

Jesus' letter to His Bride

Memorable raptures

ULEIDICE FERREIRA DA SILVA ROCHA

Original by Uleidice Rocha

ISBN: 978-85-905909-3-4

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

1st Edition: June 2006 - 3000 books sold

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: walcymiranda@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 and /or www.noivasaigda.com

E-mails: uleidicrocha@hotmail.com /noiva_saigda@hotmail.com

Telephones: (27) 3242-3136 - (27) 9254-2534

(27) 9964-9200

SUMMARY

Preface.....	11
---------------------	-----------

INTRODUCTION.....	13
-------------------	----

Chapter 1

<i>Letter by the Groom JESUS to His Sealed Bride by Trinity.....</i>	<i>17</i>
--	-----------

Entourage of Warrior Angels.....	19
----------------------------------	----

Heaven Library.....	20
---------------------	----

The Bride's Throne and Heaven's Treasure Room.....	20
--	----

The Court Supreme Judge of the Celestial Kingdom.....	23
---	----

Men-Angels Reapers.....	25
-------------------------	----

Hearken to David's Stars Army.....	26
------------------------------------	----

The Groom JESUS' prophetic word to an adorer.....	28
---	----

Chapter 2

<i>The Bride's rescue.....</i>	<i>29</i>
--------------------------------	-----------

Time funnel.....	29
------------------	----

The twelve Elders from Heaven came to my house.....	31
---	----

It'll be wonderful when the big day of revival comes.....	33
GOD's Army Cavalry's Dance.....	34
Anointing of the Shofar.....	35
"Golden Shofar": Warning sign on Earth.....	36
Revival's Angels.....	37

Chapter 3

<i>In the Fullness of GOD's Time</i>	39
SAIGDA Bride- Designated for prophesying in these last days.....	41
In the Prophets' room in one of the Celestial Kingdom's rooms.....	42
How false revelations happen.....	42
The SAIGDA Bride's Veil – Message for the Revival's Heroes.....	44
SAIGDA Bride walks through the Kingdom with Groom- King...	45
A Celestial Mansion of a redeemed woman.....	45

Chapter 4

<i>Celestial Kingdom's Gates</i>	47
Three gates opened in the North.....	47
East Gate: The Priests Palace.....	47
Central Gate: Gate of the Rock and the Way.....	51
The Big Clock of Heaven.....	53
West Gate: Gate of the Strong Wind and Redemption.....	53
Holy Spirit's Womb-Eagle mother.....	57

Three gates opened in the East.....	58
East Gate: Room of the Nations/ Government.....	59
Celestial Revival’s Assembly.....	61
The Bride is taken to the Royal room.....	63
Inner Garden of the Royal Palace.....	64
Another Inner Garden of the Kingdom: I saw flowers singing.....	65
Bride is being prepared to get into war with new weapons.....	67
Lion’s Palace of the Tribe of Judah.....	70
Palace Star of David.....	71
The Big Orchestra of Heaven.....	73
In the Groom’s Mysterious Royal Palace.....	74
The SAIGDA Bride gets pregnant of Love.....	75
One of the Palaces of Royal Government.....	76
The Walls of the New Jerusalem.....	78

Chapter 5

<i>Anointing of the Four Living Creatures</i>	80
A Living Flying Object (The Visible Glory of GOD).....	80
Anointing of the Four Living Creatures.....	82
Anointing of the Lion.....	84
Anointing of the Lamb.....	85
Anointing of the Man’s Face.....	85
Anointing of the Eagle.....	86

Chapter 6

The Royal Wedding in a Registry Office in Heaven.....87

GOD 's Umbilical Cord.....87

JESUS' Bride has access to the Gates of the Umbilical Cord coming from GOD's Throne.....88

The Wedding: The Groom JESUS on the Figure of a Cherub with Four Faces.....89

The Queen Bride will dance for her King Groom at the party of the Royal Wedding.....91

Bridal Waltz: Party of the Redeemed ones in the Celestial Glory.....92

Endless Treasure Fountain.....93

Chapter 7

JESUS, the Greatest of the Strategists.....94

GOD's Army Cavalry.....95

The Presence of the Five Elders-Angels of Heaven.....96

Five Archangels: Princes of GOD.....98

Lion's crying of the Judah Tribe.....100

Thousands of thousands of Bibles burned.....102

Chapter 8

<i>The 70 Gates of the Big Army of GOD.....</i>	<i>103</i>
Heaven Angels' Army.....	103
Angels of the one of David's Star Army.....	104
Angels of the one of West Star Army.....	104
Angels of Secondary Cavalry Army.....	104
Angels of Primary Cavalry Army.....	104
Angels of Infantry Army.....	105
Angels of Spies Army.....	105
A meeting with Archangel Michael and the 70 Armies of Heaven.....	106
Army 33.....	110
Five Silver Armies.....	110
Angels Army of Annunciation.....	110
JESUS, The Supreme Star of David, Heaven covered by David's Stars.....	112
The Seven Swords of an Angel of the LORD.....	114
The Seven Swords of JESUS warrior.....	119

How the Messenger Angel comes.....	121
The Angels camp -shift changes at 6 o'clock a.m.....	122

Chapter 9

Representatives of the 70 Strategists Armies of Heaven...124

War strategies of Heaven Armies' Angels.....	124
Arms Rooms.....	126
Testimony of a young boy who was caught up to the Arms Rooms.....	132
A spiritual battle in the air and on Earth.....	133

Chapter 10

The beginning of the End.....138

Heaven Calendar.....	139
Black Knight-Destruction Angel.....	139
The Big Temple of Jerusalem.....	140
There was triumph in Heaven.....	141
The old Melasurej: Hell Capital.....	141

Chapter 11

Lord Almighty in the figure of a Warrior Archangel.....144

SAIGDA faithful Bride.....	144
The Spirit and the Bride say: Come!.....	145
Lord Almighty in the figure of a Warrior Archangel.....	146
JESUS, The Ancient of Days, introduced himself to me in the figure of John, disciple of Love.....	148
God's big family.....	149
Knight: Angel with big golden armor.....	150
Four Satan's Princes chained by an angel: Revelations of the strategies of the Devil inside the churches in order to prevent the Big Revival.....	151

Chapter 12

<i>Groom JESUS' message for the pastors.....</i>	<i>156</i>
In the fullness of the 70 GOD's Armies.....	158
I was snatched to a big tabernacle.....	159
The Big Key of Revival.....	161
Four Herald Angels of the King: Messages to the churches.....	170
The Tributes room: The rescue of the Primitive Church.....	171
The Huge Revival Ship.....	172
Angels dancing in Heaven.....	172

Chapter 13

<i>Other rapture experiences: Three women together.....</i>	<i>174</i>
The twenty four Ancients before GOD's throne.....	174
Meeting with three GOD's daughters: snatched together to Heaven.....	177

Chambers of the King.....	179
We entered the Throne Room.....	180
We went to the Banquet Hall.....	181
A Huge garden and an arboretum of the King.....	182
Celestial Treasure Room.....	184
In Heaven’s Library.....	185
Heaven’s Painters’ Room – a Prophetic dream.....	186

Chapter 14

*The Groom’s Friends announce: There comes the Groom.....*189

Slingshot sword: It slings to the Nations “The Groom’s Letter to His Beloved one (The church, the Bride).....

Programming Room: Meeting with Five Appraisers Ancients of the Great Revival.....

Twelve Prophetic Rolls: The Bride’s Rescue.....

JESUS' LETTER TO HIS BRIDE

Memorable raptures

Presentation

“The content of this letter is not only a powerful message towards Christ’s Church, but also a confirmation already revealed by GOD to the Prophet Joel about the HOLY SPIRIT’s manifestations that would take place among GOD’s servants. They are manifestations, revelations and supernatural knowledge that will cause a lot of controversies, but the faithful, spiritual and authentic servants will understand the meaning of this message: JESUS is coming back!”

Pastor Anselmo Luiz Amaral

Chiesa Evangelica Pentecostale Casa Di Dio- Alba Adriatica – Italy.

“I believe that the Bible was written by men full of the HOLY SPIRIT and it is our fountain of rules to guide and lead our behavior among Christian brothers in a confused and corrupt world. And it was the same HOLY SPIRIT who anointed and gave revelations nowadays for our Christian sister Uleidice Rocha to write this precious book, coming straight from GOD’s Throne for our knowledge.”

Pastor José dos Santos Fernandes.
Desafio Jovem Peniel de
Uberlândia – MG

“The author of this book introduces JESUS the Groom, with love for His Shulammite woman. What this Groom shows about the extraordinary that concerns about His Dwelling with His Beloved Bride in His Kingdom; He shows with clearness and details: the richness, the hidden mysteries of the Celestial Cities, its organizations, its armies formed by hierarchies...

Everything that the Bible doesn't report with details, but it allows us to imagine.

This "JESUS' letter" reveals us the depth and dimension of the mysteries.

I know the writer in person. I know that she is The LORD's servant, dedicated and obedient to His Word".

Nandia Ma Amorim Lima

Baptist Church Philadelphia Massachusetts –USA

JESUS' letter to His Bride

Memorable raptures

“I personally don't have any difficulties to recommend this book. Because, first it built me up when I read it. Afterwards, Who Am I to judge what it is written in it, if what it is written was done by a serious, responsible and mature Christian sister? Moreover, I say, I wish I had had some of these experiences. I believe that if I had had these experiences, I would have been a Christian closer to GOD's ideals; for me I recognize I still haven't reached this spiritual stage.

Therefore, I understand that this is the big purpose of this book: to stimulate more and more faith in GOD's children, and to promote still more the compromise with the Groom JESUS CHRIST by His Bride.

So, I recommend: read the book with your heart open and what you don't understand, take it to JESUS that He by His Spirit will help you out clarify it. Reject the spirit of judgment and critic. Try to use in your life everything that makes sense to you. Remember: with the same measure you measure people attitudes, you will be measured by people (...) May GOD bless you! “

Pastor Ebenézer Vieira

Prevention and Recuperation of Addicted people- People workshop – ES

JESUS 'letter to His Bride

Memorable raptures

Preface

To read this book it is necessary to be with your mind linked to LORD JESUS CHRIST. In a very high dimension with the HOLY SPIRIT of GOD, in order to get and understand the wonders revealed in it.

Before going on with your reading, say a prayer, fasting and believe GOD is powerful to give whatever he wants to whomever wants, as HE wishes.

