blood was sprinkled over me and then golden liquid (typifying power). I received Judah's Lion's anointing up to the point that the same reflected in my physical body. In a certain moment, a young man who was there too, he was taken by Judah's Tribe's Lion's anointing and he began to roar, he showed boldness and bravery. Thus, it was testified that what I saw was from God's throne. (See: Revelation 4:4-6)

7.5- A transparent building- jelly water flowers- January, 2007 on a Friday...during a watch in my house; with a small group of people, I saw in a spiritual vision that at my bedroom door two golden keys were hanged, I heard from HOLY SPIRIT of God that they were two doors which were about to be open in God's Kingdom, I would have information about them. I waited until the end of the vigil, it was ten to four a.m. when I was getting ready to sleep in my bedroom; after fetching my notebook, in front of me there were 6 angels standing up and another one sitting on my bed. The angel who was sitting down, he brought a small book to me which was open. I could hear and see curtains of pearls moving and intertwining due to the move of the strong wind which proportionate the noise. The angel pointed the finger to one of the subheadings whose the Celestial writings shone a lot. He motioned for me to touch where he could touch. I stopped writing and I touched the

book...suddenly, my spiritual vision was getting broader and broader. And as if it was a sudden voyage, I was being guided by the spirit in a circular line of God's time. Thus, I was being translated in spirit to deeper levels of intimacy with God. "- Oh, the depth of the wisdom richness and knowledge of God!

How unsearchable his judgment, and his path beyond tracing out.

(Romans 11:33).

My spirit was being raptured to God's depth until I could come to a deep lake of green waters, like a well. This reminded me of Jacob's well. (John 4:6)

A kind of strong light reflected on the top of the well, which I will call Jacob's well. Along with the angel of God, we deepened further, diving in that green water. It was a spiritual swim in the Holy Spirit's waters. In one of my hands, there was a key of gold, while the other key was around my neck. We swam as if it were a long tunnel of green light, we arrived at a secret location where there were beings of green robes. They had wings and Celestial languages that reminded me of Celestial whistles. (It was a lot of mystery). There was much light there...the trees were like crystal and they bent down while we were passing by them. The grass reminded me of green plush emerald and there were flowers made of jelly waters. That's right, it was flowers of waters. And the most interesting part is that those flowers were alive and they had organs. They praised the Lord King of Glory.(Psalms 24:10)

Just ahead, there was a transparent building like glass whose windows were high and they reflected too much light.

On one of the transparent floors, there were being as men of red velvet robes embroidered in golden threads. Outside, one could see them. Cautiously, we walked by path of transparent and sparkling blocks. The Light from the Sun of Righteousness (JESUS) shone forming over the waters the colors of the Celestial Ark (the Rainbow). By arriving near the huge door, the angel who was with me, he instructed me how to put the key which was in my hand, in the door lock. (There was a sensor which collected my identity of JESUS' Bride). After that, as if it was a blink, the key which was in my hand, it turned to be my own finger. (God has mysteries that we don't know about them). He explains the mysteries

and secrets and he knows what it is hidden in the darkness because the light dwells with him. (Daniel 2:22).

How many mysteries!!! The HOLY SPIRIT made me understand that God will entrust his Faithful Bride secrets of His Kingdom and the index finger in the ministerial context typifies prophet. I also discerned that the keys of the Heavenly Kingdom are given to the prophets. Just seek, receive and want to wait for the dispensing of God's HOLY SPIRIT according to his Will. That immense door opened; it was really high and before the roof there was a cloud of heavenly Glory. A quick being passed by me like the wind, it was commissioned to announce our arrival; when I entered, I started walking over there to observe it. Then, I looked back and saw that the angel who had brought me there, he was observing me in the doorway. He waved at me showing that it was time for him to go on without me; I got insecure in that time, it was as if I wanted him to continue being with me. But I realized that it was time for us to get separated. The door kept on being open...I walked carefully. Four men dressed in blue linen came near me and led me to a salon next door whose walls were formed of large gears intertwined one to another, they moved like a fast machine; sometimes due to the light reflex , they got transparent like crystal.

Right in front of me, there was a transparent and oval table, from it, many scenes came up as if it were a film. In a certain moment, coming from the film, I heard: "- This woman has to stop." (Referring to me as a prophetess). I thought it was demons but the HOLY SPIRIT made me discern that they were upset people with the revelations that were entrusted to me by Him. Then, one of those men in blue touched my shoulders and he incentivized me to go on because it was a prophetic vision. (...) Yet, I am not ashamed because I know whom I have believed and I am convinced that he is able to guard what I have entrusted to him for that day. (2 Timothy 1:12). Afterwards, I saw through the movie many people reading the revelations and breaking before the Lord and many others were making a concert.(I want to make it clear that I don't write for my own exaltation, honor and glory. I do write as an act of obedience to the HOLY SPIRIT, so that God's Glory is manifest, according to His Will.

(Ephesians 1:3-5)

By looking outside, I observed that a drizzle of crystalline waters was falling down, it was fantastic to see; there were little beings, kind of green waters birds which were playing, they were flying over among the waters flowers. By observing and rejoicing with those beings, immediately my spirit was transported beyond those transparent gears for the rain of crystalline waters. I drank and I bathed in that rain, those beings were playing with me and with them, doing stunts and singing happily, worshiping the Universe Creator. By running through the garden playing with them, we arrived near a transparent passage, like a dam of glass. By trespassing in that passage, I saw myself in another circumstance of the Kingdom.

7.6- Invisible in the spiritual world- Inside the Four Living Beings- I was participating in an intersection service inside another church, in a city in the interior of Minas Gerais (Triângulo Mineiro). While, we were getting prepared for a prophetic march around the block of the church, yet inside the church I saw that from Heaven; God's angels were coming down through a fire column that appeared in the central part of the temple.

And, gradually my spirit was being transported to a place in Heaven. Then, I saw the Four Living Beings together, as Ezekiel mentions (Ezekiel 1:10-12)

I got into them, and there I sat down, in my hands two red gloves appeared containing precious stones of ruby. A command was in the gloves, coming from the Room of God's Control, we left that place in Heaven and we went to the control room of the darkness Prince; in that moment we were invisible in the spiritual world. Through one of the Four Living Beings' eyes, I noticed that in that control room of the darkness Prince; there was a huge screen in which he saw and commanded his Army, designated by him to try to impede the prophetic march in that night; that's where it will be prophesized the Revival fire over the church.

Through the rays of fire that got out of the Heavenly Four Living Beings' eyes, the control room of the darkness Prince was bombarded and all the information access was disconnected which was put on the church floor, as a form of strings of televisions and huge screens (All of this in the spiritual world is discerned spiritually. See 1 Corinthians 2.

Afterwards, I noticed that small enemy spaceships were coming into the church with infrared lights; in those spaceships were subordinated demons, then a chief-demon came up (warrior of evil dressed in black cover) and from his abdomen an infrared light came out that it was thrown to the people's minds who present. I was scared with everything I could see, I cried out for JESUS' blood, then the HOLY SPIRIT guided me to extend the back of my right hand (because I was still wearing the gloves with ruby) in the direction of the small spaceships and in the direction of the chief-warrior of evil, so I obeyed the HOLY SPIRIT's voice. I noticed that in the glove one of the ruby stone was bigger and a powerful red light came out of it. That stone was emitting JESUS' blood power light, what set aside those demons' presence within the church. (Matthew 24:42- Proverbs 28:5; Psalms 103: 10-14). After that, we are positioned to perform the prophetic march; it was a rewarding experience that when we returned into the church, my spirit was raptured again to the Throne Room, where I first saw the 24 Elders. (Experience ever reported in the first book: JESUS' letter to his Bride)

7.7- Seventy columns of a Royal Palace- Thunder-angel- “- When the seven thunders spoke, I was about to write, but I heard a voice from Heaven say:” Seal up what the 7 thunders have said and do not write it down. (Revelation 10:4). I was in my bedroom and I noticed the presence of some angels and I was immediately raptured. In that dimension, there was a glittering staircase which gave access to a gorgeous and immense Celestial Palace, I climbed up the staircase and began to observe the columns coated with pure gold and precious stones, there were 70 huge columns; they gave support to the big Palace of large numbers of floors (in the fullness of Celestial Floors), their walls were thick and coated with gold, and their huge windows so that I could sit down. I sat down ready to watch closely, there were angels and children in white robes there. Thousands upon thousands of children playing in the fields and lush gardens, besides crystalline lakes and squares, it was an immeasurable joy.

And he said: “- I tell you the truth, unless you change and become like little children; you will never enter the Kingdom of Heaven.” (Matthew 18:3).

To be there was wonderful and observe the moving of the redeemed ones. In a certain moment, an angel of the Lord came to where I was, he gave me a ring

wrapped in a handkerchief and told me: “- The Master calls you. Come! Then, I followed him a little behind him so that I could perceive his silver sandals. As we walked between the columns of that Palace, I noticed that a great feast was held outdoors. Next, we entered a secret room coated with gold which didn't have windows. The walls moved at times, so that in certain moments, you could see the shapes of the Four Living Beings in them. I waited for a while there, together with the angels that I saw in the beginning of this report, still in my bedroom.

Only this way, I could reach the initial discernment of the prophetic vision seen in my bedroom before being raptured to this dimension.

When those angels opened up their mouths, from their mouths rays of fire came out. They shouted like thunders, it was the shouting of the Celestial prophetic voice. Then, a powerful voice coming from above the secret room, where there was an intense light, and he cried: “- Get in on them.”

I understood that I should come closer to them and get positioned in the row where they were; so I did and I waited, I kept on looking up. Suddenly, a supernatural discharge of God's power came over the top over us. In those wonderful moments, I heard unspeakable words, among which I was not allowed to write down (I began crying in my physical state, my soul was touched in the trust of the Heavenly Father, I recognize that I don't deserve it, but I know that his mercy is undisputed).

Then, I felt that I should touch another key that was around my neck, and immediately my spiritual body began to rotate rapidly, getting in another Celestial position. And when I opened my mouth to speak, I noticed that sparks of fire came out of my mouth. Then, I saw myself, in the figurative representation of shouting of JESUS 'Bride, shouting prophetically; the Revival on Earth. “Prepare the way! Enliven! Enliven!

I noticed that thousands of people spiritually blind, others deaf and crippled who couldn't understand the moving of the Revival waters, there were also those who could understand but they couldn't walk, for instance; I began to ask why? And at the same time I didn't know what to do; that's when I saw a big protector hand, it was the hand of the Good Pastor touching His sheep. In the

figure of a great shepherd –angel, JESUS touched the hurt people and they were healed. And the numbers of God’s hosts were getting bigger and bigger on Earth. Everybody was in white spotless clothes, in this host; there were more women and children than men. I saw there were thousands upon thousands of men thrown to the ground, as if they were dead. That’s when I felt God’s nostrils from high and they lived again. How wonderful!!!How refreshing!!!

At the same time, I saw wicked people being consumed by lightning of God’s wrath. Among them, unfaithful pastors with their indomitable flocks. (See Jude 1 and 2 Peter 2)

Hail of Heaven was coming down on them; there was weeping and loud roar. It was already 5:07 in the morning; I stopped writing; I knelt to pray at the foot of my bed, getting ready for bed. Halleluiah!

CHAPTER 8

ANGELS' SECRET SHELTER- FOUR FACED CHERUBIM ARMY

INFANTRY ARMY

HEAVENLY SPACESHIPS ARMY

One day, while I was correcting the diagramming of the first book: "JESUS' letter to His Bride", a four faced cherubim put in me a brilliant bracelet containing hands of a clock. Immediately, I noticed that around the place, there were many God's spaceships in Heaven with their headlights on and on the streets there was a host of cherubim with four faces. (face of Lion, Eagle, Calf of man- Revelation 4:6-9.

They were designated as guardians so that a blessing could come:

"Treasure of the Kingdom" for the Faithful Bride on Earth, through revelations entrusted to me to be passed to her (Bride/faithful church).

I received so important messages of God's supernatural and on another street an infantry army with their green clothing and his weapons of war.

The four face cherubim at the beginning put the watch-bracelet in me, he reassured me about God's time for all things. Then, the Archangel with the permission with the Lord said to me: JESUS; the King appointed me to be with you in the coming spiritual battles due to the intensity and amplitude thereof. Fear not, you're chosen of the King. Heed and make use of spiritual weapons already granted and revealed to you. Behold, the Kingdom hosts are in sentinel. Be bold and fearless as the Lion of Judah's Tribe, from whom you have received anointing. Then, the Archangel Michael withdrew from his chest a coat of arms in red shape of David's star and he put it on my spiritual war clothes; he told me that Lord JESUS commanded him to hand me; that coat of arms typified hierarchical authority. He also gave 3 different swords which had precious stones. The first one in yellow gold, the second one blue and the third one red.

I also received calf leather boots lined with gold and a golden reed (guiding rod- The HOLY SPIRIT is our guide). The Archangel Michael went somewhere else in Heaven through a door of light.

Note: What I reported here, it wasn't to aggrandize me, but to report the care of God for his children on Earth; sending His Armies. Amen!!! All honor and glory to the King of Kings and Lord of lords.

8.2- Solemn Assembly of Revival-Angels'-resort- " - The voice of one calling in the desert. Prepare the way for the Lord, make straight paths for him. (Matthew 3:3)

As I was listening to the praise with regard to Brazil being chosen by God, in my bedroom, I noticed that presence of a big angel with his robes in red color, who had a breastplate with jewelry, a fluorescent white cover, whitish hair. He brought with him a book of light, which had a candle stick with blazing flames. He put it in my hands and the HOLY SPIRIT guided me to touch inside the book, in the flames of the book; with my index finger (Typifies ministerially as the prophet's finger). Touching the first flame, I discerned that it is related to the Spirit of Wisdom and Intelligence. (See Isaiah 11:2). My finger got lit with the touch and immediately my garments were getting changed as the angel of the book. Then, we started to travel through a path of light; we got on a Chariot of fire and again we traveled through the Celestial space. We arrived at a site formed by something immaterial, kind of crystalline rain though it was like crystal; it was not dense and it represented a new dimensional passage to Heaven.

Passing by that site, we could see ourselves in a mirrored reflection; it was like seeing yourself in a lateral mirror. In that extensive crystalline rain, there were Celestial energy sensors that captured our presence and from the angel's forehead who had taken me, a strong light shone. Everything was prepared for our arrival; again I was taken by very strong fear; the expectation of the hidden to be revealed, makes the heart in love with JESUS pulsate forcefully. Later, that vision was becoming clearer and I discerned that mirrored reflection like a crystal wall containing several hidden doors, where I could see armies of angels coming through those crystalline doors which opened by the sensors. I was curious to know where we were and then I asked: The messenger angel told

me that we were in the resort of God's angels' hosts, which was in the South of the Kingdom (The HOLY SPIRIT told me so). I wanted to know the distance from the Earth; he said it was indescribable for the human science to know it, because we were beyond the finite. Suddenly, we were attracted to beyond those doors of that crystalline wall; there were a number of Lord's armies. The place to where we were taken was huge and round, like a big stadium. The Glory of God was there, I felt a lot of peace of mind and immeasurable joy; there were many angels on the stands of that place. Some of them came closer to me (remember that I was in the figurative form of JESUS' Bride) what caught my attention was that among them, there were fire-angels and fire haired angels. And from the top an extremely strong flush was getting into that place; in which I will call it Celestial Stadium. I noticed the Presence of the Four Living Beings (Ezekiel 1) before the glare of God's and the Lamb's throne. Cherubim and Seraphim stood by exalting the Supreme Lord. My spirit was carried into the splendor of Glory, I went into the cloud of Glory and what I felt was unexplainable. I could hear the applause of the angels in the graded stands when I felt the Celestial Father picked me up. He began playing with my spirit, throwing me up in the sky and after catching me again; as an earthly father does with his young son and the son feels safe, I also felt safe in His arms.

Although, the glare excelled strongly, I knew it was God, the Father.

What unspeakable joy! Past those moments in the Father's arms, I was led to walk between the armies of angels there. They had on their hands orange and purple flags. We kept on walking...a Prince of God put his hands on my shoulders, he had silver hair, long embroidered clothes in gold thread and gold shoes, and I felt peace...joy and a supernatural love coming from Him to me; it was love of the Groom to his chosen (Bride).

By my feelings, my spirit soon discerned that it was JESUS' figure. He led to a location containing seat-thrones like crystal and a large table. There were Leaders-Princes of Heaven Armies. The Prince of Peace led me to those seats, angels in heavenly Assembly awaited me; one of those seats-throne was reserved for me (bride). When everybody had settled; the Prince of Peace sat at the main side of that table. Those seats-thrones gleamed in flourishing flames; an angel shouted (a gold shofar) a New Revival Solemn Meeting; the

five elders Revival Appraisers (whom I described in the last chapter about them in the first book) were also present at that meeting (they are: John the Baptist, Matthew 3:3 – John of Revelation – Revelation 1:1-3; Enoch Hebrew 11:5;- Moses Exodus 3:4;

Ancient of Wisdom and Knowledge Hebrew 10: 15-16

The large choir of angels sang there, exalting the Prince of Peace which is JESUS is. There were paper and objects on a large table (I could see them, but I knew they were immaterial. * The things of the SPIRIT of God discerned in spirit, as it is written in Corinthians 2: 14-15) The leaves could fly when needed for presenting immaterial life. The letters in the paper were silver and in a heavenly language. The pens had their tips with flames of fire; The Glory of God intensified on the table and I could see again the Four Living Beings unified there. The flames from the eyes of the Lamb beamed my heart spreading joy through my whole being. Virtual images appeared on the table as a film; however it could be seen in three dimensions. In that virtual image presented to the members of the Solemn Assembly of Revival appeared among the light beams the World turning.

There were several cue points on the world map, some points of light, green, red and some yellow. I noticed that points lit up in different places. Points of light kindled in the hearts of those who live in the 10x40 range (countries whose Christian gospel is hard to accept), they were there, brave missionaries and explorers; they cried as voices in the wilderness by the return of JESUS. I saw a missionary couple whose house where they lived was simplistic. They lived in an African tribe; they were praying, crying for help, for they were at risk of life (James 5:16).

By experiencing this situation, in spirit I began to pray to Heavenly Father, holding the Prince of Peace's hands (JESUS) asking on behalf of that couple. And, in just a gesture of JESUS, the angels were signed to help that missionary couple in Africa.(I do not know if in the physical world the HOLY SPIRIT will permit me to know that couple. For each discovery, more mystery of God; if it's just in spirit amen. Although, I would like to know them, well the most important is that I experienced the help of God upon them. Hallelujahs! After, the attention of my spirit returned to the Solemn Assembly of Revival; direct

information from God's Control Room was being passed about climate change on Earth, which will cause more tsunamis, earthquakes, windstorms, floods etc. It is prophetic and it is done; meanwhile...the revival on the surface of the Earth will spread rapidly. The Earth will be full of the Visible Glory of God; again I heard the sounds of the trumpets. This time I saw 5 angels playing in the 5 continents, announcing the Great Revival. In a certain moment, the world turned and I could see Brazil in the Revival flames; it is prophetic for Brazil to be the right foot of the Great and Last Revival. The Lord God chose Brazil to lead the Nations to the Revival Flames, thus, flames and more flames of fire expanded and when the flame-missionaries arrived somewhere evil currents were broken and lives, neighborhoods, cities were transformed by the blood of JESUS. I also observed that the numbers of intercessors increased on the face of the Earth. And increasingly, God's people (full of the HOLY SPIRIT's fire) was kneaded, proved and shaped by potter-God (Jeremy 18). Among other strategies and decisions addressed in that meeting about the Great and Last Revival.

I noticed the presence of two angels with their swords; they came together where I was seated, my bridal shoes were exchanged for new silver shoes. Those guardian-angels with fluorescent blue robes were designated by the "Prince of Peace" to drive my spirit to return to my room. When I stood up, the Prince of Peace kissed my right hand and we left. The ringing of the bells of the chariot of fire with its four horses were waiting for us, I could see and hear the angels' applause there. A Lamb fur coat was placed on my shoulders, representing the protection and humility of JESUS CHRIST, the Lamb of God. As we were coming to the spiritual and territorial dimension of my room, I realized it was as if we had come out of a white lily. That lily represented the threshold between the spiritual dimensions of the Earth and the place I visited. (It's a lot of mystery, my God!)

CHAPTER 9

SECRET GARDEN- TRIUMPH OF WORSHIP-

9.1 -Housing of Cherubs and Seraphim- Again... a door of light opened up and I could observe the arrival of a coach coming to the heavenly dimension where I was with the Prince of God. The horse fire eyes –transport of the Kingdom from that coach observed me carefully...and then I was transported spiritually into the apple of his eyes, I was scared and I asked the Prince:

“Where does it come from?” He comes from the Universe of the Kingdom-Throne of God. There are galactic countries formed by cherubim and seraphim. (“My God”. If it was not prophetic everything I get from the Heavenly Father, I would say I had freaked. I know it is discerned spiritually – See Psalm 18). So, my spirit in harmony with God’s HOLY SPIRIT was taken to the housing of Cherubim and Seraphim through the eye of the horse-throne. And so I could realized that I was in huge hall whose towering walls were about 17 feet tall (So, my spirit discerned it).

The room consists of musical instruments made of gold and silver. They are listed and each contains a worship password. This room is part of the Secret Garden of Worship, whose entrance is through God’s Throne. There is life and sounds in this place and many earthly kids “worshippers spirits” are led up to this heavenly place for receiving information about the prophetic praise and worships that pleases God. I witnessed a beautiful choir of angels singing and a conductor: “Minister of Worship of Heaven”; he called me and handed me in the baton to rule. For a moment, I kept on without understanding that move, and then I realized that when I touched it, it lit as fluorescent light and the great choir of angels began to sing worshipping The King of kings and Lord of lords, the worshipping was in many Celestial tongues; something so strong that I have never seen something like it on Earth. The members of that huge choir, everybody in white clothes, were standing up in gradual bleachers; there were angels

With wings and without wings, with feathers and without feathers and smaller angels who were flying over the worship place. The light that they saw from the

high shone on the angels' choir; while the choir was singing; we could contemplate dances, movements and rhythms. The atmosphere was so contagious that I was taken in spirit to pray in another new language of the Kingdom, while I was writing down. I found that this worship Hall is inside a huge Palace shining and transparent as glass. On the outside of the Palace, there's a green field , I started walking quickly at the speed of the light in the Heavenly Kingdom. Though, I was walking, by looking where I was stepping it was as if I was flying due to the velocity. I looked closely and I realized the existence of flowers, lakes, trees, fruits and animals in the Kingdom. It's fantastic!!!

9.2- Throne Room- Scepter of Righteousness- After returning from another heavenly dimension, my spirit went back to David's tent. I was quiet...for a rest...I began to hear the worship-angels playing instruments and singing praises to God. In those moments, I received spiritual renewal and rest of my Comforter- the HOLY SPIRIT of TRUTH. Halleluiahs!!!

I began to sing a praise that makes mention of the Secret Garden of Worship; while singing I witnessed the angels' dance outside David's tent with their colorful clothes. Then, I began to write what I saw; JESUS' light became more intense about me. One of the angels put in my spiritual eyes some eye-drops made from Eagle fattening (Ezekiel 1) in order to enlarge my spiritual vision, so another dancer-angel pulled me to dance along with them. While dancing, the Noble King-JESUS was observing me sitting on His Throne (God's throne and the Lamb's) Revelation 22-1-3. JESUS held out His Scepter of Justice for me. I stopped writing and I started to cry.

I was thrilled to realize that it was a privilege to experience such a magnificent experience. So, in spirit I knelt before the Scepter tip extended and I put my face on the floor which was transparent as glass. My spirit was also crying for joy because I was before the Noble King; my spirit, soul and body was in tune with my Beloved JESUS. I was taken by the angels' tongue while I turned to writing.

And when the Scepter of Justice touched me, I saw before me 3 books of Celestial Strategies whose names were: "strategies for prophetic worship", "strategies for spiritual warfare", "strategies for widening frontiers". These

strategies books were nominated by the Prime King for 3 people, among which I learned and handed in the Bride's message.