If you are a rational person or intellectual, you'd better not read it. If you are critical and skeptical, kind of those who don't believe in things worthy of respect, you will offend the HOLY SPIRIT. If you search in the Bible, but if you don't listen to the SPIRIT of GOD, as it should be; it will be difficult to understand what HE revealed. Even though, you have studied Theology, you will not understand anything if you don't have deep intimacy with The Comforter, because the spiritual things have to be discerned spiritually.

I advise you to go higher, to go to the Third Heaven; for it is there you get the Depths of the HOLY SPIRIT. There may be people saying this seems to be full of ufology, science fiction or cartoon, but GOD is not limited as we, carnal men are. HE may bring revelations to us nowadays. Lucifer knows GOD 's things, because he lived in Heaven, he is the greatest copier of GOD to confuse a lot of people. If we don't go over many earthly and satanic theories, we will be tied to these devils of fear, doubt and uncertainty.

Many of these revelations here in this book, were received in Uberlândia-MG. The four living beings, **(Rev; 4:7 and Ez.1)**, David's Star Army and its strategies, the roles of Angels in Heaven and on Earth, the categories of

Angels, the Angels sent to Earth for rescues, the strategies of the HOLY SPIRIT and HIS mission, the Prophets and their roles in JESUS CHRIST, the Seven SPIRITS of GOD and HIS Power that is sent down to Earth **(Rev, 5:6)**

Revelations about the hell, the dragon and the serpent that rule the Universe, they put the churches into prison so that they (church) can't believe in the revival, among others.

We aren't still holy people as GOD wishes, but we were chosen by HIM.

JESUS' letter to HIS Bride

Memorable raptures

We have listened to evangelical preaching about sin, we have been disciplined by the HOLY SPIRIT for us not to fear men, but we must fear GOD.

What do we learn with this book? It talks about experiences, visions and revelations.

We have learned that there are a lot of strategies to fight the enemy in the church, in the city and in the nations. It is up to us, to search for these strategies with prayers, fasting and communion with the HOLY SPIRIT of GOD and HE will teach us and show us a lot of things.

I believe in GOD-FATHER, GOD-SON: JESUS CHRIST, in the HOLY SPIRIT of GOD and in the Bible. I trust in the revelations and visions of this book and also in other revelations of GOD's children. I don't despise what comes into my hands. If there's any judgment to be done, may JESUS CHRIST be the judge. HE is the just judge.

“The man without the Spirit does not accept the things that come from the Spirit of GOD, for they are foolishness to him, and he can't understand them, because they are spiritually discerned. The spiritual man makes judgments about all things, but he himself is not subject to any man's judgment” **(1 Co 2:14, 15)**

Priestess Dalva Sorna Santos

Desafio Jovem Peniel de Uberlândia- MG

JESUS' letter to His Bride

Memorable raptures

INTRODUCTION

Dear reader, I advise you that before starting this reading, ask GOD to forgive you for your sins (including those which are hidden), since the writings of this letter are revelations coming from GOD's Throne.

This letter that I will also call it a book, it was written of an ordinance of the HOLY SPIRIT (RUACH KADOSH), revealed to my spirit, where I report experiences lived in many raptures to celestial dimensions, plus I have received information from the Groom, JESUS HIMSELF,(YESHUA), which I have to transmit to the Faithful Bride.

"I will open my mouth in parables, I will utter things hidden since the creation of the world" **(Mat 13:35)**

"The disciples came to HIM and asked: "Why do you speak to the people in parables?" HE replied, "The knowledge of the secrets of the kingdom of heaven has been given to you but not to them" **(Mat 13, 10-11)**.

I sought to describe it in simple language, endorsed in spiritual happiness that I felt in every moment of the raptures. So, I didn't hold myself in erudite, nor in expressions or fancy words. I also didn't worry about didactic essays and persuasive enhancements, nor theological reflections, because the glory is not for me, it is for the Kingdom of GOD.

My purpose in this letter and book is to invite you, as JESUS' Bride, to travel through HIS Celestial and Prophetic Kingdom, and live wonderful and ineffable things, reserved to everybody who believes in HIS Name.

In Jeremiah's book, in chapter 33 versus 3, it is written:

“Call to me and I will answer you and tell you great and unsearchable things you do not know”

I was interested, I claimed and GOD was faithful in fulfilling His Word in my life. Therefore, I can say that “The man without the Spirit does not accept the things that come from the Spirit of GOD, for they are

Foolishness to him, and he can't understand them, because they are spiritually discerned.” **(1 Co 2.14).**

But the HOLY SPIRIT says that: “The faithful Bride will understand what it is written in this letter-book”. However, in case you, JESUS' Bride don't understand, search the Fountain of the HOLY SPIRIT, where it is the answers of your questions. For this, be holy, let go of disbelief, of religiousness, and do not condone sin; and “do not extinguish my Spirit! The LORD's Word says. I report in this book some of the immeasurable mysteries of GOD to be revealed to HIS saints. “GOD is mystery, and only understands his mysteries, that one who enters the mystery”.

I wish you could reach a lot of blessings and experiences with the Celestial FATHER, since this moment up to your definite meeting with HIM.

I wish that you in JESUS CHRIST behold the Glory of the kingdom of GOD, which is prepared to HIS faithful people, and which is presented in these mysteries revealed in this letter.

“We speak of GOD's secret wisdom, a wisdom that has been hidden and that GOD destined for our glory before time began” **(1 Co 2:7)**

I describe mysterious, tremendous and ineffable experiences; they were appreciated being caught up to the “Kingdom's Galaxies” where I could visit many “Royal Palaces”. I was also led to the Celestial Dimensions with other sisters in CHRIST and we lived the same experiences in the Kingdom,

JESUS' LETTER TO HIS BRIDE

Memorable raptures

Altogether; besides other diverse spiritual experiences such as: “The 70 Armies of Heaven, war strategies, stunning revelations concerning to the Four Living Creatures” (**Rev 4**) and many other revelations.

Many of the mysteries described need spiritual discerning and they are backed to prophetic events. My role was just to write what I heard, saw and experienced. In many diverse situations reported, JESUS the Groom, presents to HIS beloved Bride from various figurative forms, such as:

Groom-King, Groom-Lion of the Tribe of Judah, Groom-Angel of the Lord, Groom-JESUS Prophet, Groom-Warrior Angel, Groom-General Archangel,

Groom-Cherub of Four Faces, among other forms. Also, in the course of this description, I was guided by the HOLY SPIRIT during the rapture of my spirit to the dimensions of the Celestial Kingdom. I took many times the figurative representation of JESUS' Bride, whose name the LORD appointed as **SAIGDA**, which means: “A virtuous woman, whose GOD's Glory is in her”. **SAIGDA** is a prophetic acronym: It was stipulated by the Groom-JESUS in which HE established a condition to His Bride:

SAI PARA O GRANDE DIA DO AVIVAMENTO. (GO OUT TO THE BIG DAY OF REVIVAL)

JESUS' LETTER TO HIS BRIDE

Memorable raptures

The Groom-JESUS urges His church to go out and show its profile to the world. Behold, the Groom wants to hear the voice of His beloved Bride; the surface of the Earth is being prepared to the “Big and last day of Revival” when it will take place the separation of the wheat from the chaff. And only through the sanctification of the LORD's people on Earth, The HOLY SPIRIT will take the Bride to the Groom.

“ my dove in the clefts of the rock, in the hiding places of the mountain side, show me your face, let me hear your voice (...) Come out, you daughters of Zion and look at the King (...) (**Song of Songs 2- 14 and 3-11**).

The HOLY SPIRIT revealed that each chosen person who goes to Heaven, after the rapture, will enjoy as JESUS' Bride, feeling: the unique, peculiar, having access to the Celestial Kingdom according to the criteria of awards stipulated by GOD. (**Mat 10 -1: 42**)

Dear reader, have you permitted to be guided by the HOLY SPIRIT to the Celestial Regions? If not, search intimacy with the FATHER, in the NAME OF JESUS, and do not restrict the move of the HOLY SPIRIT. Because, the same GOD of yesterday, Abraham and Moses and the disciple John's GOD is the same who makes miracles today, and HE will be eternally the same.

“I the LORD do not change” (**Malachi 3- 6a**).

Do not give in by reading or listening something about the manifestation of GOD's power. Because, the true worshipers and brave warriors of GOD, they strive continuously intimacy with GOD; they listen to His Voice, they look through His manifold wisdom the wonder and Celestial beauties that are revealed to us by the HOLY SPIRIT.

JESUS' LETTER TO HIS BRIDE

Memorable raptures

Maybe, you have fear, doubt or even though unbelief in your heart. However, bend down before the True GOD and Sovereign, by putting your "mouth on the ground" (as a gesture of humbleness), in readiness to say:

"Here I am LORD, send me!" This way you could understand and look through the mysteries of the Celestial Kingdom, which FATHER revealed to His Son JESUS CHRIST and pleased to show us, through the HOLY SPIRIT of GOD, in this letter-book. **(Deuteronomy 29-29).**

I do thank my beloved Groom-JESUS because today I can say like Job:

"My ears had heard of you but now my eyes have seen you" **(Job 42-5).**

Therefore, considering my human limitations, I use the words of a GOD's prophet, Rich Joyner, when he states in his book: The Final Battle, on page 14-publisher Danprewan- first edition- 1999), that:

"Sometimes, I had to suspect my memory of certain details in this vision, and I think you have the freedom to do it too (...) only the Scripture is what has to be considered foolproof".

Thus, I pray for you to be guided by the HOLY SPIRIT in the reading of this letter-book.

Says the Groom-JESUS: "Go out to the big day of revival: Virtuous woman whose Glory of GOD is in her".

“You are worthy, our LORD and GOD, to receive glory and honor and power, for you created all things, and by your will they were created and have their being”. **(Rev 4-11)**.

CHAPTER 1

The Groom’s letter to His Bride sealed by the Trinity

“Come running to me because I want people to see that you are my bride, the unique of your mother”

One night I had a prophetic dream, in this dream, the White Mighty Man, (JESUS) was coming to my house and he invited me to go with Him to the Royal Wedding in Heaven. Even though, I could discern that He was JESUS (YESHUA) my soul feared and I said to HIM:

“But I am already married” (and I showed Him my husband).

JESUS answered: “Your husband allows your going with ME”

I asked again: “But what about my two kids?” They will be alright- said JESUS. (I looked at them who were playing joyfully).

Being afraid of the situation, I asked about the human pastor, (A ministry which provided cover in intercession), and the White Mighty Man answered that he also agreed with my going. I looked at him and he nodded in agreement.