9.3 Party in Heaven- Hall of Crowns: "Be faithful until death and I'll give you the crown of life." (Revelation 2:10). The day I got the first book (1st edition) "JESUS' letter to his Bride". I looked at the hill where David's tent was (on the 3rd floor of my house). I realized that God's angels were there waiting for me; my spirit felt it would be a wonderful spiritual feast. The HOLY SPIRIT had asked me to have the Holy Communion with JESUS for a month. This purpose was designated as: "Communion of preparation"...I went up to David's tent to pray and have the Holy Communion.

After worshiping, God's move was so deep that I was raptured in spirit to a party room in Heaven. There was a Heavenly Banquet in that Celestial place. Several prophets of God, leaders of the 70 Armies of Heaven and the other angels and armies that were assigned to be with me during the raptures described in the 1st book.

It was party time! The vitrified floor was full of oil. The Groom-JESUS was present at the party; angels were dancing on the floor and in the air; after experiencing such experiences like in an eye blink I was in the Room of the Crowns. How many beautiful wreaths!!! Among so many crowns, I enjoyed a crown with 70 gems very shiny. There were in those gigantic shelves wreaths of various sizes. A large and beautiful crown was placed on my head (representing, I, the Bride of JESUS) and under the government of the HOLY SPIRIT; I put it to the feet of JESUS; declaring that all the honor and glory belong to Him only. It was only mystery!!! I got to ask: "Lord, will I still stand so many mysteries in this land? Sometimes, upon much information from the Heavenly Kingdom, I aspire to be brought to the

Rapture line of God's time, where Elijah and Enoch were raptured (body, soul and spirit) Oh, How I wish the rapture of Church. Maranatha!!!

Come, Lord, JESUS!

CHAPTER 10

GOD'S SPIES

10-1 -The Army armed with Swords: (Read: Isaiah 5:29 and Joel 2)

In this prophetic experience, I will be reporting about the Strength of God's Aurora given on Army of Swords. Although, I had received much information about God's Kingdom; each new revelation shook my being intensely, making it difficult for me to contain such emotion. I always glorify God for having opened my spiritual eyes and I pray for the HOLY SPIRIT to broaden the vision of JESUS' Bride. I have enjoyed since the HOLY SPIRIT has allowed me to know and like with other prophets the experience gotten. I know that I am not the only one to receive information of the Heavenly Kingdom. God has reserved for his faithful Bride his first fruits.

"...Things which eye has not seen, nor ear heard, neither have entered man's heart what God has prepared for them who love Him.(1 Corinthians 2:9)

There were angels lined with their gleaming swords on their feet, they were large swords from their abdomen height down to their feet; the angels had blond hair up to their shoulders levels. Each sword had two blades with a blue stripe and another one red between them. In, rows, angels marched with their boots, also in blue and red shades. At one point, they raised their gleaming swords; they could also rotate in all directions, scattering lights which made demons blind. You could hear the heavenly chants of worship to God. And, as they praised, something like colored fog was poured over the angels, it was God's Aurora strength empowering them to war. After that...I saw a Coronel-angel in bluish-green clothes with his belt and white boots. He was semi-bald and had long curly hair, fire eyes, velvety skin like a baby and from his mouth words of fire came out. He walked to and fro; giving orders to the Army of angels entrusted to him; as he was reading a small Celestial book,

The General didn't need to shout, although there were numerous angels with their swords. It was like the angels' hearing was so sharp that they could listen quietly independent on the distance of their leader. The angels obeyed the General's command since the orders came directly from God's Throne; each angel departed to their due posts. They were assigned to protect JESUS' Bride and assist her in revelation of God's word, the Bible. I noticed that many signs and mysteries were revealed to God's babes and unbelieving people scoffed and stood up against them while angels were fighting with swords. That General led me to a huge door which shone too much, due to the light flash. When entering through it, I got protection for my spiritual eyes. I was led to a huge room; it was the room of swords. He showed me swords containing the names of people on Earth. And the HOLY SPIRIT testified to me that many people on Earth know that they have swords and they can see the swords in the spiritual world. There were shelves full of various swords in that room; they were adorned as if they were precious stones, pearls and ivory.

Everything was so clean without limitation; the swords were in different sizes, including a very tiny one like the size of a finger. However, with an unexplainable action potential; when triggered and placed on God's son's fingers, it threw light beams at a distance. These swords also had several functions such as: floating swords; and who touches them in spirit, will float on the Sword of the Spirit. It's a mystery!!! (See Ephesians 6:17)

The brightness of swords was strong in a tremendous intensity. Each sword with its precious stones, it's a mystery for God's children to find out. I approached an Archangel's sword in white clothes with a green ribbon. The sword was 8 meters and 40 centimeters long, and it had various clippings in its blades, like steps of a staircase.

I started to climb it up while the General was saying good-bye waving at me. When I reached the top, where one puts the hand...there were incrustated precious stones and from a green stone, a door was opened inside the sword.

There, I took a seat which was covered with gold and this seat was in a green round room and from inside the stone I could see what was going on outside. The Archangel with big wings sheathed and took me in the Celestial air. On a certain moment, he passed the tip of his sword dividing the sea water (it was

like a blowtorch that emitted sparks). The Earth was divided and the sea water was sunk into it, causing an extreme uncontrolled environmental .Then, I saw rains and hail rains in many parts of the Planet Earth, earthquakes, floods and climates changes. I also saw fires in forests and in cities, people severely burned due to the ultraviolet rays of the rising sun, lack of drinking water, people dying of thirst and hunger, how many disasters!

Antichrist's concentration field:

Besides the disaster, I witnessed men-soldiers, agents of antichrist who bullied everybody that called themselves Christians. They mutilated members who confessed JESUS as their Savior, there was a lot of torture.

Reports and footage were constant in the concentration fields; I saw antichrist's army's cars coming there with Christians, some of them were killed in front of TV cameras, it was the great tribulation!! Those who didn't accept the Beast's mark in their forehead or right hand were taken to the Concentration Field; there they were tortured and judged unfairly.

The sentences were sealed by the "Seal of the Antichrist". In several countries of the Earth continents there were concentration fields.

"And it was given unto him to make war against the saints and to overcome them." (Revelation 13:7)

... "And what will you do in the end thereof? (Jeremiah 5: 30-31)

10.2 Revival Torches-angels: "The voice of thy watchmen." They raised their voices, they rejoiced together because eye to eye will see, when the Lord returns to Zion. (Isaiah 52:8). I witnessed an army of torches-angels that are part of one watchman tower (as I reported in this book). Their garments are long and their hair is waved up to their shoulder level. They were carrying torches of fire and whenever they passed, they burned and made the demons blind due to the light brightness. This Army of angels is designated to go to the territories of the darkness power to rescue spirits of people trapped in "caves", "web spiders", "basements" and "castles"(it is discerned spiritually). These angels go through dark places, under the command of JESUS CHRIST with the order to help and make way for the "releasing ministers". Men and women

chosen by Lord to rescue captive lives. The torches-angels are also designated to melt glaciers inside the churches (spiritual coldness) and set lives free that are under influence of these glaciers. By melting the glaciers, they keep on with the mission of heating the lives until their spiritual organs become like coals from God's altar. The HOLY SPIRIT revealed to me that churches which are enlivened receive the presence of these torches-angels to those who believe.

"God is mystery! And only understand the mystery enters Him."

10.3- Four Revival Ancients- I have reported in this book several personal experiences with Lord JESUS and I believe if He ministered in my heart to be mentioned here is why, for sure, this will build and minister many people. On a day, when I was with a purpose with God as regards to having the Holy Communion with JESUS, during the Holy Communion, I noticed that 4 elders of Heaven sat down at my kitchen table with me. (I think they came to the spiritual and terrestrial dimension I was; as they sat at the table. Although, after a moment, I forgot the physical space and I only experienced the spiritual)

I felt in those moments the glorious Presence of God. The warmth of His Glory touched me tremendously. The heavens were opened upon us.

I began eating the Communion bread, I felt refreshing and a dazzling joy that made me cry. My heart was beating hard; because the way I felt that JESUS wanted to talk. I drank the Communion wine, the elders observed me intently. Oh, Glory!!! I began to pray in tongues. I remembered a dream I had in the earlier morning of that day, when I saw my earthly father come before me, he was in white clothes(The figure of my earthly father represented in the dream, my heavenly Father) Well, my father spoke with me like that: " Daughter, get ready, because Groom-JESUS wanted to talk with you again."

Each elder had in hand a kind of a folder very similar to a briefcase. Folders were coated with calf leather covered with gold dust. The Ancient of wisdom and knowledge was among the elders; their angelical eyes touched me.

The second elder opened his briefcase that was full of diamonds and blue stones. By touching the stones, they had entered my spiritual body.

These were the treasures coming from the “Treasure Room”; which had endless shelves for the Bride of JESUS. Suddenly, in the Treasure Room,...when I passed between the huge shelves, the light was getting stronger, it was so strong that resembled a burgeoning cloud like a mountain fog, though it was not cold. I noticed that there were white doors on the sides and beyond a big golden door; all worked as if it was done by Celestial craftspeople. The door pull ring was covered with precious stones and silver. My spirit was lifted on the HOLY SPIRIT’s wings, in the Celestial Air to see. Then, the 2 angels flown both side of the large golden door and blew the trumpet announcing our arrival. My bridal hair was long and curly up to the level of my shins, I touched them curiously and I smelled myrrh; the cover which was on me also smelled like lemongrass; I also noticed that my shoes were shining...Suddenly, two elders touched me and my spirit began to spin, spin towards that door. I could see my long round white skirt...while I was dancing by the “fiery wind” (which typifies the HOLY SPIRIT)

Two of the elders were walking in front of me and two behind me and the great gate opened and the brightness increased further...an angel took my right hand, raised me and he made a signal for me to enter. I watched the floor glistened on transparency as if it were a sea of glass; when I looked at the sides, I saw angels working in that place. I admired the beauty of the floor then I started to look closely...when all of a sudden; I saw the shadow of a beautiful scepter of righteousness ...when I looked ahead...

I saw extremely strong flush coming towards my direction; then I felt the Presence of JESUS approached me; His garments were glossy and on His head was a bright crown, it was JESUS in the figure of a noble king.

He is strong and handsome! And on his thigh was written, in the Celestial tongue: “King of kings and Lord of lords”. See Revelation 19:16.

The Noble King, after extending his Scepter to me, touched me with his majestic hand. First, he touched my right hand, then he grabbed both hands, I felt his unique cuddling, and his Glory got into my being from my hands. Thus, representing the Bride of JESUS, I danced in His Presence...and the angels of the Lord were there as witnesses.

Then, I surrendered at the feet of JESUS (how tremendous and unforgettable those moments were!). After those precious moments, the first elder reached the place where I was and he showed me a sword and he put it on the table. It was about 55 cm, white and with white stones also encrusted and a green stone in the center of it; which protrudes in size. The elder touched my hair fondly and he blew on my forehead. He looked at me and smiled in an angelical way. After that, I contemplated that sword on the table carefully. Then, I touched the emerald green stone; it was such a great surprise that the place remained green.

And gradually I was being carried away to another dimension of the Kingdom of God; I reached a Celestial place where there were fruit trees, a creek of crystalline water between them. I squatted and drank that pure

Water feeling invigorated.

Suddenly, a Heavenly Army of Eagles was getting closer; they began to walk through that orchard. Their silver eyes reflected light when observing me; one of them came up and touched my right cheek with its shiny beak (I felt it was an affectionate gesture...like a kiss) she understood what I felt and she came up to me because she had a mission designated by JESUS.

As we were walking along the creek, that eagle spread its wings on my shoulders. Then she lifted me, taking along with other eagles, to a very high place. It was the top of a huge heavenly tower and from there; it was transmitted signals to other towers. This is a mystery.