*Post-script: The reason in the dream of the consent of my husband and of the human pastor to let me go to the Royal Wedding happened that

afterwards my husband as well as the ministry (church) of this pastor mentioned would support the divulgation of this letter-book.

Then, JESUS asked me if I wanted to go in that moment. I thought...thought...and I said no!!! HE looked at me and said that HE would come back to take me next week. When I woke up, my heart was beating strong!!! Then I told my husband about the dream. For a moment I thought I would die...in the next week.

For GOD's Glory in that week, I went to deliver a word in a blessed church worship (Serra , ES – Brazil), and , in the end of the outpouring of GOD's power, which was tremendous, I could not resist and I fell down due to the portion of Celestial Glory given.

It was when the pastor of that church, taken in tongues and interpretation, he confirmed the dream: saying that soon I would be snatched to Heaven. And in fact, The White Almighty Man came back in the "next week" and snatched me to Heaven. And also, afterwards many times. They were a lot of magnificent experiences, among which will be reporting here.

For a time, The HOLY SPIRIT revealed that I was assigned to write a "letter of The Groom JESUS to HIS Faithful Bride" and that HE would use my hand and my mind to receive the information that was passed to me through prolonged spiritual visions. A kind of rapture of spirit, in which I could take part in the prophetic vision without losing the 5 senses. I was aware of what I saw and wrote constantly. Even though, sometimes my physical body shook a lot... and even it got weak so I couldn't stand up.

Then, I was guided to make a purpose with GOD, in which for about 3 months in 2005, I predisposed to reserve 3 hours a day, but weekends, to listen to The HOLY SPIRIT's VOICE and write.

By starting this purpose, I went up to the third floor of my house, which was in construction, and by looking at the sky; I saw a door open among the clouds...

There was a Celestial Blue Light at the other side. Near it, there was a big Angel in white, with golden hair, but without wings. He called me to look at that Celestial Gate. I was taken in spirit there. Then, I saw a beautiful masculine hand; it was the Right Hand of a Noble King, which had a thick golden ring with a Royal Seal. The Noble Hand wrote in stationery paper with a golden pen, extremely valuable. **(Rev 1-1)**.

HE wrote: "To my Bride, my beloved one..."

I realized that in the bottom of that paper, there were 3 colorful drops:

Yellow fluorescent representing GOD's Glory, the second one in fire tone representing The Power and The Fire of the HOLY SPIRIT, and the third one in red tone, representing JESUS' Bloodshed on the cross.

I also saw that the King's Hand sparkled with fire in many directions. A door, representing the reckless bride, which was open; it closed due to her greatness, wealth, lust and human empathy. And in another door (which represents the Faithful Bride) the sparkles went in. I noted that this letter-book was going to the Nations. (*For JESUS' Honor and Glory this prophesy is already fulfilling).

I also realized that the local children where there was the door which was closed, they came towards the Faithful Bride's Gate; there was the separation of the wheat from the chaff.

*P.S: GOD is spreading on Earth stronger spiritual reactions, because lately Satan has fought with more intensity due to the human incredulity regarding GOD's Things. For this purpose, he (Satan) uses a lot of strategies such as technological resources, in which they are fertile fields.

Satanism has increased in number of members. Satan has taken territory in the churches and GOD's people in majority have become apathetic. Many Christians are not afraid of Satan's tricks, but people who are possessed by the devil can only be fought by people filled with the HOLY SPIRIT.

ENTOURAGE OF ANGELS-WARRIORS

I watched an entourage of warriors-angels coming into my house. They have positioned themselves in a salute to the Supreme GOD.

Then the Ancient of Days came with His embroidered and white cape, at His side Moses and Elijah. They were in a spiritual and territorial dimension of my bedroom. **(Read Matthew 17-4 and Psalm 18:9-10).**

The Ancient of Days opened a very big screen on the wall and I heard GOD's Voice. GOD's Eyes are like fire flames; and His Voice is really like rumbling of thunder. Then I heard: "Time is near! Everything is prepared in heaven." **(Luke 21-32).**

Then I saw King-JESUS sitting on the Throne, and I felt GOD's Presence and The HOLY SPIRIT's Presence too, in HIM and with HIM, and I saw the Four Living Creatures flying in circles over the Throne.

The King-JESUS wore four rings with precious stones, representing:

The yellow, GOD-Father

The blue- GOD- Son

The Green- GOD –HOLY SPIRIT

The fourth ring, the red one, represents the covenant with the Faithful Bride, who has JESUS's blood covenant (The Groom).

JESUS' LETTER TO HI BRIDE

Memorable raptures

HEAVEN LIBRARY

“Write, therefore, what you have seen, what it is now and what will take place later” **(Revelation 1- 19)**.

In another moment, my spirit was snatched to Heaven and the King-JESUS, who was with me, took me through the big “Heaven Library”.

Its walls are very high; it has huge and thick books. It was put a big book on my lap (which reminds us the book of Chronicles where it is written the big deeds of the kingdoms of the Earth). Everything is sealed and registered.

Each book is only open when the King-JESUS passes His “Royal Ring” on it. **(Revelation 10 - Revelation 7- 2a)**.

The King-JESUS told me that the words sealed in this book were assigned to me to write to His Bride. And HE made reference to the word of the passage **from Isaiah 29**:

“(…) their worship of me is made up only of rules taught by men. (Versus 13b) (….)Therefore once more I will astound these people with wonder upon wonder; the wisdom of the wise will perish, the intelligence of the intelligent will vanish.” **(Versus 14)**. (….) In that day the deaf will hear the words of the scroll, and out of the gloom and darkness the eyes of the blind will see. Once more the humble will rejoice in the LORD; the needy will rejoice in the HOLY ONE OF ISRAEL. **(Versus 18-19)** (….) Those who are wayward in spirit will gain understanding; those who complain will accept instruction.” **(Versus 24)**.

The Faithful Bride's Throne and the Heaven's Treasure Room

I saw a Throne among the clouds. I heard:

“What do you see?”

“I see a Golden Throne among the clouds” I answered.

And the HOLY SPIRIT answered:

“This Throne is the Faithful Bride’s. But where is the Bride? Why has she taken the trappings off? My Bride cannot be corrupted. Be alert!!!”

After, it was showed me a great party in the Big “Banquet Hall. The bride, pure, beautiful and adorned was dancing with the subjects of the Royal Palace (They are the King’s special guests).

She also danced alone and all the guests admired and watched her, saying:

“How beautiful she is! She has a ring like the King’s!

The Groom, sitting on the Throne, watched each step, each dance and said: “How beautiful you are, my beloved! You are more precious than all rubies in the Kingdom”.

Then, the HOLY SPIRIT showed me a big “Room of the Treasure”, full of rubies and other precious stones. What a magnificent Room! How many stones! None of the kingdom of this world has so many treasures put away. There are 1.200 floors (This is discerned spiritually, because GOD’s math is different from ours) and downwards there are a lot of stairs that you can’t see!

I was on the first floor (Top-down) of the “Treasure Room” (which is near the Throne Room). There were on each floor treasures, stones, crowns, and angels working. How wonderful! The last floor, looking from top

Downwards, it ends in the Tabernacle, already with the veil torn and the stairs which goes up, it starts in the Saint of the Saint, where The Covenant Ark is. **(Revelation 21-3)** .

JESUS told me, in the figure of the “Guard Angel of the Treasure Room”:

“-I have put all this away for my Bride. But where is my Beloved? Where are my people? Who have loved and enchanted with the earthly treasures **(Luke 12 -33-34)**; treasure that is not equivalent to the value of even one of these stones.” A sinner, who repents, is worth more than the treasures of the whole world.” **(Read Luke 15:10 and Colossians 2 2-3)**.

“Many men exalt themselves and call themselves demigods. They are idolaters of themselves **(James 4-16)**. They live on the empire that they built, by usurping My Name. They are faithful to Me for some time; and sometimes they strive. For some time they listen to My Voice. But

concerning to getting rich with the earthly treasures, they do not refer to Me; they forget My Word”.

The LORD said: “- Why have you stained your clothes, church? Why have you been corrupted? I am about to vomit you **(Revelation 4-16)** .

Can't you see you have been engulfed by the global terrestrial system? This system driven by agents of the Antichrist! **(First John 2-18)**. Do not be unbelievers and idolaters. Be alert to New Age, subtle and devastating. Do not extinguish My SPIRIT. Do not be defenders of yourselves directed by you own greed **(First Timothy 6-10)**, and even you want to keep My SPIRIT for you...but this is not possible.

I live only in pure hearts. I reject the corruption; I reject the sale of My Son's Name (JESUS) who already paid a high price for you.

The anointing of My SPIRIT, poured to you, can't be commercialized **(First Timothy 6-10)**.

I have already appointed My Angels to the Harvest; my wheat has already been sealed and stamped with the number 777. Repent! Repent! **(Matthew 23.13-14)**.

I realized that in Heaven, among the clouds, there were two lines of Angels in white, playing the trumpet. The sound came towards the Earth as circular sound waves, in golden tone. In front, a big Angel also with a trumpet, already prepared to play it.

“Heaven waits. Everybody gets quiet. The King rises from His Throne. The Big Door is open, HE comes!!!! HE already walks towards the clouds...the angels are already in the clouds. GOD'S HOLY SPIRIT said: “Beloved, where are you? Why are you blinded? Why has the other reckless bride been in evidence? Her lamps are artificial and for the time being they will be turned off. Where is your light, Beloved? Why haven't you revealed your identity? I have cried out for you with groans that words cannot express”.

The Groom said: “- My Beloved, apple of My Eyes. Let me contemplate thy beauty. Why do you hide yourself behind the veil? Why have you been afraid in revealing your identity to the humanity, if you have the oil reserves of My SPIRIT? I have already adorned your hair (thoughts), I have already dressed you up in white clothes (holiness) and they (the clothes) are embroidered in fine gold (power) ; take care of them so that they can't be spotted again. You have My Ring (authority in the Name of JESUS); I have given you My red Hood (JESUS` blood protection); but...where did you put the golden shoes I gave you? Why did you allow your shoes to be stolen? Be careful, My Beloved, watch out where you walk. You cannot get along well with the reckless bride; nor can you give her your shoes. Why are you blinded?

“Beloved Bride, let me heal the wounds of your feet, for I am eager to kiss them. Go after your shoes, for you need to run fast, in My Kingdom everything is already prepared for the “Marriage of the Lamb”. It's time for the “Royal Wedding”.

“My dove in the clefts of the rock, in the hiding places on the mountainside, show me your face let me hear your voice; for your voice is sweet and your face is lovely. **(Song of Songs 2-14)**.

*Author's post script: The church without the shoes cannot step on the serpent's head, this way the church gets without direction. **(Mark 16-18)**.

“I saw a beautiful bride, but she was barefooted with wounded feet, without direction. There were various ways and another reckless bride kept calling her (the faithful bride)...it was night. The wind was very heavy...but there was Light on JESUS' Bride's head. She was in the middle of a road and from there comes a range of ways. But, the bride should follow the invisible way, from her head, which would lead her to Heaven; she could not follow the terrestrial ways”.

The Groom said: “Look at me; I am here at the top. Your kingdom is here, it's not in that world; My Beloved Bride.

The Court Supreme Judge of the Celestial Kingdom

In another moment, I noted that an Angel with a sword touched my cerebellum awakening me from my sleep. Then, I realized in my house yard that there were two more Angels whose wings were intertwined. They were two cherubs (said the HOLY SPIRIT). I saw the Ark of the Covenant and from it, there came a golden ladder (**Hebrew 8**). The Angel led me to get into the Ark of the Covenant (GOD's Throne Presence). My clothes were white and embroidered in gold. The dress sleeves were wide and it was long and rotated. There was a tiara of gold and precious stones on my head. Inside the Ark there was a way out to another department and when I went there, I was led instantly to the interior of a transparent hammer used by the "Court Supreme Judge of the Celestial Kingdom".

I asked why I was put there. Then I realized large official paper written in "Celestial Hebrew". The Judge slammed the gavel down on paper, sealing with heavenly words in gold: "The Security Stamp of the Kingdom".

Then I heard the HOLY SPIRIT say to my spirit, in JESUS' Name through Angel Gabriel:

"-What do you see?"

"- I see a golden throne again with a roll, whose string that goes around it like a lasso, it is golden".

Angel Gabriel said to me:

"This Golden Throne is the Bride's. It will go through the earthly churches (those ones that the King JESUS assigned).

For the Bride to sit down, she must have adequate weight and measures, she can't have fat, and nor can she be very thin.

They will be weighed in the scales. (**Revelation 3. 14-22; Ephesians 5**) .

And the LORD said to me: "To my kids, who read this letter and keep it in their hearts, will be able to get in My Kingdom. Many leaders and even members of churches, will spit at this letter, will tear it down, and will spot

it and even though they will throw it away. I say that the decision of the Supreme Judge will be slammed the gavel down '(...) I will come to you and remove your lamp stand from its place' (**Revelation 2.4-5**).

And for those who believe, I will dispense my hidden treasures”.

“Blessed is the one who reads the words of this prophecy, and blessed are those who hear it and take to heart what is written in it, because the time is near”. (**Revelation 1-3**). Said the Groom: “My beloved faithful Bride will delight and rejoice in my wine SPIRIT; she will be lined with white Royal robes. And I will say: “My beloved Bride!”

And thou, Bride will say: “My beloved Groom! What a joy is to find myself in Your Arms! Thy warmth strokes me! Thy breathing renews me! I can't live without You!

Said the Groom (Son), Father and the HOLY SPIRIT:

“- The Faithful Bride (chosen children), by keeping this letter to your heart, will receive the Royal Security Stamp.” (**Ephesians 4-30**) (**Revelation 7.2-3**)

In that moment an Angel gave me a red rose, with dew dripped in shades of gold. When I smelled it, I felt the Groom's cologne. This cologne is dripped with the dew from the morning, in shades of gold (The Bride will know that it's a present from the Groom-says the LORD).

I also listened to Celestial Heavenly praises. They were songs from the Groom to the Bride, coming from the rose.

So said the Groom: “My beloved bride, how beautiful you are! How beautiful you are among the most beautiful of women. I wait for you! I wait for you so that we can take a walk through the immense garden of the Royal Palace. I have seen you, my beloved bride. You are my precious. I love you my beloved. Come and see the Palace I have prepared for you.

Among all the Palaces, yours is the most beautiful, I will be with you.

I greatly desire to wed you. Come close my Queen, to the rooms of the Groom. I will cover you from my treasure and I will cherish you between my arms. I will show you My Kingdom. You will take a walk through the

provinces of the Kingdom and the hidden things will be revealed to you. Be prepared!”

Afterwards, I saw Angels in white, with torches burning and incenses from which smoke of worshipping goes out. The angels were positioned around me. The Groom danced with me. My shoes were golden; how majestic! Precious stones on my clothes!

“(…) as surely as I live, declares the LORD, you will wear them all as ornaments; you will put them on, like a bride.” **(Isaiah 49-18b)**

***Revelations:** “The church that eats the anointed bread (word revealed) is the Bride who will rise”.

“The angels were already sent to reap, the wheat is already ripe, and the green ones will ripe fast by the Justice Sun”.

Men-Angels Reapers

I watched angels in white reaping the wheat which is ripe and the chaff being burned. They were “Men-reapers” in virtue of “Herald Angels of GOD” sent to Earth with a special mission, including the playing of

Trumpets (In this case the Shofar), whose sound has support in the spiritual world. And GOD’s people will understand this mystery! The Army of Heaven and of Earth- “Herald Angels of GOD”- will act together in the end of times. **(Matthew 11. 7-14; Luke 1.17; Ephesians 1.3-5; Revelation 3.14; Matthew 13.49; Galatians 4.14).**

“All who were sitting in the Sanhedrin looked intently at Stephen, and they saw that his face was like the face of an angel.” **(Acts 6.15).**

“Do not forget to entertain strangers, for by so doing some people have entertained angels without knowing it.” **(Hebrews 13-2).**

Hearken to David's Stars Army

Said the LORD: “- Hearken to David's Stars Army”. I have appointed them to fight against the New Age's tricks in the end of times. Many mysteries will be revealed about it. Hearken prophets of mine! Hearken warriors of the “Light Kingdom”. Be brave, for you have already in your heart “The Supreme David's Star (JESUS). And the brightness of David's Star nullifies the non-Davidic star of Satan, which was released in the symbols of the New Age, as a form to lead even many innocents to make a pact by using such “ new age symbols”. Fight! Fight! Be prepared for bigger wars, beloved bride. So that you can be ready to rise and delight the Celestial Kingdom.

“The brightness of David's Star – said to me the HOLY SPIRIT- it blinds the devils, causing disturbances. They exist in many sizes (speaking hierarchically); they have celestial language, and they can communicate with each other, besides this they can intertwine to form walls, ceilings and carpets, so that they can give protection to the children of GOD. And many warriors of GOD on Earth will receive in their hands palms the “Seal of David's Star”. They will launch as war and protection weapons, directed by the HOLY SPIRIT”.

Post-script: 1- “ The star of David is a symbol that David used to wear on his shield(...) his enemies by looking at the symbol from far away, they used to identify it and they used to fear him. The design is made of two triangles, one pointing up and the other one down; according to some observations , the first triangle points to all that is spiritual, and the second one points to all that is secular and terrestrial, it searches to unite what is secular and terrestrial to what is divine (...).

(Ricardo- André. Israel richness- Manhuaçu- MG, 2006).

2-“(…) the name David in Hebraic is formed of three letters in the following order: Daleth, Waw, and Daleth. In old Hebraic, the letter Daleth had a form similar to a triangle with apex upwards (….) this symbol is geometric built in star shape with the two words Daleth which was formed the name David(intertwining them, and turning one of the letters in 180° so that its apex could be put downwards). For a time, this symbol turned a symbol of the nation of Israel and of Hebrew people. It’s on Israel flag, therefore there’s a bigger meaning in David’s Star, because many people affirm that it is a symbol of the own Messiah, our LORD JESUS CHRIST. He himself says in the **Revelation book (22-16)**. “I, JESUS, have sent my angel to give you this testimony for the churches. I am the Root and the Offspring of David, and the Bright Morning Star.”

Said the Groom:

“The beloved bride will recognize her people, who are my peculiar people with the praises, forms of worshipping and freedom dispensed through the joy directed by the HOLY SPIRIT. I will grant biblical messages, revealed in harmony of My SPIRIT for the four corners of the Earth (regardless of religious denomination). Behold, I have raised praise and prophetic worship ministries for which I have dispensed the “Anointing of the Four Living Creatures”; and the multiform wisdom of My HOLY SPIRIT will be extended to many” **(Read Isaiah 11.2)**

The Groom JESUS’ prophetic word to an adorer

“- To my beloved son, elected of mine, whose praises I have revealed concerning to my love for My Bride by which thou have adored the nations; I say to you that: by reading this letter you will be taken by My Power in super natural and immeasurable manner, to you a new worship ministry dispensed from My Throne, it will be revealed to you. And you will disclose to the nations through your songs. I say to you: Nobody will judge you, for I am with you and your identity is sealed in me. And even though people want to identify with you, sincere worship anointing is upon you” **(Esther 2)**

JESUS' LETTER TO HIS BRIDE

Memorable raptures

CHAPTER 2

The Bride's rescue

“Blow the trumpet in Zion, sound the alarm on my Holy Hill. Let all who live in the land tremble, for the day of the LORD is coming, it is close at hand.” (Joel 2.1)

Time funnel

As a representative of JESUS'S Bride, I was in the tightest part among times of a “time funnel”. I went through the neck of the funnel, as if it were a precious pearl, to another round part of the time, the first part was reported in measures and numbers in (Celestial Hebraic) all the route of the bride until the moment of the passage to the second part of the “time funnel” (The bride has already gone through the neck of the funnel during the great persecution of Rome to the Christians, in Nero's time).

And in the second part, as a bride I dove among the bright pearls which were in the “Revival Wine”, inside the “time funnel of GOD”.

I felt in that moment that the Noble Groom will come to where I am and a new time will begin; time of eternal joy with the King JESUS.

Then I started to cry, for I felt an immeasurable joy of this coming time. My spirit in that moment got happy immensely. It was a supernatural joy, different and difficult to express, because it was a joy in the Celestial Glory.

Suddenly ... I saw the King-Groom and the Queen-bride riding in a golden carriage around the universe, after the rapture of the faithful church.

There were white horses and their knights who were with them; and the sky stars brightened in honor to the “Royal Couple”.

In that moment of the rapture of my spirit, I asked King-JESUS to permit me to stay with HIM in eternity.