CHAPTER 11

HELL SPIES

11.1- Angel of the abyss- In this chapter, I will be reporting experiences of raptures in the regions of the darkness dominion. Although, they are difficult situations for me, I put myself at the disposal of the HOLY SPIRIT so that He could use me as His wishing. And I understand that the information provided, will help me to the spiritual vision of God's people is magnified. I even believe that the HOLY SPIRIT has already granted such experiences or even larger to His servants on Earth. And may God be praised for that. What matters is to obey, honor and exalt our Supreme God. The HOLY SPIRIT snatched my spirit to a watchtower of the darkness power. I found myself alone with 3 angels; spies of God, within a special unit which I will call it: "Hubble-telescope" , there was a control table which seemed to be computerized inside the special unit. Due to JESUS's determination, we were invisible in the spiritual world; so that we could see them but they could not see us. From there, inside the telescope...the angels showed me "base command of the surveillance of evil spirits.- Extraterrestrials (high infernal hierarchy). Inside the tower, there were large plates containing info tools very similar to big TVs whose controls were moved as if it were by electricity and computerized. There was a fallen angel with a white embroidered cape in fake gold whose appearance was from a green beast, containing four horns under the skin of his head, he was accessing several information appliances and the information appeared on the screens of various places from the spiritual world. There, the works of their subordinates (devils) were shown; several subordinates came up that fallen angel with information reports and outlined strategies against the people of God. The voice of the fallen angel is horrible, like growls and howls. In the middle of that infernal control room, there were two computerized tables in the shape of a waning and growing moon. Seated at the table, there were other fallen angels with lethal and poisonous formulas on the table. There were paper and immaterial pens on the table.

A monstrous evil spirit, kind of a black manatee, with a frog's mouth and bulging eyes was arriving and gnashing his teeth. His huge tongue was cut and

his body was badly hurt. Those fallen angels judged and condemned his evil deeds on Earth, throwing him in the infernal dungeon. They threw poison on him and he screamed in pain and despair. He was punished for not being able to prevent the “Revival” in an earthly region. I saw a fallen angel whom I will call him the “black angel of the abyss” was chosen to fill his position. His appearance is like a black man whose wings are huge and his tail is like an ox’s; but much greater in extension. He had in his hands, mappings, and chips-books containing malignant strategies against the churches of JESUS who seek Revival. The action of this black angel of the abyss and his subordinates cause spiritual coldness in churches, through the sowing of the incredulity and religiosity spirits. I noticed that the demons were numerous who submit to his command. Among them, there were demons in flying objects, infernal cavalry knights, big and small demons, some of them being were invisible and tiny.(like destructive molecules). Suddenly I heard the sound of a drum and a howl coming from the horn of the Beelzebub; (so the angel of the Lord told me)

Note: Just as the angels play the trumpets (sophars) with warning sign, the evil angels also play horns. With the playing of howling sound of the horn, the demons positioned themselves in sentinel position. And a huge vulture spaceship flew over the enemies armies positioned there and it poured on the soldiers the “Lucifer’s gall of indignation” represented by the infernal communion wine. All that great army got strengthened by getting that wine, they got their eyes sprawled with hatred. So, they came out like a bunch of frenzied grasshoppers towards the Earth to attack the saints of the Lord JESUS. I witnessed a few attacks and I could see that many of the children of God who were not vigilant, they suffered retaliation, and they started to have incredulities in their hearts in relation to, for example, prophetic adoration, spiritual gifts, anointing and mysteries through the moving of the great Revival poured by the HOLY SPIRIT of God over the Faithful bride.(JESUS CHRIST’s church)

Note: God has sought for true worshipers. Only sincere worship to God and the sanctification of the Bride can combat the fancy strategies of Satan; the spiritual eyes of God’s children need to open up. For the keen vision of the Eagle, the boldness of the Judah’s Tribe’s Lion,(JESUS) ; the joy of the calf, and the worship of Man’s face.(Ezekiel 10:14), we can overcome the wiles of the

darkness power and understand the supernatural mysteries of God. Those armies of demons divided into types of groups and hierarchies were scattered to many places on Earth where the ministerial leaders of God's people on Earth were. I beheld with great joy those prudent churches which as in sentinel position winning the attacks. When God's people realize the attacks, they start fasting, praying and making vault to God. But the reckless churches were sucked in the spiritual world by demons, which were going to hold worship services in hell. So, I could see lives and more lives being imprisoned in the kingdom of darkness. It was terrible, horrifying ...to see missionaries, pastors, leaders being beaten by demons (in this earthly life, through family's retaliation, in the financial life, health etc...). I testified that demons in suits, black suits, white shirt were standing up in the pulpit beside the unbelieving pastors as the outpouring of the HOLY SPIRIT was happening in these last days (read : Joel 2 and Acts 2)

When those pastors presented their theological discourses they had their minds manipulated by demons of spiritual coldness.(My God!!!Mercy, Lord!)

Then, Lord God shouted:

"Beware!!!Heed!!! Until when will you be stunned? Repent the evils ways!

Behold, I am God! Behold, mercenaries wolves have devoured my sheep.

Until when will you be lovers of yourselves? Flatterers of sin? The hell rot is upon you! Purify yourselves!!And listen to my call!!! I am a God of mercy and love. You'll be free if you repent of your evil ways!(Read Judah)

11.1.1- The plumb line of God- a message to the pastors

"Ah...so the Lord said: behold, I will set plumb in the middle of my people Israel. (Amos 7:8)

A man, who was a prophet, was in a purpose of communion and search with God. He received from the HOLY SPIRIT the following revelation:

“Jehovah gave a sword to me and hauled me in spirit to a prophet who cries out for Brazil; as the Lion of Judah’s tribe, God’s messages.

I handed the sword to him and spoke according to the prophetic guidance:

“Go to the pastors and cry: “Behold, I will set plumb”. Because many people have profaned my Holy Name and besides being corrupt and committing fornication. Go, because this sword contains my anger and my righteousness- says the Lord.

The sword had transparent blade and inside it, thunder and lightning ran.

God’s HOLY SPIRIT revealed to me that that sword when spiked in the pastors; it would have the function to probe, then discharge judgment of God. Then, I saw that the prophet grabbed the sword and raised it to heavens and then he turned the point of it down and dug it in the ground; in the Brazilian ground. Then, I realized that the ground cracked in four parts going to the four corners of Brazil.

“Oh, sword! Stands against my pastors and against the man who is my fellow, the Lord of hosts said: smite the shepherd and the sheep will be spread, I will turn my hand upon the little ones. (Zechariah, 13:7- Psalms 32) Author’s note: it is time for the concert, it is time to prophecy, it is time to war, it is time to announce the Last and Great Revival.

11.2- Infernal parallel kingdom- (job 10-21;22)

It was a very lovely evening. From the third floor of my house...the place where David’s tent was...I could see the sun set, whose reflection protrudes above the clouds in blue, pink and violet and yellow. From those moments of reflection my eyes were already being drawn to look at Heaven, something mysterious was going to happen.

Note: I have experienced with other brothers and sisters supernatural experiences of God reflected in the physical world. Among them: the silvery lightning up of sticks and leaves in a forest; where the people of God intercede, demonstrations such as: the outpouring of the gold dust, oil undermining the hands and the forehead; and an angel playing the shofar literally in the physical

world. The manifestations of the supernatural of God are wonderful and bring peace. Then, I saw with my spiritual eyes, a flaming torch as if it were a small comet circling my house. Then, I noticed the presence of three celestial beings as men “fire-men”; I saw on the third floor there were angels with measuring devices; they measured the base of my house. There was an army of angels of Infantry of God who were marching. A large telescope, like a huge telescope was placed by God’s angels in the High Tower (as I have described about it in the 2nd chapter) which is in the spiritual dimension of David’s tent. It was placed towards Celestial Southwest. The 3 men as fire-men were observing the angel’s work and were commenting about it (I was afraid, then I asked God for forgiveness again because of my sins, if there was something still to be forgiven). After a while, two angels came into my bedroom and I saw a large screen of images, which measured about 8 feet by 2 feet and a half. From there I started to see something beyond the dimension where I stood. Although, it resembled a virtual tour; however it was not fictitious, but real. My spirit was caught up into the screen and thus once again. I was being driven to another mystery of God, I went through a secret tunnel, I walked deep distances, I heard noises...after I arrived along with two angels of God, to a white place, even though there was a dim light, causing anxiety to my bones.

Again, I realized that God protected us; He made us invisible in that horrible place. I saw giant birds, like dinosaurs (though they were demons) flying over the place. There was a lake bubbling with something corrosive. I noticed that the spirits of people were falling there all the time; there was crying screaming and moaning; fainted and poisoned people with their flesh suffered, sores and rotten. They couldn’t find solutions and those who were seeking to get out of there; they were stung by white demons; some of them got spiritually blind without salvation. It was terrifying to see the white hell; the fallen angels were watching and they took pleasure in seeing the suffering of those living souls. They mocked God with their laughter. Afterwards, the angel who was with me, showed his watch to me (yes, he had a watch that marked God’s time for us to stay there), then he typed a Celestial password and we went to another place, even in the kingdom of darkness.

We came to a haunted place where I could see people spiritually chained who were beaten by gray birds-demons. I got puzzled with what I saw in that place

of darkness. The angels of God were holding my hand, to give me protection; there was a red cape on my shoulders (typifying the protection of the Blood of JESUS)

Then, we deepened further into the kingdom of darkness. Besides darkness, I could hear rumors, screams and wails, souls of trapped people being thrown between the railings. It was a real place of very skinny dry bones; it was so scary what I could see that I longed to leave there immediately. There was the smell of burning flesh...flesh crashed by the infernal fire. My God!!! How amazing it was!!!

For a moment, I had relief from those horrible situations. For the mission designated by God, to His angels with me, had not ended yet.

Well, those two angels of God lifted their wings and lifted me beyond that place and the big crates gate was closed by them (angels of God).

I was relieved to see the blue sky and shining clouds by the Light of Justice (which is JESUS CHRIST) I rejoiced and floated in the wind of God's HOLY SPIRIT. The breath of God is ceasing all tribulation.

11.3- Infernal Laboratory- As I had described, the mission had not ended; something further should be revealed to the Bride of JESUS. Then, another angel of the Lord led me to another place of darkness so that I could observe and report about the infernal laboratory.

"Scientists-fallen angels were working in that "lab"; they were working incessantly to search for formulas in order to destroy humankind.(God's children)

They were creating lethal chemistry and sensors that could suck human energy. I noticed that infernal technology of the darkness power is ultra-modern, but it doesn't overlap God's, the Supreme Lord of Hosts, the King of Glory.

I also noticed that there was another division of that immense laboratory; scientists-manipulators of human life. Using DNA, they create clones with demonic personalities with characters of anti-Christians' DNA. In other offices, there "technology of darkness" was computerized and very modern having

perceptual sensors of the Earth information. Especially the secrets of countries on Earth. It was recorded everything that happened on Earth in that room, including secret weapons. Unfortunately, the whole Earth is monitored by satellites of the darkness power in the spiritual world. It is controlled by radars and chips; strong information was shown to me, unknown apparatus, and because of my limited knowledge in technology, I have difficulties to express. I can only explain as far as my human mind reaches. There was also in that place, a control room of the laboratory, I watched that there were many human beings subjected to tests. Their spirits are taken there; besides being used in scientific malignant experiences; they are also abused and humiliated spiritually and physically. At one point, iron armor warrior arrived in that experiences place.

He was cold ...calculative and merciless. When he spoke, everybody obeyed and prostrated themselves before him. He hates human beings and so he stated it. His goal is: search for innocent blood to make injustice. Cosmic dust and gases are tested and prepared for attacking the Land of the living. Suddenly, an opening opened up where I could see a bright light; we were attracted to it (the angel and I). It was a Celestial spaceship light; from there, we went to the Southwest watchtower (mentioned in the 2nd chapter)

11.4- Lamp of the body- Celestial Radar- “ The lamp of the body is the eye...(…) if therefore your whole body is bright, having no part in the dark; the whole shall be bright, as when the lamp, enlightens you with its brightness. (Luke 11:33-36). Going up to David’s tent, because I had heard the call of the HOLY SPIRIT; I was surprised to get there by a very round and strong light. From that light a door was opened; my soul and my spirit already knew that it was a passage to another Celestial dimension. After a few moments of prayer, I took my pen and notebook and I began to write what my spirit saw. When I stepped on that door dimension, I realized that from that door several shining headlights were forming in different colors such as red, yellow, blue and green. And as I touched each headlamp, each color was reflected in my hand. I thought everything was very different, and I felt refreshed. Suddenly, I heard a very loud voice saying: “Come in, sheep! Pass the sheep gate and see!”

When entering, I noticed the presence of 2 angels assigned to receive me.

They had in their robes tracks written in silver sayings; on the white wall a film was playing and it was showing numerous white sheep grazing on green hills. And the dew of the River of Life fell on the grass. One of the angels put a rectangular strip in the palm of my right hand. When looking, I saw something was written in Celestial Hebrew in silver color, that at that moment, I could not discern, but my spirit knew it was a password. That written tape was a password of authorization of the

Lord JESUS CHRIST, so that I could get there. We passed a salon where there were several tables with in movements, types of gears.

I only watched, because two angels remained their trajectories and I knew I had to follow them. As much as I had curiosity about the spinning gear; that was not the mission of those angels to me. God is God of order; and therefore I didn't dare to insist. The mystery of just going through there, it was fantastic!!!

The HOLY SPIRIT, my counselor, made me realize that something was about to come there. We kept on walking until we passed through room full of sensors and screens, plasma TV's type ; and then we reached a round platform; headlights reflected in the middle of it, forming the brightness of a white stone; shining as diamonds. One of the angels motioned for me to go to the middle where the light points fit on that white stone. I was afraid and a little reluctant.

As much as the Lord has already revealed to me part of His mysteries, everything is new to me. And you can't predict the course of the next

Heavenly vision. Only faith in JESUS CHRIST, my Righteous Unique Savior;

could make me believe in the HOLY SPIRIT of Truth in that moment.

Because of the limitations of my soul; guided by the HOLY SPIRIT of Truth,

I took off my shoes (yes, I saw myself with shoes on) and I walked by faith. Then, I realized that my garments got white and flecked with blood, when I cried by the protection of JESUS' blood which was shed on the cross.

Note: I want to tell you, dear reader that sin, fear, unbelief, religiosity and lack of faith; make us be away from the Creator. When I reached the middle of the platform, I was already awaiting the reflection of the colorful lights of the

headlights. It was such a surprise to notice that they stopped reflecting in that direction.

Then, I looked closely at where my feet were and I noticed that the place had taken the form of something round and silver full of colored gemstones and the ceiling was towards the universal sky. Before arriving there, in the middle of the platform, my vision had not reached that place yet. It seemed as if I was there, but invisible, and so my spirit was being lifted by a cylinder which was open at the top. Though, it was made of stainless steel type something immaterial, it was not heavy. It was transparent and you could see the sky; then I discerned that I was in a Celestial Radar.

Sincerely, I started to notice that we were far away from the Planet Earth.

We went through dark places, similar to black hole in outer space.(I want to make it clear, that in all missions to Celestial dimensions God always sends His angels with me). We came to a place where there were white people with armies' clothes whose aspect of their faces was like goats with horns and cat-ears. They talked in a disorderly manner, they had sharp teeth. Although, my spirit felt anguish at seeing them, they could not see us there, because God had made us invisible there in the second heaven. Nevertheless, I was apprehensive, certainly I'd rather have access to the mysteries of the third heaven which are magnificent!!!

However, I have to be led by the HOLY SPIRIT of Truth; because I was chosen by God to see and reveal to His Faithful Bride what He pleases.

I am just a vessel in the Supreme Potter's hands, I noticed that those evil white beings were outlining evil strategies against God's people and they should pay accounts to their boss who appeared as if he was in a big screen, in the figure of a white goat. It was one of the special surveillance armies of the dark power.

From inside the Celestial Radar, you could copy their mapping containing reports of attacks against revived churches on the face of the Earth.

I picked information from the maps that would be implemented for detonating bombs already installed, of spiritual coldness in nations propitiated by ministerial scandals. Also, in this context, I saw many pastors being arrested

and unfairly losing their jobs due to the action of this anti-revival army, this army has as main objective to freeze the leadership, the sheep. I also saw that their function was to put covers of coldness, arrogance, insubordination to ecclesiastical authorities, libel, slander and hatred. The radar sensor where I was hidden copied the mapping and strategies and then we left soon there without being seen. I asked the HOLY SPIRIT which was the way to prevent the anti-revival and He said: "Weep and lament my people! Sanctify! Prostrate before my Presence, and I will transform your sorrow into joy. Blow the trumpets, the howls of victory! Proclaim the Great and Last Revival! Worship, worship! (Jeremiah 31:13-14) . When my spirit returned to the Tent of David, there was an angel playing a big harp, the musical notes made my spirit rest; JESUS is coming. Beloved Savior, You're my inheritance, I love you!

CHAPTER 12

SUPERNATURAL DIVINE IN THE PHYSICAL WORLD

12.1- The Five Evaluators-Ancients of the Revival- The first sky over my house was overcast with dark clouds, lightning and thunder. The HOLY SPIRIT moved my being to be looking at the sky. It was then that, in the spiritual atmosphere, I saw a Celestial circle, in the 7 colors of the rainbow; and within the Celestial circle a huge blaze came up; a spaceship from God's kingdom came down. It was the 5 elders of Revival' spaceship (as related in the first chapter of the first book). The first elder I saw, was the "Ancient of Wisdom and knowledge", when the spaceship landed down on the Tower of high Surveillance which is in the territorial and spiritual dimension on the third floor of my house.

Well, a door opened at the bottom of the spaceship and a light ladder came up from the base of surveillance, so I went up and I got in; I talked with the five Elders Appraisers of Revival. Inside, there were round tables driven by God' power which are as if they were computerized containing various control and information buttons. Since the information is passed on the energized screens; different from movies screens, because it is discerned spiritually.

(See 1 Corinthians 2:11-16 and Colossians 2:9-10) one of the Elders showed me an intense irruption volcano in Asia on the screen. I saw many people running everywhere and a lot of destruction, together with the lava of the volcano, I could see a large earthquake occurring. People were sucked into it; then the Ancient of Wisdom and Knowledge told me, it was a prophetic sign of God on Earth about Lord JESUS' return. A volcano in eruption accompanied by earthquake in Asia. It's the cry of the Earth, the groaning because of human perversity, until when? The Great I am said; His voice coming from the Celestial air shook the place where we were.

Another Ancient typed 3 numbers and another huge screen of information opened up, I observed that all over the Earth, I could see thousands of thousands of people like flames of fire. And from the spaceship of the

Appraisers of the Revival there were sensors intertwined to those people's flames. All of them are sealed by JESUS' blood and they're monitored by the Elders' spaceship whose HOLY SPIRIT is one of them. On the day of the faithful church's rapture when JESUS the Groom comes in clouds, the mystery will happen. And all those who have the seal of inheritance will be attracted to rapture to the Heavenly Kingdom, because of their flames of fire identity with JESUS' Light. Therefore, only through the sanctification and renunciation of sin; the church could rise to Glory (Hebrew 12-14), there's a line in God's time established as the rapture line. And only those who are in the pattern established by God will rise.

JESUS' light has to be shining on us constantly; we are candles burning who can't be put off (read Matthew 25:1-13). After, I witnessed people shining, but, they didn't go for the rapture because their shine was a fake.

"Not everyone who says to me: Lord, Lord...will enter the kingdom of God, but he that doeth the will of my father who is in heaven." (Matthew 7:21)

The HOLY SPIRIT of God told me in the figure of the wisdom and knowledge. Daughter, the false Christian identity has been in evidence whose human glory is the flagship. They use the Name of JESUS on a whim.

There are places, daughter, where I can't even get in (The HOLY SPIRIT regrets) and there's also those who mock Me. Then the Ancient cried a lot, and his tears were dropped on the Earth, with lightning. I could feel the pain of the HOLY SPIRIT's inexpressible crying by the lost house of Israel. I started crying too, when I realized the hardness of human hearts and crowds of profanity and jeers of people against the move of the HOLY SPIRIT in these last days. But, glory to God, his faithful people kept persevering, glorifying and spreading the flames of revival. Thus, the generation of worshipers grew amazingly and the Glory of God grew and increased. And through the World worship to the Great I am.

The Earth began to spin fast at high speed. The larger the worship, the greater the velocity will be. And it is in the move of innumerable flames generating other flames (filled lives of God's Shekinah) is that we will be raptured this is the way the HOLY SPIRIT said so. The 5 elders' spaceship door opened up again

on the Base of the Surveillance High Tower , so I left the Elders of the Revival Appraisers , I got in my spiritual garments, 3 stamps containing, “Secrets of Heaven Kingdom” and at the right moment, they will be revealed to the Bride of JESUS. I also received a sword, a colorful ball (which are spiritual weapons) and a book of strategies. After, my spirit going down to the base of the tower, the spaceship rose into the clouds, and it disappeared in God’s Universe. Halleluiahs!!!

12.2- When God’s people meet- As I had already reported in this book about the purpose of having the Holy Communion with Lord for 30 days, one evening in the month of July 2006, after having the Holy Communion with Lord, an angel threw wine on my hair. This wine typifies the Revival wine. And in the process of rapture, my spirit was taken to prophetic moments where I could see, in the meantime, leaders in the Revival of Brazil to the nations gathered in a Communion eating anointed bread and drinking the Revival Wine, I could identify some leaders among them, in the area of deliverance and worship, there was spiritual identity between these leaders, I kept on wondering why the angel had shed the Revival Wine on my hair, then Lord’s angel said: “ The sinful woman anointed JESUS CHRIST’s feet as preparation for His sacrifice on the cross. Today, JESUS told me to anoint you with the Preparation Wine for the Great and Last Revival.” After these valuable moments in the Presence of JESUS, my spiritual eyes were directed to see something dark. I saw a meeting of the darkness power using people. There were monstrous chairs and people with red bats in hand, as embers of fire. But it was not the fire upon the altar of God. It was a dark and gloomy room; there were demons, bats and works of witchcraft. There was a strange cross on the floor, being mocked.

It was a hellish meeting against the Revival, at the meeting outlandish strategies were developed in order to declare war and achieve revived churches. My God! Those people were talking badly about God’s people ranting and they were disagreeing with each other; only the prayer of the righteous ones can fight wiles of Satan.

12.3- God’s spring garden- flowers that heal- by moving to another dimension, we came to a garden full of huge flowers like sunflowers, but red. They bow to the Creator; they exhale soft and aromatic perfume. The dew drops on silver,

they come from God's Throne. The flowers from that place have sense organs, they dance singing in the heavenly language, worshiping the Creator. Suddenly, one of the huge flowers caught me by throwing me from one side to another (from flower to flower) I felt like a child. Meanwhile, a man of white clothes was observing me and I knew he was JESUS, my beloved Groom. He was pleased with what he saw ...the flowers amused and I felt a lot of joy too, solace and comfort in my being. Then, they put me on the floor filled with gold dust and dew drops were coming from the Source of the River of Life which came out of God's Throne and fell on me. "A fiery stream issued and came forth from before him... (Daniel 7:10)

Note: One day, while I was revising this text precisely in this part which says about the River of Fire, to my surprise; the praise of the computer had changed and it began to play: "There's a river that brings joy to my life...it is the River of Sanctuary...Reveals to me, Lord! I want to go up! (Missionary Antônio Cirilo-Santa Geração- Belo Horizonte. God has his ways to confirm his revelations giving us security. The Man of white lifted me to heights and he blew on me so that my spirit danced and floated in His Presence over the flowers of the HOLY SPIRIT. How wonderful it is to have JESUS. At one point, the HOLY SPIRIT spoke to my spirit that that place was God's Spring Garden.

Author's note: It's interesting when the revelations come from God; for they come as a quick toss and then I start to understand them, what Lord was saying gradually. Then, the Man in white blew on me and my spirit floated up the garden of yellow flowers; although they were smaller than the red flowers, they also danced a lot and they emitted in the Celestial air their pollen. Then, I noticed that small living creatures were carrying those blossoms pollens into huge and transparent nursery which was through the Spring Garden of God, I realized those little beings were harvesting pollens from other flowers of the immense beds around. Inside the nursery, transparent as frosted crystal; there were also some transparent shelves and full of Heavenly jams in various vitrified colors. Angels with white and smooth hair until waist were working in that Heavenly nursery; there were also colorful flowers petals there and besides the huge beds of red and yellow flowers, there were also beds packed of flowers in colors: violet, blue, white, and pink, green among others. 2 angels were appointed to accompany me to the nursery. Upon arriving, an ancient

angel was watching my walking there; he had in his arm a silver watch. All the work there, the time was marked by God's hand – thus the HOLY SPIRIT showed it to me; I asked one of the elders who was working there: Why did those jams contain heavenly flowers liquids? He looked at the ancient leader who approached me and said: the liquid drawn from those flowers pollens, which were Celestial composition of the dew from the Throne room, mixed with the petals or pollens of the flowers formed aromatic and curable essences.

“Curable”? I asked immediately.