JESUS' LETTER TO HIS BRIDE

Memorable raptures

It was too tremendous to be next to JESUS that I did not want to come back. But GOD'S SPIRIT approached me saying:

"- Daughter, it's still not reached your moment. Behold, many of my faithful people have asked this, as Elijah with his courage to death, by being threatened by Jezebel (**1 Kings 19**) ; in the assigned moment the fire chariot was sent (**2 Kings 2.11**). Go to the seven thousand warriors (In the spiritual fullness of the seven), as I sent Elijah. Spread the "day of the proclamation", because I assigned. Do not be afraid! Behold, I will prepare the way in which you will walk through.

"- Behold, I have reinforced the Angels' Armies of Heaven to help you, beloved bride. I will also increase my Armies of the Earth. And many of mine have already received confidential information about My Kingdom. And in the right moment, they will testify that what is written in this letter is true. Do not be afraid! Because the fake prophecy will not prevail among my faithful people. Go up the hills, beloved bride! The brave people climb up dangerous mountains, but at the top of the hill, they find a treasure. Behold, many of mine are already at the foot of the hill, and still on the climbing up, they receive portions of treasure. Bu you must not settle yourself, because there are treasures hidden at the top of the hill, inside the hill, and in the air of the hill. Come, my people and you'll find what I have reserved to you. Obedience to My Word, consecration and sanctification are the door keys of the great hidden treasure". (**Psalms 24. 3-6**)

I watched a huge hill and GOD's people climbing it up, as the climbers do.

There were boulders, stones falling down and thorns. Some of the climbers hurt their hands and feet by touching these thorns; others suffered enemies attack in the air. Many of them gave up, and the fearful people stayed in the plain and at the foot of the hill. And more than the half of that hill was covered with fog. The "faithful climber" had to face snow, storms, rain, lightning and thunders besides the fog.

JESUS' LETTER TO HIS BRIDE

Memorable raptures

The one who prevailed, he would climb down crammed with treasures, he would distribute the spoils with those who were at the foot of the hill and he would return again. (The sanctification is primordial to the climbing up of the trustee to the hill. The climbing up must be continuous).

Note: 33 years ago, the HOLY SPIRIT showed to a beloved servant, that the bride was dancing without her ankles. At the present the HOLY SPIRIT has shown the bride already has the feet. The feet are being adorned, but they do not have the shoes."

Post-script: I emphasized the fact that by getting to know this vision, in 2005, she had celebrated her 33rd birthday, this number is prophetic: The age that Christ died. Discernment: The barefooted bride is with her feet connected to the Earth; and for her to step on the serpent's head, she needs to be clothed with the "Armor of GOD", she must be wearing the peace gospel shoes and full of the HOLY SPIRIT's oil. **(Ephesians 6)**

Revelation: The bride before getting married, she needs to know the groom and his parents. Through the love, the bride gets to know the treasures (assets of the groom). This, passionate, reveals His treasures...So, this way is JESUS and His Bride; in these last days the hidden treasures of the Kingdom will be presented to the faithful bride. And before the "Lamb's marriage", mysteries will be revealed to those who search intimacy with the Groom-JESUS. Marriage to him is everlasting covenant" **(Isaiah 54.5-8)**

"Place me like a seal over your heart (...)" **(Song of Songs 8.6a)**

The twelve Elders from Heaven came to my house

One day, after going up to the third floor of my house to pray, my spirit saw that there were twelve "elders angels" who formed two rows, six in each side, in that place. They came by chariots of fire. They were in white robes and had long hair 'till the shoulders level. Each Elder had a precious stone of "Celestial Jerusalem" on their hands, such stones had connection with their bellies.

The Celestial Jerusalem stones that each one of them had, represented the foundations of the wall of the New Jerusalem. They are: jasper, sapphire, chalcedony, emerald, onyx, carnelian, chrysolite, beryl, topaz, chrysoprase, and hyacinth amethyst. (Revelation 21. 19-27) After this, a golden Throne was presented to me. There were precious stones on the base of the throne, around the seat (which was a red velvet seat, embroidered with golden roses) and around the bench head support.

I asked: "Whose throne is this?"

And I heard: "It's the Faithful bride's!"

Then, I was representing the Saigda Bride, I sat on the throne. My robes were white, embroidered with silver string; there was on my hair a diamond tiara, and my golden shoes had twelve precious stones.

The bracelets were made of pure gold. There were precious rings on all fingers. (Typifying the authority of JESUS). And I had majestic red velvet embroidered with gold cover, with a fuzzy part on the sides in shades of gold.

(Typifying the coverage of JESUS 's blood power upon the bride) . Besides that red cover, under it there were two more, in white and yellow.

"Let us rejoice and be glad and give HIM glory! For the wedding of the Lamb has come, and His bride has made herself ready.

Fine linen, bright and clean, was given her to wear." (**Revelation 19. 7-8**)

There were two immense rows of "angels blowing the trumpets" (kind of Shofars, made of gazelle horn). Suddenly, I heard a screeching sound of a "big trumpet", that it excelled the others. In this moment, a big "Fire Knight" who was announcing, appeared:

“It’s time for reconciliation! Come and see! Notice the arrival of the Groom! Behold, the “Day of Restoration”.

After that, I realized that thousands and thousands of angels’ eyes, around the sky, kept looking at the Earth where the bride was sitting on her Throne.

Then, I saw that the Bride’s Throne “was facing west” and the Groom will come to the East, at the rising of the “Justice Sun”.

Then, a veil was placed in front of Bride’s Throne, though this veil was torn in half. And I, (Bride) I felt that the Groom was on His way to meet me, very close...closer than I could imagine!

Then, my heart began to beat strong, very strong! And the Bride’s Throne began to spin, standing facing the south of the West.

My heart yearned more and more, for I felt that I only would meet my groom when my Throne (faithful Bride’s) was faced to the West, in front of HIS Throne.

“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)

While I was observing the “twelve elders” (spiritual discernment: twelve apostles), who were with me, then I asked the HOLY SPIRIT:

“What to do for the Bride’s Throne to spin from South to the West? Because, I (as JESUS’ Bride), I yearn to be in His Arms! Why do we have to wait longer?

Then one of those elders, as a lightning power, cried out in “heavenly language”:

“- Only the Big and Last Revival could spin the Throne to the West, where it is the rising of the Sun of Justice. **(Malachi 4.2)**

Note: Hearken! All the words are discerned spiritually, they are marked out in GOD’s Words, the Bible.

“For as lightning that comes from the east is visible even in the west, so it will be the coming of the Son of Man.” **(Matthew 24.27)**

All the prophetic events are turned to Jerusalem. AM ISRAEL CHAI (Israeli live). And it’s prophetic that from the West will come out the “Big Revival”, in Brazil it is the right foot of the “Big and Last Revival” (details ahead).

It’ll be wonderful when the big day of revival comes

“Mi Kamorra ADONAI” (Who’s like Thou, LORD?)

Afterwards, I looked up and I saw a distant dome of protection where there the Bride and the Twelve Elders were (12 apostles). That dome reached the high skies, where the Groom-King was sitting on the Throne and by His side other Twelve Elders (12 tribes of Israel). And everybody watched joyfully the anxiety of the Bride, already adorned, she was eager for the big day of her wedding; the “Day of Restoration”.

“For your Maker is your husband- The LORD Almighty is His Name- the Holy One of Israel is your Redeemer; He is called the GOD of all the Earth.”

(Isaiah

54.5)

Said the LORD: “Be prepared! Pave your ways! Change your old sandals for new ones; let yourselves be clothed with power. Behold, My Glory will spread all over the Earth. Beware that no man deceives you. Put away the aging spiritual; seek to drink wine of a new wineskin.

Here is the Wine of the Announcement of the Revival. Drink it, all of you My Chosen ones; behold the “Kingdom of Light” is come.

GOD’s Army Cavalry’s Dance

Then I saw the Army of Heaven Cavalry. All angels on their horses were dancing in the air. I could listen to a Celestial Melody straight from GOD’S Throne saying:

“Sing! Sing! Israel Behold the Day of the Prodigy!
Rejoice Israel! The Day of the LORD came!

Sing joyfully, oh daughter of Zion (faithful Bride)!

Behold thy Savior! Come and worship!

Come and worship, The Great I AM!”

The angels in white robes were dancing too; they had wings and golden ribbons on their heads. They were dancing joyfully hands in hands making circular movements, as the flapping wings of a hummingbird. They were making choreography in the air. Some of them were flying into the circle and the others were forming a circle around those who were in the circle.

It was very interesting to see those angels worshipping! The way they were moving was amazing! The angels who were dancing inside the circle, sometimes they flew down the outer circle, sometimes they flew over them, while the outer circle were circulating around themselves.

How amazing the things of the Kingdom of GOD are! It was too beautiful to see thousands of thousands of celestial eyes contemplating the rejoicing of those angels, during the dance.

The HOLY SPIRIT says: “- Beloved daughter, elected bride; Heaven is rejoicing. Everything is prepared...the battle for the Bride’s rescue has already ended.

JESUS' LETTER TO HIS BRIDE

Memorable raptures

And the Queen-Bride will be caught up to heaven soon. Believe! Read psalms! Rejoice! Here it is the Acceptable Day of the LORD.”

“For the Lamb at the center of the throne will be their shepherd; he will lead them to springs of living water. And GOD will wipe away every tear from their eyes.” **(Revelation 7.17)** .

Anointing of the Shofar:

GOD has elected “men in virtue of herald angels” even before being generated in the womb so that they can receive the anointing of the shofar and act as “Announcers of the Kingdom of GOD”. JESUS is coming back!

“When you go into battle in your own land against an enemy who is oppressing you, sound a blast on the trumpets.(...) Also at your times of rejoicing- your appointed feasts and New Moon festivals (...) you are to sound the trumpets over your burnt offerings (...)and they will be a memorial for you before your GOD (...)” **(Numbers 10. 9-10)**

*Author’s note: The playing of the shofar means: come back to the origins; it is completeness: The “Alpha and Omega, the beginning and the end”.

When the last trumpet is played, it will be announced the “Great Day of the LORD”, who will reign forever. The Revelation (Omega- the consummation of the work of redemption) it is explained in Genesis (Alpha-origin). And in Genesis, man ate from the tree of the knowledge of good and evil. While in Revelation the elected ones will eat from the Tree of Life. Hallelujah!

The LORD said: “Beloved bride, hearken to the playing of the trumpet (shofar). Here it is the announcement that the Kingdom of GOD is near. **(Revelation 19.6)**.

JESUS' LETTER TO HIS BRIDE

Memorable raptures

Behold, my elected people from the 4 corners of the Earth will listen to the sound of the trumpet, and they will get together to worship and praise. And all the Earth will be full of My Glory. Be vigilant! My priests and do not have a boyish behavior to make covenants. Because the Enemy's army has created fancy and terrible strategies to infiltrate among my people.

Bold religious movements have arisen, but they do not proceed from me. For the faithful servants, I will grant my Seal **(Ephesians 4.30)**.

By being aware strategically, they won't make covenants with the Enemy at all.

Life in holiness before the altar is what I want. Heavenly Armies I have already sent under the command of Archangel Michael to fight together with the Army of the Earth, against the hierarchical power of darkness on Earth and in the air. Authority (in the Name of JESUS) I have given you, to touch the sick people and they turn out to be cured, for the blind to see and the mute to speak and the captives may be freed (in the levels of body, soul and spirit). It's not only about physical cure (body), because for many I ever allow and will always permit to see the fight, the war and freedom in the spiritual world. **(Isaiah 61)**

They will obtain eagle vision (tunnel vision), because for these ones I will concede anointing straight from the Throne, the Four Living Creatures Anointing (discoursed ahead). And many other supernatural signals I will concede, as a form to combat the deceitful signals of the evil power from the darkness."

"Golden Shofar": Warning sign on Earth

"But in the days when the seventh angel is about to sound his trumpet, the mystery of GOD will be accomplished, just as He announced to his servants the prophets." **(Revelation 10.7)**

I noted that there was an exuberant shofar covered with precious colorful stones, which typifies the bride's hidden treasures. This shofar came

straight from GOD's Throne, which is in the "Control room", and it is everywhere in GOD's fullness. The place where the "Angel of the Annunciation" had put his mouth to sound the shofar, there were 3 links of pure gold that form 3 rings inside and outside. The first ring is made of jasper; the other one made of sardonyx and the other emerald- the same stones of GOD's Throne. (This way The HOLY SPIRIT revealed to me- **Revelation 4.3**).

When the angel sounded the shofar, the musical notes came inside me (Bride). And I heard LORD's voice saying: "Sound the trumpets, "My angels of the Earth" (messengers), and everybody will know that IAM GOD.

I will be exalted in Heaven and I will be exalted on Earth by my Faithful Bride. Behold, the Trinity announces the rescue of the bride. The SPIRIT and the bride say: Come!"

"Blow the trumpet in Zion; sound the alarm on my Holy Hill. Let all who live in the land tremble, for the day of the LORD is coming. It is close at hand." **(Joel 2.1)**

Says the LORD: "- Many of my children, who received the anointing of shofar, will sound it. By listening to the sound, my messengers in the virtue of angels-singers and of angels of worshipping will receive revelations of celestial music straight from My Throne.

Note: By mentioning the children of GOD as "angels" (virtue of messenger), it does not refer to the worshipping to angels here.

- I also want to report that I had the privilege, together with other brothers and sisters in Christ to hear the shofar sound, even though there was no human being sounding it, for sure it was the LORD's angel sounding it.

"For in CHRIST all the fullness of the Deity lives in bodily form. And you have been given fullness in CHRIST, who is the head over every power and authority." **(Colossians 2. 9-10)**

I noted that a “huge golden door” started to open and the angels in white whose hair was blond, they hurried up with their shofars standing up outside the door, and they began to sound the shofars harmonically. And through the door gap, it was ajar; I could see the golden streets and the King-JESUS walking towards the big “Door of Celestial Jerusalem”. Then I see His golden scepter in His right Hand. The scepter has 3 shining stones: jasper, sardonyx and emerald. Afterwards, I saw that King-JESUS caught it with the two hands and held it out to His Bride.

“When he saw Queen Esther standing in the court, he was pleased with her and held out to her the gold scepter that was in his hand. So Esther approached and touched the tip of the scepter.” **(Esther 5.2).**

The Groom-King walked among the gardens. The path is formed by glittering gold stones. The flowers on the sides of the gardens exude lush incomparable perfume due to its smell. And the angels in white applaud the Groom due to His beauty, coming towards his Beloved Bride. The great clock of heaven chimes the break of dawn. The “Sun of Justice”, in its splendor comes near. Its rays hit the Earth and explosion of Revivals happens all around the Earth and the Glory of GOD is manifest on all peoples, nations and languages.

“Everybody says: Holy, Holy, Holy is the LORD. Blessed is the Lamb of GOD, who opened the sealed book and our eyes, contemplating the King coming from Celestial Jerusalem”.

“Come away, my lover and be like a gazelle or like a young stag on the spice-laden mountains.” **(Song of Songs 8.14)**

Revival Angels

Note: What I will report here it is discerned spiritually and it is not limited to the human vision.

I saw the terrestrial globe and a huge angel. The presence of this Angel typifies the four corners of the Earth where it will take place the “Big and last Revival”. The Revival Angel’s feet were on the

South hemisphere direction. The “Revival Angel’s right foot was in Brazil”

(the right foot gives the first step) and the “left foot was in Australia”.

The angel’s right hand was in Canada and the left hand was in the region which involves Thailand. The Revival Angel’s heart will beat in Europeans countries”. Halleluiahs! I will be a quick blast and the Revival will take place on all the surface of the Earth. When the four corners of the Earth are filled with the Glory of GOD, there will be a blast of the “Womb of Revival in Africa”. Thus, as the pain of childbirth, the child of the Revival will be born; the faithful church is already in labor, and from the right foot (Brazil) many revival missionaries will go to the nations.

“He who has an ear, let him hear, he who has spiritual eyes, let him see, and he who has a prophetic mouth, let him speak what the SPIRIT says to the church”.

“(…) Then I was told. “ You must prophesy again about many peoples, nations, languages and kings” **(Revelation 10.11)**

I walked past by a light door and I saw the Groom, King-JESUS and by His side there was another throne, the Bride-Queen’s. Then I looked and I saw the bride dressed in royalty robes and I represented her. The King told me:

“See”

.

Then I looked and I saw various shining knights who descended from Heaven towards the Earth. They were going to many parts of Brazil and to the nations of the Earth. Then the Beloved Groom said to me:

“Beloved of mine, these are the “Angels of Revival” that I assigned to be together with my people who have asked for the Revival and the Rescue of the Bride. Get prepared! For the time has come!

“(…) Oh, Thou (*faithful bride) who dwell in the gardens with friends in attendance, let me hear your voice! **(Song of Songs 8.13)**

Afterwards I noted that in the “big clock in the vast door of light” was scoring seven hours (seven typifies GOD’s perfection).

CHAPTER 3

In the Fullness of GOD’s Time

A meeting with Prophet Joel

“And afterward, I will pour out my Spirit on all people...” **(Joel 2.28a)**. I was caught up to the “Hall of Preaching” and I saw Prophet Joel. I realized that in that room there was paper on the wall. All of a sudden, my being started to be spun and those diversified paper roles were glued on me. Then I noted the paper which was on the floor, due to its light, that was very fluorescent. Sayings about Joel’s book were written on that paper.

“And afterward, I will pour out my SPIRIT on all people, your sons and daughters will prophesy, your old men will dream dreams, your young men will see visions. Even on my servants, both men and women, I will pour out my SPIRIT in those days.” **(Joel 2. 28-29)**.

By touching on that page of the floor, I realized that it was various pages of a book. When I opened that book, there was an access to a door downstairs. So I witnessed a prophet writing in rolls, at his side there was an object like a lighted-candle. The prophet’s hair was white, thin and sparse. Because of the anointing of the “Ancient of Days” was on him.

By getting into the “door of the book” (passage) I came at the “Proclamation Hall”. At my side, the “Revelation Angel” was. Then the prophet Joel, whose Ancient of Days’ anointing was on him, he was writing the information transmitted by the angel, coming straight from the “Revelation Hall”. In front of him, the future happenings were shown, the prophet Joel could see through spiritual visions and afterwards he could write what he could discern. In that moment, I got astonished and afraid to see what I saw, but the “Angel of the LORD” told me:

“It was entrusted to the prophet Joel see and write what would happen with the primitive church until the last days. Behold, I am the last and the principle, I am the beginning and the end. I am completeness and I reveal to you now the fullness of time, because I am the Alpha and Omega. That’s why you are here in this time (Joel’s time) that for you (human mind) is past, but for me is very present. I am the present, the past and the future. And so as you were brought in spirit to Joel’s Room. I myself took Joel to the future, which is your present to witness the events of the end of time. Then I noticed that Prophet Joel witnessed the primitive church through a light passage; the HOLY SPIRIT’S fire was poured out on people. He saw (and so did I) the people being baptized by the HOLY SPIRIT and with fire and then Peter making the defense speech. Even the infants spoke in tongues. There among the people were little ones of GOD, who were designated to be pioneers of the gospel; and many of these ones died due to the pursuit of the first Christians. In experiencing these revelations in the “Fullness of time”, I was reluctant and I questioned some things, that is, not to say that I was very afraid...Then the Revelation Angel touched my shoulders and I felt that his wings protected me.

There were circles of fire in the spiritual territory where I was and also in the vision inside the book (in the fullness of the circle of GOD’s time). I started to observe what Joel was writing about:

“(…) young men will see visions (…) and I immediately linked this with the book of Acts, through Peter’s speech, which referred to Joel’s book. And from there “Joel’s room”, in the fullness of time, I saw that Peter was looking at Joel, through the “light passage”. And both of them could see each other. Then, the LORD’s Angel reminded me of a revelation made before in which he told me that in each biblical text, in each chapter or even in each letter, there is a “Celestial Door” which opens, and the

“Spiritual reader” is taken to the “Hall of Revelations” of heaven.

When the descent of the HOLY SPIRIT happened, described in the book of Acts 2, Peter’s spirit was led by the HOLY SPIRIT to look at the “Light Door” open where Prophet Joel was, and so he made a defense speech in JESUS’ name. There, he gained the insight of Joel’s prophesy. And JESUS’ Bride is also being led by the HOLY SPIRIT OF GOD towards the Celestial glory in these last days.

“(…) and I tell you that you are Peter, and on this rock I will build my church, and the gates of Hades will not overcome it. I will give you the keys of the Kingdom of Heaven; whatever you bind on Earth will be bound in Heaven, and whatever you loose on Earth will be loosed in Heaven”. **(Matthew 16. 18-19)** . JESUS gave the keys of the Kingdom of Heaven which received from the FATHER to Peter (Peter represents the Faithful Church), so that we could, in JESUS’ Name, continue his Kingdom. And after serving the mysteries of GOD, the way He announced to the Prophets, JESUS will deliver the keys of the Kingdom to the FATHER.