“Yes” the Elder said and “it serves to cure the nations” (Revelation 22:2. Ezekiel 47:12)

And many angels are assigned to take injections of essences to the Earth and apply for sick people and they will be cured. Each essence of colorful flowers reflected in the physical world when my people are crying out for healing. The supernatural of God interferes in the physical world and the healing happens.

And only through purposeful prayer, in JESUS's Name, you could release the Celestial healing. Many people on Earth have received the gift of healing, in JESUS's Name, and they have anointed hands. The virtues of JESUS's healing in them are; these people travel in spirit to the place of remedies or they receive the help of angels. Thus, the cure of cancer occurs, of the physical and spiritual blindness of the paralyzed man, of the deaf, of the genetic alterations, among others. “But, blessed are your eyes for they see and your ears for they hear.” (Matthew 13:16)

12.4- The Four Living Being of Heaven- “And the first beast was like a lion, and the second animal was like a calf, and the third beast had a face a like a man and the fourth beast was like a flying eagle. (Revelation 4:6-7)

In these last days, God has poured out His HOLY SPIRIT on His people, many mysteries and anointing has been revealed; coming directly from God's Throne for these last days. Among the anointing, He has shed to those who believe and are passionate about JESUS, the anointing of the Four Living Beings, lion, calf, eagle and man's face. God's children only receive the “Anointing of the Four Living Beings” when there's sincere worship and sacrifice of praise. On one of the raptures, the Master of Wisdom angel told me: “The movements of the

Four Living Beings' joined wings happen part clockwise and some part counter-clockwise at the same time. This means that for God there is no chronological time and the movements of the Four Living Beings' wings are forms of perpetual adoration. (Revelation 4:8-9), the angel also told me: "The Four Living Beings are able to move to where God orders, even in hell. They can become invisible in the spiritual world when necessary.

"They emit fire from their mouth when they go out on war mission; they are present in the warrior's worship (man) of God, both in battle as in victory. Besides ongoing worshipers, for the One who is sitting on the Throne, the Four Living Beings were designed by God to combat the tricks of the New Age and all worship is given to the King of kings. When a man receives the anointing of the Four Living Beings, it is a sign the he is free to worship God in spirit and in truth. The Four Living Beings have one spirit and they carry the Glory of God.(Ezekiel 1:5-20 and 28; Ezekiel 10:1-14; and 17 and 20). They make part of the Covenant Arc of Heaven Tabernacle. Read: (Revelation 21:3; Hebrew 8:5-6; Hebrew 7:2-3 and 17; Hebrew 9:5-8 and 24; John 14:20-21 and 26). The Four Living Beings' anointing dispensed from God's and the Lamb's Throne on the true worshiper; this is allowed to us through JESUS's blood.

We are one in JESUS CHRIST and we are part of God's Glory.(...) And my Father will love him and we will come to him and make our home with him.(John 14:23b).

Note: "The anointing of the Four Living Beings" is not spiritual gift, it is Revelation for the last days. (Revelation 4:6) in the middle and around the Throne..." (Revelation 5:11-14) (Ezekiel 1:10) (Ezekiel 14:17)

JESUS CHRIST gave us the right to enter The HOLY of holies. (Revelation 1:4-6) (1 Peter 1:9) (Colossians 1:19) (Colossians 3:1-2) (Hebrew 7 to 10)

We are experiencing God's HOLY SPIRIT's Ministry. The 7 Spirits of God sent to Earth. " From the Throne lightning, voices and thunders come out, and before the Throne 7 torches of fire burn which are God's Seven Spirits." (Revelation 4:5)

“...I saw between the throne and the Four Living Beings and among the Elders standing, a Lamb as if it had been slain. He had 7 horns and as well as 7 eyes; which are the Seven Spirits of God sent all over the Earth.

(Revelation 5:6)

“In that day, you will know that I am in my Father and you in me, and I in you. He that hath my commandments, and keep them, this is the one who loves me, and he that loves me shall be loved of my Father, and I will love him and manifest myself to him (...) but the Counselor, the HOLY SPIRIT, whom, the Father will send in My Name, he shall teach you all things and will remind you of everything I have said. (John 14: 20-21-26)

The Four Living Beings- they manifest God’s Glory; they carry out God’s Glory. (Ezekiel 10) I looked, and behold, in the sky that was over the head of cherubim there appeared something like a sapphire stone resembling the form of a stone. And he spoke to the man clothed in linen; saying: Go in between the wheels, even under the cherubim and fill your hands of coals of fire between the cherubim, and scatter them over the city. He came to my sight, the cherubim were on the right side of the house, when the man went in, and cloud filled the inner court. Then, the Glory of God rose on the cherub; going to the entrance of the house, the house was filled with the cloud; and the atrium with the radiance of the Glory of the Lord. The noise of the cherubim’s wings was heard even to the outer court, as the voice of God Almighty when speech.

(...) if the cherubim walked, the wheels went with them, and if the cherubim lifted up their wings to mount up from the Earth, the wheels did not separate them. When the cherubim stopped, the wheels stopped too, when the cherubim were rising, the wheels were rising too; because the Spirit of the Living Creatures was in them (wheels)

(...) then the Glory of God went out of the driveway and stopped on cherubim. The cherubim lifted up their wings and rose from the Earth in my view; when they left, the wheels followed them, and they stopped at the entrance of the East side of Lord’s House and Israel’s God’s Glory was in high above them.

Appearance of God’s Glory figure: (Ezekiel 1:9;12;20;26-28)

These were joined to each other, and they didn't turn when they went, each one walked to the front (...)

Wherever the spirit was to go, they went and they didn't turn when they went.(...) Alpha and Omega, the beginning and the end.(Revelation 1:8)

"Wherever the spirit would go, they went, for the spirit impelled them, the wheels rose along with them, for in them was the spirit of the Living Beings.

The vision of the Divine Glory: "And above the sky which was above his head was something resembling a throne, like a sapphire, over this kind of throne, a figure like a man was sitting. I saw as the color of amber, like fire around it, from his loins even upward and from his loins even downward.

I saw it as fire and brightness around it; as the appearance of the bow that is in the cloud on a rainy day, this was the appearance of Lord's Glory, when I saw it, I fell upon my face and I heard the voice of whom spoke.

(Ezekiel 1:26-28)

Lion's anointing: (typifying JESUS's virtue in the worshiper) this anointing provides the worshiper son of God, fearlessness, boldness, courage; he becomes embattled to the things of God (the word annunciation) and he is not ashamed of the Gospel. The Angel of Wisdom also told me that the Lion's silver nails of Judah's Tribe represent remission. When the Lion makes use of His nails to scrape the ground, the hell is scratched and it shudders as it is shaken by earthquakes. With this, the gaudy strategies of Satan are undone and demons also panic because they suffer electrical shock- short circuit.

The roar of the Lion (1st Living Being) in the spiritual world is booming and it causes deafness to demons. They get upset and panic, so they fail to follow their strategic plans for attacks. And the Lion's breath, when he roars, this breath confuses the malignant mind leaving demons dizzy.

The true worshiper, in the Lion's anointing is protected by his skin from hell attacks; Lion's nostrils inside are silver. When in Lion's anointing, the worshiper comes to feel the gentle aroma of Christ and when necessary Lion's nostrils emit "smoke" that blind the demons' eyes.

The Lion's anointing for the true worshiper, prepares him for war. And when this anointing is manifested in him; (worshiper-warrior) comes as a way of determination and decision. It is JESUS Himself manifesting in his life. The Calf's anointing (typifying the virtue of the HOLY SPIRIT in the worshiper) This anointing offers the Lord's joy in Christian life, even in times of battle against the enemy.(Psalms 15:11b).

The Living Being Calf worships God with leaps and jumps. And this anointing besides the joy, the worshiper is a true pathfinder.

He does not fear adversity, nor deserts and even enemies' forces. He introduces himself with tame and wild forces. This anointing is calcium for the bones and strengthening for the spiritual marrow of the true worshiper; this anointing waived upon the worshiper, provides strength for evangelism and courage to serve.

By virtue of Ox, there's abundance of harvest (Proverbs 14:4)

Note: Mark's Gospel presents JESUS as Servant (Calf)

He came to Earth to serve and not to be served and we true Christians-Faithful Bride- have the virtues of JESUS' heart (John 13:12)

The Man's face anointing (typifying the broken spirit and wisdom of Son of Man in the true worshiper)

The Man's Face anointing leads the Christian to be a true worshiper in spirit and in truth and over him is dispensed the wisdom of the Son of Man (JESUS) It is the worship with reason and heart (Romans 12:1)

In the eyes of the third Living Being, the Man's Face, there's fire that consumes the enemy, they are turned to full adoration and intimate worship to God. This animal has perennial and energetic face for the

Worship and he cries before the majestic Glory of God.

Note: JESUS left the splendor of His Glory; the Word became flesh and dwelt among us.(John 1:14) He brought with him the deity to the Earth when he was born as the Son of Man (Romans 3:21-26) and when he was raised to heaven, he took with him the humanity to engage Divinity (John 14:20-21)

The Last Adam(JESUS), the High Priest forever according to MELCHIZEDEK 's Order, the faithful witness, the firstborn from dead, and the Ruler of the kings of the Earth; freed us from our sins through his blood, and made us kings and priests to serve His God and Father.(Revelation 1:5-6)

The Living Being, Man's Face in Heaven is the clearest confirmation that we can receive the anointing of the Four Living Beings of Heaven, for the Bride of JESUS as God's children and elected priests; we are part of God's Glory. (John 14:20-21)

We are temples of the HOLY SPIRIT and therefore we can have access to the HOLY of holies, we can be caught up to the Room of Throne of God and of the Lamb and we can worship Him as the Four Living Beings do.(Romans 8:17 and Revelation 4:8)

The anointing of the Eagle: (typifying JESUS- God in the worshiper)

The Eagle (The Divine Verb): the 4th Living Being is big and strong and has sharp-eyes to examine situations, this Being helps analyze how man will have the joy of Calf, the adoration of Man's Face and the Lion's daring.

This anointing renews the worshiper's strength; even its feathers are forms of adoration; in addition to the sharp vision, the true worshiper receives the anointing which comes from the Living Eagle's feathers. These feathers greased with the oil of God's HOLY SPIRIT shine with the Sun of Justice and renews the worshiper's strength.

The power of darkness (demons) faints and falls weakened with the violent wind provided by the moving of the Eagle's wings (Psalms 91:4)

12.5 -The 70 Armies in Heaven- (in the fullness of the seventy): The number 70- typifies Administration of God in the world (Number 11:16; Daniel 9:24; Luke 10:1)

I was participating in a vigil on Friday; along with some brothers and at one point, the SPIRIT of the Lord snatched me in vision and I witnessed a beautiful door coated with gold. I observed the top of the doorway

There were four openings of safes containing the Secrets of God, since the four vaults together formed a prophetic number:1-6-3-4. At first I was questioning

why the numbers and I asked the Lord the meaning of that door, I heard Lord's voice saying to my spirit:

I am revealing you about the Seventies Armies of God (as I had received information about the seventies armies of angels from heaven, I got the picture immediately.

But Lord wanted something deeper, then I remained waiting for new information, he made me understand that the 70 armies of angels from heaven (in the fullness of God's math) are connected to the door which was shown that they are part of it.

But the interesting thing was that number: 1-6-3-4 was on my mind. And as much as I thought the vision had closed, the HOLY SPIRIT made me think about it. Then, I prayed and I asked for insight about the numbers of the safe, I heard Lord's voice again:

Take heed to the meaning of the numbers of the safes, make sum: I added 2 by 2, so $1+6=7$; $3+4=7$.

Note> the number 3 (representing the Trinity; Father, Son and the HOLY SPIRIT + the number 4 (number of man: world government)= 7 (sacred number of God's covenant with men) thus representing the perfection of God's love. God's covenant came by JESUS (Joshua 6:8; Exodus 12:14; Zechariah 3:9; Revelation 1:13-16 and 3:1 and 6:5)

After adding, I asked: The result is 77, Lord! And there are 70 armies, God's HOLY SPIRIT kept me direct: "7 (seven) is God's perfection number.

Everything I do is perfect, the first 7 represents the armies of angels from heaven and second seven my army from Earth-beloved children.