“And the end will come, when he hands over the Kingdom to GOD the FATHER after he has destroyed all dominion, authority and power. For he must reign until he has put all enemies under his feet”. **(1st Corinthians 15.24-25)**.

JESUS is the only way for us to come to the Celestial Father. Through Him we reach salvation; and those ones who search for intimacy with the HOLY SPIRIT, even living on Earth can already see with spiritual eyes, the things of the Kingdom. **(Job 42.5)** .

SAIGDA Bride- Designated for prophesying in these last days.

LORD’s Angel told me: “- SAIGDA faithful bride, was designated for prophesying in these last days, the way I revealed to Joel and other Prophets: Go out to the Big Day of Revival! Virtuous (church) woman whose Glory of GOD is in her”.

When I was in the “Proclamation Hall”, I observed that in the room next door designated “Hall of the Prophets”, the Prophet Daniel was with his book in his hand, and he himself had the “The Seal of the Ring of King-JESUS”.

“(…) having this seal: LORD knows those who are His (…)” – **(2 Timothy 2.19)**.

The “Prophets’ room” is next to the “Revelation Room”. Then the Revelation Angel took me to the door of the Prophets’ room and I saw various Prophets sitting on the transparent floor.

In the Prophets’ hall in one of the Celestial Kingdom’s room

Every Prophet, with their specific garments had their books open. I noticed that beside The Prophet Isaiah there was a little child in white robes. The HOLY SPIRIT told me that “it was a spirit in learning phase, being prepared to be born as a human, a future Prophet who will come to Earth”.

“Before I formed you in the womb I knew you, before you were born I set you apart; I appointed you as a prophet to the Nations.” **(Jeremiah 1.5)** .

Author’s note: At first, this revelation startled me (among others not yet been allowed to tell) but this way LORD wanted to reveal one more of His Mysteries to His bride. **(1 Corinthians 12.2-4 and 28)**.

Well my spirit was in the “Hall of the Prophets” when I realized that the Celestial Prophets work helping GOD’s children who are on Earth.

From their books there is something like energy strings connected to Earth. The “Herald Angels” rise from the Earth with the questionings of the human beings about a particular verse, text or context of Bible Prophet’s own book. The questionings are brought by the angels to “the Hall of the Prophets”, in small rolls intertwined that seemed to be “electricity wires”. When the Son of GOD in consecrated life and holiness

asks for discernment to the HOLY SPIRIT, in JESUS' Name, about a Bible text read, the angel who is by his side begs the question to the Prophet in heaven. Then, immediately lights come on in the book and the strong wind of the HOLY SPIRIT will move the pages of the book hovering where the questioning was done. **(Hebrew 4.12)** .

And through the liberation of the "Control Room of GOD", the prophet sends to the Son of GOD on Earth, by the same angel, the revelation of what is beyond the letter.

How false revelations happen

Then, I noticed an alert signal, in yellow, from a young preachers' house, while he was studying Isaiah's book. A very cultured woman (human wisdom) got in the place where he was. The young preacher made a commentary about a spiritual discernment that he had reached about Isaiah's book. And that woman who was without communion with GOD, relying on her knowledge of theology and humanists, interfered in the discernment. Being influenced at that time, by demons that were next to her and they acted through religiousness purpose.

*Author's note: I saw those demons as if they had eyes of dogs in the darkness; and the HOLY SPIRIT made me discern that fallen angels, through their subordinate, distort spiritual information gotten by humans when they find spiritual legality. I noticed that woman, through religious discernment traced by human knowledge; she launched inquiries about the spiritual discernment obtained by the young preacher. She said:

"It can't be. It's a mistake to think so. Because it is not this way that theology interprets it. Then she got various literatures of famous theologians and showed to the young preacher. Her arguments led him to give up searching from GOD the revelation.

*Author's note: I am personally not against theology study. However, if the studious is not a true worshipper in spirit and in truth, his knowledge will be useless. For the true worshipper has intimacy with Celestial Father. (**Galatians 4.4-7**).

Then, LORD told me, in a figure of an angel: "I am outraged against these people, who honor me with their lips but their hearts are far away from me. They are fed up with human knowledge; they abound and bring up the spoils. They think they know a lot but they know nothing; they are blind who lead blind people. But behold, a remnant of crystalline waters have already started to pour out. And for my faithful people I will add while they sleep; because they have already been sealed. (**Ephesians 1.13-14**).

Many of my faithful people will be awoken in dreams, as an alert signal to search for me. Then, I will reveal my mysteries. Behold, I use and I will use whomever I want. Little kids will be used by me with greater intensity; and the very wicked one will notice. They are "children-angels" (messengers) sent to Earth, with a mission to make a war for "the Big and Last day of Revival". But hearken, my beloved Bride. Search for discernment, because your enemy the devil prowls around like a roaring lion looking for someone to devour. (**1st Peter 5-8**).

Seek to learn more from me. Behold, a lot of information I have already given to my chosen ones from Earth (Warriors of the Light Kingdom), but not all of them reached discernment."

"I am the Source said the HOLY SPIRIT – come to me and ask, and I will lead you, in the name of My Son JESUS, to the FATHER who deliberates the Proclamation".

The HOLY SPIRIT said to me privately: "Behold, many people will ask about you, daughter; even the remnants, however those who ask me will reach discernment."

The SAIGDA Bride's Veil – Message for the Revival's Heroes

I watched an immeasurable source of crystalline waters that was falling in a circular form as a “big bride's veil”. And various groups of Brazilians and non- Brazilians: “Revival Heroes”, already feast between the transparent waters of the SPIRIT. Among many people I could see a woman of GOD, who works internationally ministering deliverance to the captives and oppressed ones.

Said the LORD: “Many people will come from all nations, in their respective languages and peoples and they will enter this “Revival water”. Behold that representatives of each Army of King- JESUS will come. **(Ezekiel 47. 8-9).**

I discerned that each denomination that preaches JESUS as Savior and Lord- the only foundation of faith is one of GOD's Army on Earth. Each Army has its rule of doctrine/behavior. “It will occur even with greater intensity, the merging with several leaders (an inter-denominational ministerial hierarchy) in order to make neighborhoods, cities, states and nations for My Kingdom. Behold, I will increase the number of my strategists. Take heed, my strategists “Revival Heroes”. Do not be sectarian, being wise in your own eyes. Cast from among you the pride, and observe those who were hit in battle, do not let them perish; but seek for strategies to rescue them, I, the LORD Almighty, do not open the hand of those who are hurt. Hearken! Do not be judges of yourselves, because I see differently from you. (I saw preachers and religious leaders imprisoned in the spiritual world).

“Free them in My Name (JESUS); you are strategists; ‘that one who is standing up, watch out not to fall down’; ‘do not judge so that you can't

be judged', 'messengers- angels of mine'. Warriors of recent times! Be positioned for the war!

Go! Advance!

Revelation: "The veil is put on the Bride's head. GOD has raised and will raise Revival's leaders around the Earth, whose minds are interconnected with Christ's Mind."

SAIGDA Bride walks through the Kingdom with Groom- King

Groom-JESUS took his beloved bride to know part of his Kingdom. Her clothes were white embroidery at the hem, in shape of pink roses with precious stones. A Heavenly Romantic song was being played inside the "spaceship" (Visible Glory of GOD). And Groom-JESUS embraced his bride, showed thousands of thousands of mountains full of precious stones.

(Ezekiel 10:9-22).

Bride asked to go down and touch the precious stones. By touching them, I realized that they had life; they had senses organs like humans and each of them spoke in their own language. But the faithful bride knew all dialects spoken by those precious stones of the mountains. Each stone represents a redeemed of GOD. And the bride, already as a Queen; (in the fullness of the Celestial time) could enter the stone, along with the King-Groom and admire the beauty of the house of the redeemed ones. **(Job 14.2).**

A Celestial Mansion of a redeemed woman: Afterwards the bride entered the precious stone. Inside the stone there was a house of a redeemed woman, in Celestial Glory. Everything inside was made of pure gold: the wall, stairs and seats; the containers were made of silver and the elevator

[JESUS' LETTER TO HIS BRIDE](#)

[Memorable raptures](#)

like crystal. There was plenty of light reflected from the golden candlestick and numerous “living lights” (it was the Glory of GOD manifested in that house). “(...) for the Glory of GOD gives it light, and the Lamb is its lamp” **(Revelation 21.23b)**.

Everything was magnificently beautiful! And from GOD’s Throne could hear the praises of Angels. That mansion was a redeemed woman’s, who fulfilled her mission down here on Earth in favor of JESUS’ Kingdom. Everything shone in that place...there were chests full of treasures, and the angels in white robes, servants of the kingdom, they were taking care of that house. Also, there were gardens and arms of water coming from “the River of Life” in each mansion of that mountain. Everybody lives eternally in order and in peace of spirit.

Said the King-Groom to His Bride: “- In My Kingdom, there are Celestial Mansions a lot bigger, better and more exuberant than this one. And each redeemed person will receive his mansion in accordance with his reward”.

Each Celestial Mansion is built strategically; and many of them are under the “River of Life” and they have straight access to the “Fountain of River”, which it is in GOD’s Throne. **(Daniel 7-10)**.

Other Mansions are located in different “Galaxy of the Kingdom”, which are smaller kingdoms related to “Supreme Kingdom”, where the Royal Palace is.

*Note: The New Jerusalem is being built as Salomon had prepared to build the Temple of the LORD **(2 Chronicles 3)**. Each life in holiness is the temple of the LORD. We are gems of the New Jerusalem.

We are kingdoms and priests elected of GOD, the Father **(Revelation 1.6)**
And in Heaven there won’t be temples **(Revelation 1.5-6)**.

JESUS’ LETTER TO HIS BRIDE

Memorable raptures

“There was a big and high wall with 12 doors, and at the doors, 12 angels, and names written on the doors, that are the names of the 12 tribes of Israel.” “And the wall of the city had 12 foundations, and in them were the names of the 12 apostles of Lamb.” “I didn’t see any temple in the city, because the LORD ALMIGHTY and the LAMB are their temples.”

(Revelation 21.12, 14.22).

JESUS’ LETTER TO HIS BRIDE

Memorable raptures

Chapter 4

Celestial Kingdom's Gates

"He has taken me to the banquet hall, and His banner over me is love."
(Song of Songs 2.4).