"Return, return, Oh Shulamite (it symbolizes the faithful bride already raptured) return, return so that we can see you. Why do you look at Shulamite? As if you were looking at the ranks of two armies (Song of Songs 6:13) Now add the two numbers- he said and I added $7+7=14$; $1+4=5$.

Note: the number 14 typifies double measure of spiritual perfection. In JESUS CHRIST genealogy the number 14 generations appears (Matthew 1:17) and also in the book of Exodus 12:6 – The Paschal Lamb was slain

At twilight afternoon of the 14th day of the first month. After adding the numbers the HOLY SPIRIT has given me the gift of insight.

The number 1(one) typifies unit- God's number –identity-fullness-source

"There's one God and one Lord". I am the Alpha and the Omega, the beginning and the end, the first and the last. (Revelation 22:13)

In the beginning God created the heavens and the Earth (...) and the SPIRIT of God hovered over the face of the waters (Genesis 1:1-2)

The number 1(one) represents in this situation the Ministry of God-the Father.

*(in the Bible-Old testament) The number 6 (six) typifies the man and in this situation the Ministry of JESUS on Earth.(New Testament-as Son of man) Colossians 1:19-20 JESUS CHRIST left the splendor of His Glory ,he became flesh (man), he lived as a man, he died and rose again, but didn't sin. Thus, he rescued the right to the man for God's perfection (what Adam had before he sinned)

The number 3(three) typifies the Trinity- Divine Perfection- God the Father-God the Son and God the HOLY SPIRIT. After the glorification of JESUS, the Comforter was sent to us, the HOLY SPIRIT. We are in the Ministry of the HOLY SPIRIT; the Trinity is in us; (which are the Seven Spirits of God sent forth into all the Earth.(John 14-20-26; Matthew 3:11-12; Revelation 5:6; Zechariah 4:1-6; Haggai 2:4-5.

The number 4(four) also represents the Glory of the Deity of JESUS (characteristics) in the Four Gospels of the Bible (Matthew, Mark, Luke and John). It's JESUS being presented in the Gospels as: Matthew describes JESUS as the Messianic King of Israel (Lion of Judah's Tribe) the One who has the power-royalty- (Matthew 2:2; 5:35; 8:1) Mark represents him as Obedient Servant and compassionate-(Calf) given to work, subject to Roman serfdom-sacrifice (Mark 9:35; 10:43-45) Luke describes JESUS as Son of Man (human face) as a perfect man- a symbol of purity and wisdom. (Luke 5:24; 19:19; 4:14-30) John represents JESUS as

God-son-Christ- the Son of God-(Eagle) the one who protects (John 1:1-18; 6:48-69; Job 20-:31)

This represents the number 4 and also the Bride of JESUS that has the virtues of His heart. And the HOLY SPIRIT is preparing her for a meeting with JESUS- the Bridegroom- in the day of the rapture. "And the Spirit and the Bride say:" Come! (Revelation 22:17)

Note: The number 4 represents the world government. JESUS was made God. "But God has brought you into union with CHRIST JESUS, and God has made Christ to be our wisdom. By him, we are put right with God; we become God's holy people and are set free. (1 Corinthians 1:30) as it is written: he who boasts, boast in the Lord. Through JESUS' blood is established the covenant (covenant of God) with men.

Trinity: God-Father, JESUS-Son; HOLY SPIRIT (3) + men (4)=7 (Perfection of God's love). Lord also revealed to me that the number 5(five) the final sum of the number 1634, typifies the Grace of God protecting His people; it is the Bride's Ministry attached to the Ministry of the Kingdom of Heaven. The Groom JESUS so as his Faithful Bride, the church on Earth has the responsibility to Israel's house lost. (Matthew 15:24; Acts 2:47; 28:28-31; Psalms 68:34) And then comes the end, when he hands over the Kingdom to God, the Father, when he'll have put down all principality and all authority, and power. (1 Corinthians 15:24)

Oh, God, show your Greatness in Heavens, and let your Glory shine in the whole world. (Psalm 57:5)

CHAPTER 13

LINEAGE OF KINGS DAVID

“And thou, Bethlehem, land of Judah, are by no means least among the capital of Judah, from you shall, because from you shall come the Guide who will feed my people of Israel. (Matthew 2:6)

13.1 -Bethlehem of Judah- Besieged by the Glory of God.

“...In Bethlehem of Judea, for thus it is written by the prophet” (Matthew 2:5)

At dawn on a Monday, when I was preparing to sleep, I noticed the presence of a messenger-angel of God behind me.

He had a silver belt at the waist , sandals and crown also silver, in his hands there was a prophetic roll, despite being tired my physical body, I realized that was the time to write the revelations of the roll.

So, I prayed this way: “- HOLY SPIRIT of God, here I am. Speak Lord, your servant hears, in the Name of JESUS”.

The angel stood beside me and opened the roll which contained a Silver Star of David (typifying the seal of JESUS) the writings were in Celestial Aramaic. (Thus, the HOLY SPIRIT revealed it to me) Then, the Lord spoke to my spirit that I should put my left hand on the Roll, so that my spiritual identity could be taken. I looked at the roll carefully and I discerned that I could see beyond it and travel within it.

So, I traveled with two other angels in long and white robes, it was surprising to me to see that they had straight and white long hair up to their waists. Suddenly, we were raised like as if we had jumped, and so as a green wave without breaking, we moved to another Celestial dimension.

We started going down...down ...to an extreme depth. I understood that the fall is due to the lines of God’s time. And right there underneath, I could see several points of lights; it was a small and simple town.

Those two angels without wings have the power of God upon them for transposing, in the fullness of God, the various dimensions designated by him. The streets of that city were silver; because of the signal of the resplendent bright star. It was a silence like no other. I started to watch all there curiously. I saw that in one of the houses of that city there was a priest with a candlestick with seven lamps, and the flames were also silver.

I got fearful before what I saw and even reluctant.(you know when you feel it is too much for you and you do not feel worthy to see, that's how I felt)

I asked the angel who was next to me: "Where am I?"

He answered tranquilly "Belem of Judah will be besieged by God's Glory"

Without knowing what he meant, I wondered: "How come"?

"Everybody who believed in the name of that One born in Belem of Judah, (JESUS) will be saved and will look at God's Glory. When I listened to such words of that angel's mouth, the fear rose inside me harder.

My heart seemed that it was going to explode; I discerned that we were in Belem of Judah, city where my Savior was born; suddenly a shining star was coming closer...and closer to us. The reflection on my spiritual eyes was too strong that my spirit was shuddered. God's glory coming from that silver light of that star flooded my being. And from that very strong flash, and a silver chariot came up and I was led up to it. We flew to another dimension of the Kingdom, as I sat in that celestial chariot, I was sure that Elijah and Moses were with me. That chariot instead of having horses, it had silver fire wings and we traveled fast...very fast! At high speed, beyond the light speed.

13.2 -Stick of God's time- In another sublime moment of searching, in David's Tent, I saw one of the Armies of Knights of God, they were armed with heavy armor in gold tones, their faces and eyes had protection. This army was designated for the "battle of the last days". There are thousands of thousands...they were among the clouds in a semicircular shape out of sight. One of those knights approached David's Tent, (Luke 19:29)

He brought a golden bat with him on his white horseback, this bat had dense star at the tip which reminds us of a compass whose hand is towards north.

Then, the two angels in white who were beside me, they took me up to the clouds where the Army of Knights was. Again, I want to say that my spirit was raptured while I was writing a prophetic message. I was always conscious, arriving near the Army; I was put in a gleaming chariot which had two horses and two angels, that Army was stipulated by God to give us support. We arrived at a shining platform, on this platform floor, there was a world map, it was like a huge computer on the floor; and there, standing on the platform I noticed several lights in different countries. And therefore, I looked and saw people on their knees.

They were in white and holiness garments, and they interceded for each other; as they clamored for the return of the Groom JESUS, and for the spiritual authorities of Earth. Raised by the HOLY SPIRIT, coalitions arose between them represented as lines of lights that were connected to each other, the more the numbers of intercessors increased, and the more lights lit up. The HOLY SPIRIT said to the Bride of JESUS: "Intercede, beloved children! Cry out; cry out for the Great Day of the Lord! Cry out for the Revival! Rejoice with joy of victory, beloved Bride!

Weep! Mourn! Until you can contemplate the day of your redemption.

Then, my vision was expanded and I began to see that there was a big round hall giving access to several doors. Among them, the door of shoes; there were shelves containing innumerable royal shoes, they were gorgeous! Magnificent! They were filled with gold and precious stones.

The shoes of different sizes and characters are reserved for the chosen ones. As each shoe cog nominated for specific occasions, including for feasts of God's Kingdom. There are shoes that fly, slither (they can be used on ice-it is discerned spiritually) shoes like roller skates, royal and small, big, high and low shoes, computerized, sound and transparent shoes and others. All shoes in unmatched beauty. The children of God can have access to this room in earthly life. Just be sanctified!!! (Hebrew 12:14) After circulating that room of shoes, I entered another illuminated door and I witnessed another room full of noble, royal garments, these ones had very fine embroidery in various colors. They are immaterial beautiful fabric in a majestic celestial lightness. In addition, the garments, there were also various accessories and a huge shelf full of precious

jewels (Typifies-adornments and merits) At one point, as JESUS' bride, I wore a noble pink dress embroidered in gold thread and pink precious stones. The interesting thing was that shelf jewelry flew towards me and they were matching in an accurate measurement and a unique elegance.

I witnessed angels and elders taking care of those garments, which are extremely clean and they exude the fragrance of Christ, other larger angels ornamented my hair, in spirit, my hair was great and curly.

I could contemplate looking at the mirrored floor how beautiful I was. An angel without wings led me to a party room, at the entrance there were two columns containing two identical vessels of transparent flowers, with an unexplained celestial energy. In that room party, there were many round tables, part of Palace of Nations, with white tablecloths embroidered in gold and green stones. On the table, besides the cutlery, there were in the middle of each one, reflexes of fire flames; sometimes blue, sometimes yellow, coming from the ceiling illuminated which moved like a cloud of fire flames blue and yellow. Above the cloud of fire, there was a large choir of angels singing and praising "The Great I am" (Exodus 3:14)

Many guests were chosen by God to be at that party.

Besides angels, prophets and redeemed ones of the Lord were present there, and each one of them had a ring containing a record that meant: "Authorization Seal" to be there. Then, I did not know why I was in that place so precious and transparent. In earthly life, I had never been to such a gorgeous hall! I began to observe the linen curtains which were very fine. What an organization! How many beautiful clothes! There were princes and princesses, kings and priests there. I continued walking among the guests, everybody observed me intently as if they knew something which was obscure for me, although the HOLY SPIRIT made me know that I was going to receive the anointing of David in which I would be part of the King's lineage. A little ahead, in the physical world, I was weeping with joy because of what I had experienced; I noticed that the angels in white were positioned facing each other. They had in their hands a vase of spices, such as aloe, myrrh, calamus...

“Thy plants are an orchard of pomegranates with pleasant fruits: the cypress and the nard. The nard and saffron, calamus and cinnamon, with all trees of incense, myrrh and aloe, with all the chief spices.”

(Song of Songs 4:13). Passing by between the angels, they poured the aromatic essences; and the guests stood and applauded that Celestial and prophetic act. There was a gallery whose roof was open; angels were singing of jubilation upstairs, they were songs of victory. (My spirit knew and understood it) after pouring the essences on my head, two angels gave wine to me that was inside a silver jug with flowers embossed in gold. It was a fantastic party in Heaven! As I approached a very strong light that shone there, I could notify the Presence of my beloved Savior; my beloved King seated on his Throne. The Throne of God and the Lamb.

“And there shall be no more curses against anybody, and it is the Throne of God and the Lamb, and his servants will serve him. And they will see his face and on his forehead will be his name.” (Revelation 22:3). Next to him, there were 24 Ancients, twelve on each side. They were hands in hands, with their crowns at JESUS’ feet. The light of the Celestial Glory reflected on them.

It was so extraordinary what I was experiencing that I prostrated putting my head to the toes of the One who was sitting at the Throne and I worshiped him. An angel was in charge to bring a book (Record of the Kingdom) to me until where I was. When I opened it, I realized that my Celestial name was written on it. The king JESUS pointed his finger of light and sealed my name. Then, I looked and I saw that the title of the book was: “Offspring of David” (Jeremiah 33:15 and Ephesians 2:19)

Afterwards, I received anointing coming from the Elders’ crowns, so supernatural and inexplicable...Lord told me that: “ The Faithful Bride is part of David’s offspring; and as many as seek me in spirit and in truth, they’ll be my guests of honor and they’ll be brought to the Feast of the Kingship. Blessed are those who have not seen but they believed.

(...) I will call my people who are not my people and I will call my beloved one who is not my beloved. (...) they will be called “sons of the Living God”

(Romans 9:25-26)

13.4 -Celestial party at a governmental Palace in the Kingdom- One day, while one of the angels was leading me by the Tower of High Surveillance

(Already mentioned in chapter 2) when we entered the mirrored elevator, it moved and my spirit was taken into a room hall which was very big, in one of the Government Palaces of the Kingdom. Many guests were in that room hall. Then, I heard a beautiful voice singing Celestial Lyric which extolled the Great I AM. There were several angels serving a table as they danced. Being a very small table, the guests were eating sitting on a luxurious carpet. At one point, I witnessed the arrival of several guests of honor entering through the main door of that "Government Palace of the Kingdom". It was the Princes and Princesses who also sat together at the small table. I noticed that the hair of one of the Princes was short and white as snow. He was wearing a white cape embroidered in fine gold, from the neck up to the toes and wore golden sandals. I also looked carefully at a beautiful princess who had a diamond crown and white robes embroidered in gold thread. They were a splendor of royalty,

All the clothes of the guests were there. The bell was rung, and outside the Government Palace sounded the trumpet with a warning sign. And now all the guests standing bowed their heads, the ceiling was solar and the Glory of God came upon them supernaturally so that they fell down on the floor and the guests received shocks of energy given by God's Shekinah. Angels with their baggy clothes were dancing through the hall from one side to another and various instruments were played. From violins to loud cymbals (Psalms 150). The more they danced the more they rejoiced; that Celestial party happened in the fullness of God's time, after the Faithful Bride's rapture. When my prophetess' spirit discerned this spiritual move; I had keen curiosity to learn more, but the angel of the lord gently pulled me out of that heavenly dimension, taking me by the hand. I kept looking back; I wanted to unravel more about this mystery. It was wonderful to see so much richness in those clothes of the redeemed ones in Glory. They were dancing joyfully for the King JESUS; it was so wonderful to be at that party that my spirit had no desire to leave. As we left, we entered another room where there was in the atmosphere of that place a red smoke that smelled nicely. It was the streams of

God's Nostrils; we walked on, because the angel had a mission to take me to another dimension.

CHAPTER 14

GOD'S CANDLESTICK- THE PORTABLE INCENSE BURNER

At one point, I saw the golden incense burner in the hands of the High Priest according to the Order of Melchizedek (JESUS himself) my spirit (representing in a figurative way JESUS' Bride) was caught up into the portable incense burner and I started to feel like burning ember surrounded by the aromatic smell of incense.(incense typifies worship)

“He shall take a fire pan full of burning coals from altar and two handfuls of fine incense and bring them into the Most Holy Place.” (Leviticus 16:12)

The Walls of the portable incense burner were shining in gold and God's Shekinah surrounded it and I began to spin inside. It was the incense burner turning on God's time. I felt that the High Priest had led me to the Most Holy Place, and my spirit was carried away to the Cloud of Glory of God. And after a few moments there, I already could see myself in the flames of “fire of cloud” (See Exodus 40:34-38) I passed by the yellow, red and blue flash. After, my spirit returned to the portable incense burner.

God's HOLY SPIRIT told me: “My church (faithful bride) should seek the essence of worship. Many of my children have been asking for the Fire of my Spirit, however, they haven't been prepared to receive the Fire of Holiness. Behold, the faithful ones are already part of my Shekinah.

You're children, God's Shekinah! And only those who die for the world can see and feel the virtues of the Glorious Face of God. (Read 1 Corinthians 13:12)

14.2- Throne Room- It was exquisite the experience of being led in the spirit to the Throne Room. Before getting there, I went through a large room full of lamps in the ceiling. Chandeliers were exuberant, in that hall a huge door opened which led to the Throne Room and I was attracted by the Glory of God. God's and the Lamb's Throne shone brightly, and the Four Living Beings flew over it. They are part of the Throne Glory and

They are attached to it. There are mysteries in this regard yet to be revealed to the Bride. The HOLY SPIRIT told me: (See Ezekiel 10)

Being drawn into the great Eagle was surprising to me (I was taken into God's Father). Then, I heard: "Beloved daughter, your protection is within me". Inside the Eagle, I could slip like a child by God's DNA. The Eagle played with me as she was flying around the Throne, and at one point, I was thrown on the lap of the One who was sitting on the Throne and His Glorious Presence energized me. After the Lion and the Calf (Living Beings) also played with me and when I got into the Living Being: Man's Face, I saw him as a gorgeous cherub , I felt a different move...it was as if my spirit squirmed as the chains of God's DNA and His energy penetrated within my being. I heard unspeakable and magnificent words in those moments coming from God's Throne and the Lamb's. And so I began to praise and declare love for JESUS. Leaving there, I got into another room of the Kingdom. There was a table with white tablecloth and there were candies on it made from God's orchard, from the fruit of "The Tree of Life". (JESUS is the fruit of the Tree of Life). (Genesis 3:22-24)

When I ate them, I felt all my being flooded by God's Presence. Halleluiahs!

In the other room next door, there were elders-angels working there. There were high shelves as if they were like crystal; containing transparent bottles and jars filled with wine in the colors crimson red, orange and transparent; it was JESUS' blood virtues reserved for his saints on Earth who clamor for coverage. Each color has specific meaning and measurement. One of the Elders told me: "The Blood of JESUS heals, delivers, restore and gives protection among so many infinite virtues."

The first Adam was created a living being, the last Adam is the life giving- spirit. But is not the spiritual that comes first, but the physical, and then the spiritual.

The first Adam made of earth, came from the earth; the second Adam came from Heaven.

Those who belong to the earth are like the one who was made of earth; those who are of heaven are like the one who came from heaven. Just as we wear the likeness of the man made of earth, so we will wear the likeness of the Man from Heaven.(1 Corinthians 15:45-49)

14.3 - Strong wind of Revival- “Listen, says JESUS: “I’m coming soon! I will bring my rewards with me, to give to each one according to what he has done.” (Revelation 22:12)

Note: Characters of the Wind buoyed in the Bible.

Wind: God’s power is compared to the Wind or manifested by the wind.

(Exodus 14:21; Isaiah 27:8; Ezekiel 37:9)

Eastern wind: devastation (Jeremiah 18:17; Ezekiel 17:10)

Western wind: deliverance (Ezekiel 10:15-16)

North wind: It chases the rain away.(Proverb 25:23b) it is the chilly weather, from the North it is cold.(Job 37:9-10)

South Wind: It brings calmness.(Job 37:17; Colossians 4:16) On the descend of the HOLY SPIRIT, on the day of the Pentecost, the sound was heard as an impetuous wind. (Acts 2:2) The Spirit of the Lord came and blew over the valley of dry bones and they relived.(Ezekiel 37:9-10)

Upon receiving the Breath of the HOLY SPIRIT, the sinner repents of his sins, recognizing JESUS’ sacrifice on the cross and this way he comes closer to God. “Wake up North Wind. South Wind, blow on my garden; fill the air with fragrance. Let my lover come to his garden and eat the best of its fruit.” (Song of Songs 4:16)

Days before receiving the information which I will report on this item, the HOLY SPIRIT OF TRUTH spoke to my spirit: on a day of Sunday January 2007 that on that week I would have a signal to the nations. It was tremendous to see this message from God to be fulfilled.

It was a prophetic vigil and God’s mysteries were revealed to us.

Interestingly, in those days before the arrival of that woman of God (from Italy) the Lord had revealed her presence in my house.

And one more of God’s mysteries was revealed to the Faithful Bride. I was shown the terrestrial globe and a Throne on it. The feet on the One who was sitting on the Throne were upon the Earth, and he had his scepter of Justice in

his hands. "It was made by the one who sits on his Throne above the Earth and beyond the sky; the people below look as tiny as ants. He stretched the sky like a curtain, like a tent in which to live." (Isaiah 40:22)

"Go and preach, The Kingdom of Heaven is near." (Matthew 10:7)

I witnessed a white path that led up to the Throne of Heaven; there were thousands and thousands of worshipers endless. They were people and angels in white robes, then I could witness the Bride of JESUS, beautiful and adorned! Her dress was white, twirl and light. The veil that was over his head was adorned with seven kinds of colored gemstones. The scepter of Justice of the One who was sitting on the Throne has been extended to her. And in his left hand was placed a ring made up of seven precious and colorful rings (*seven rings means perfect compromises). The Bride walked toward the Throne by having witnesses and redeemed angels of the Lord. On her walk, very close to the Throne; there were three passages of light, as if there were three doors to be opened meaning three God's timing. And even before she passes the first passage of light, the One who is sitting on the Throne blew all that were present and they prostrated themselves before Him. His blow involved all the Earth; it was the strong wind of Revival; the greater the intensity of the blow, the more the Earth got revolved. In the speed of Revival.

"And I saw the HOLY City, the new Jerusalem coming down out of Heaven from God, prepared and ready like a bride dressed to meet her husband."

(Revelation 21:2)

Beloved Bride, get ready to meet your Groom!

"The Spirit and the Bride say: Come! Everybody who hears this must also say: Come! Come, whoever is thirsty, accept the water of life as a gift, whoever wants it." (Revelation 22:17)

I wish you dear reader, as the Bride of JESUS, to be tuned to his call. God has a purpose with you. The burning flame of God's supernatural may flow within you. "He, who asks, receives and he who seeks, finds."

Fall in love with JESUS glorified! The beloved Groom will seek his beloved!

And announce: JESUS is coming, Maranatha! Now come, Lord JESUS!

“For we are partners working together for God and you are God’s field”

(1 Corinthians 3:9)

Congratulations to arrive by the end of this prophetic reading. You are a winner in JESUS CHRIST. Probably some question arose while you were reading and perhaps bombings in the mind inducing you to stop.

Learn what the HOLY SPIRIT of God wants to reveal to you; in more depth, seek Him and you’ll receive Him. You may be asking now: What to do to have intimacy with the Groom JESUS CHRIST?

The first step is to declare that you receive Him as the One, True and Savior and confess your sins in case you still have not declared. The Bible says: “But by becoming a curse for us Christ has redeemed us from the curse that the Law brings; for the scripture says: “anybody who is hanged on a tree is under God’s curse. (Galatians 3:13)

“We despised him and rejected him, he endured suffering and pain. No one would even look at him; we ignored him as if he were nothing.”

(Isaiah 53:3)

“For it is by God’s grace that you have been saved through faith. It is not the result of your own efforts, but God’s gift... (Ephesians 2:8)

“But if we confess our sins to God, he will keep his promise and do what is right: he will forgive us our sins and purify us from all our wrongdoing.”

(1 John 1:9) . Read more in the Bible: (1 Corinthians 1:18; Galatians 3:26; John 1:12; Matthew 11:28-29; 1 John 4:3; Ephesians 4:23-24; 1 Peter 1:19; Hebrew 13:20...)

In case you haven’t done it yet, pray this way:

“Lord God, I believe in the power of JESUS CHRIST’s blood and his sacrifice on the cross for love to my life. Therefore, I declare and receive him as my only Savior. I surrender my life to Him, believing in the forgiveness of my sins. And from now on I am a new creature. I also believe that my name is being written in the Book of Life right now and if I endure until the end; I will reach eternal life and I’ll enjoy your Glorious Presence forever.

I ask You, Lord to direct my life from now on. And I pray so in the Name of JESUS CHRIST. Amen!

If you prayed this prayer, find a church that confesses that JESUS CHRIST is the Son of God, Lord and Savior. And promptly report your decision to the pastor so that he can accompany you. Pray and read the Bible every day so that you can eat spiritual things.

And if you brother in Christ has not received the baptism of the HOLY SPIRIT and with fire, ask God to grant you so that you can receive spiritual gifts (1 Corinthians 1:17-31; 2:5-16; 12; Jeremiah 33:3)

Peace and May the Lord JESUS CHRIST be with your spirit!

May grace be with you!

(2 Timothy 4:22)

Uleidice Rocha

Attention, soon the release of the third book.