*Author's note: If you beloved reader, in spirit , you pray in tongues (Celestial tongues), The HOLY SPIRIT invites you to pray before reading this chapter; and HE will lead your spirit through Celestial Kingdom.

Three gates opened in the North

The Kingdom's keys were given to the Faithful Bride, JESUS is the only entry door for the Celestial Kingdom. The church received the Kingdom's keys when JESUS gave them to Peter. **(Matthew 16.18-19).**

And that redeemed one who has the access to the keys of the Kingdom will know ITS mysteries. And the HOLY SPIRIT of GOD said: "- Many of the elected ones while living will be caught up to Heaven in spirit, these ones will come back and will report the beauties of the Celestial Kingdom.

And behold signs and wonders will happen in Heaven and on Earth. Take heed you!

Because I won't leave you orphans, in the calamities days; run away to the mountain from where the help comes to you; look up and be sober!"

One day, again my spirit was led to Heaven. At first, from the place where I was, I realized that I was sitting towards North (as a referential the Atlantic Ocean) and from there I could see in front of me,

[JESUS' LETTER TO HIS BRIDE](#)

[Memorable raptures](#)

Three large doors, covered with pure gold. At each door there was a guardian angel with his flashing sword. At that moment, my spirit led by the HOLY SPIRIT, discerned that might choose which of those doors I would enter first.

East Gate: The Priests' Palace:

The HOLY SPIRIT revealed to me that the first door on the North is located in the East, where the sunrise happens, so it's designated "East Gate", which gives access to the "Treasure Door" and to the "Priests Palace". The second door, on the North, located between the East and the West, is designated "Central Door" and it gives access to the "Rock and Way Door". The third door is designated "West Door" which gives access to the "Strong Wind and Redemption Door". My spirit asked to get into firstly the "East Door". Then I was walking with an angel who was 3 meters tall. We passed through mountains full of solid gold and turquoise precious stones.

My being got surprised by seeing so much beauty...and that place was new to me. I wanted to know where I was. Then, "LORD's Angel" tranquilized me saying that we were in the "Kingdom of Light" walking through a precious stone mine. I could notice small heavenly beings digging at the mine site with picks and other tools more modern handled as if they were laser tools. LORD's angel told me that those beings were "Celestial Kingdom workers", and the same were preparing the Bride's jewels. HE still told me that there it was one of the countless and immeasurable wealth of JESUS' Kingdom. you can't sell nor buy even none of those stones in the mine, no matter how small the stone was, not even the dust or the spark.(Everything in that mine has life! It's too mysterious! My GOD!) . We walked and got another door- a "Light Door". And I could see from there lush plateaus and small green plains. Ah!!! How peaceful I was in that place...it was unexplained solace! I stopped near a transparent glass window, and I saw the move of various redeemed ones in white

JESUS' LETTER TO HIS BRIDE

Memorable raptures

robes; that in Celestial Peace peacefully wait for the “Great day of the LORD”. And I felt the desire to go beyond that mystery, but LORD’s angel told me: “It’s not time for this mystery yet”. And that angel could not stop. Because he had a mission already pre-determined to reveal me. We got out there and walked through a wonderful “Celestial Garden”. Its flowers were big and lush and they had life breath. It is dripped dew on them constantly, coming directly from the “River of Life” which proceeds from the Throne of GOD and the Lamb. Those flowers gave off different scents, as a form of worshipping to GOD; such scents were going up straight to GOD’s Throne. There were also in the garden of that square, small ornamental trees, transparent like crystal, but in refined gold. I also saw redeemed ones in white robes, sitting on moving seats of pure gold and transparent. Such seats had life and they moved leading the redeemed ones from one side to another side of the square. There were also children running around the Celestial Garden of which received special care of the angels, including elders. Among the lush flowers of that “Heavenly Garden” there was a blue rose which caught my attention. Then I stopped to admire its beauty. But the interesting thing is that the angel who was leading me, he proceeded walking. When I realized he was a little far away. At this moment he stopped and smiled at me. Though I was curious to unravel that Garden mysteries, I fondled fast that “Blue Rose”.(whose countenance reminded me of a human being face) and after that I ran up to where the angel was.(**Psalms 111.2 – Psalms 89.11**). We continued our path around the Celestial Kingdom and then we arrived at a big door (about 3 meters high) of one the Palaces in the Kingdom. In front of that door, there were two “guardian angels”, who saluted me by tilting their heads. I also noticed that the wings of that angel who led me to that place of the Celestial Kingdom were kept on his own back. And after leading me to those guardian angels who were facing the “Beauty Door” of that Palace, immediately that angel opened up his wings...surprisingly...the wings became huge! Then, he flew over fast in front of that Palace going

[JESUS’ LETTER TO HIS BRIDE](#)

Memorable raptures

To another Celestial Dimension (There his mission had been finished with me-**Revelation 19.10**). Then, in front of that “Beauty Door” of that Celestial Palace, I noticed that my Bride’s clothes were exchanged by priests’ vestments. It was touching to see in me the breastplate which contains 12 stones carved like stamps.

(Exodus 28.4-29).

I heard bells ringing, and the “Great Orchestra” of that immense hall started to play. How wonderful it was to see the angels’ choirs singing and overjoyed. In the hall I could see several seats-thrones, out of sight. And in front of each seat, there was a little white stone with names written of “Elected priests”. **(Revelation 1:6)**...” and has made us...priests to serve his God and Father...”). I noticed that the round seats, were placed in circular form and their respective priests sat on them. **(Revelation 3.12; Revelation 2.17).**

In those moments I was convinced that the priest Aaron was there, in the middle part. And those who are called to walk in that door could contemplate the splendor of the main seat “The Throne of the Supreme Priest in the Order of Melkizedek”, JESUS himself.

“(...) You are a priest forever, in the order of Melkizedek.(...) We do have such a high priest, who sat down at the right hand of the Throne at the Majesty in heaven, and who serves in the Sanctuary, the true tabernacle set up by the LORD, not by the man.(**Hebrew 7.17- 8 1b**).

It was wonderful to witness the splendor of JESUS’ Presence, sitting in His “Priestly Throne”. I could see Him as a very strong silvery light. I could only discern from that splendor the 12 stones of the priestly breastplate of the High Priest in the “order of Melkizedek”. I couldn’t stand on my feet due to the glorious Presence of JESUS. I cried a lot while I was writing. The High Priest said in his thunderous voice that soothes many waters.

Behold, I have booked many priestly seats at this Heavenly place (I saw thousands of thousands of seats-thrones still empty). Those who sit here will reign with me. Those whose “Ark of the Covenant” is in themselves. These seats-thrones are reserved for my faithful people, even in distress, war, persecution and death, they endured without wavering. They kept striving towards the achievement of my Kingdom (Lives saved on Earth). And these are called “My own possession”. **(Revelation 20.4-5)** .

JESUS’ LETTER TO HIS BRIDE

Memorable raptures

“Blessed and holy are those who have part in the first resurrection. The second death has no power over them, but they will be priests of GOD and of CHRIST and will reign with Him a thousand years.” **(Revelation 20.6).**

I could also witness the instruments that the angels were playing in the hall of that Palace: They were big and made of gold. They were playing the same way a symphony orchestra plays and there was a minister of music of Heaven- a priest who conducted the orchestra; and in the fullness of time, the singers of that great Celestial choir, were the redeemed ones of the LORD, already in glory. Then, LORD said to me: that the great choirs of the redeemed ones, in glory, they would travel around the Celestial Kingdom to sing when the Bride-Queen is in the Kingdom. The vestments worn by the choir components were similar to prom gowns, in navy blue, with a red ribbon at the waist level.

Returning from the “East Gate”, I was led by an angel, descending by a large roll, written in gold letters, in “Celestial Hebraic”. On another day, going up to the third floor of my house,(my search place with GOD), I saw that on the stairs there was a roll designated:” Annunciation Roll”.

When I finished going up, I saw that there were two angels in front of me who were “Guardians Angels of the Heaven Treasure” one facing the other. Each one of them had 2 gleaming swords, crossed with each other. They were assigned to protect me by receiving new information from the Kingdom.

Central Gate: Gate of the Rock and of the Way

I saw the 3 doors of the North. I stopped in front of the “East gate” and the angel gave me the Central Gate Key, which could be only used when from “GOD’s Throne Room” would come the command. Then, that angel showed me “The Central Gate of the North”, and another angel led me there, bringing with him a roll sealed by the TRINITY which authorized me get through this door. I noticed that special clothing was put on me, a cover with large, white and red stripes. Leather-golden sandals tied up to the knee levels. I had a sword at my waist and a head arrangement (It reminds of a white hat with a white feather of a great eagle). The angel

JESUS’ LETTER TO HIS BRIDE

Memorable raptures

opened that door holding my hand (I had the key and JESUS' authorization to open it up). We walked through a path which passed in the middle of a big rock. One of its sides was rock-gold and the other was red-rock. The warrior angel, who led me through that path, had green clothes, calf leather boots up to the knees level and a calf leather belt. His hair was black and he didn't have any wings; so he holds a high rank in the Army of GOD in heaven. He had on his vestments 3 triune stars, in colors: red, transparent yellow and blue. That angel showed me that great Rock separated in half by a path. The form of various books was carved in the rock, each book had a name. I observed many books which emitted silver lights, other books emitted red and other ones blue. Said the angel of the LORD: "These books represent people who have accepted JESUS as their Savior. Many of them give up in the way and they are swallowed up by the "souls' destroyer" as Satan pleads before GOD's Throne for the book of the person imprisoned. GOD, The Supreme Judge, is just and abhors iniquity. He sends angels and prophets to fight for these lives, on Earth; but if the person denies and rejects JESUS with his mouth, and/or with sinful behaviors, this person's life book is removed from the rock, which is pure."

"Oh, that my words were recorded, that they were written on a scroll, that they were inscribed with an iron tool on lead, or engraved in rock forever! I know that my Redeemer lives, and that in the end He will stand upon the Earth." **(Job 19. 23-25).**

I noticed that a woman's book was removed from that "Rock", getting the place void. Then, I saw that giant vultures took the woman, whose life was described in the book, removing her from the "Way".

(Exodus 32.32-33)(Deuteronomy 11:26).

As she walked away, she was covered with worms (Demons), becoming a slave of the vultures "... loved to pronounce a curse, may it come on her..." **(Psalm 109.17)** .

JESUS' LETTER TO HIS BRIDE

Memorable raptures

JESUS answered: "I am the way and the truth and the life, nobody comes to the Father except through me". **(John 14.6)**.

I kept on walking...the Rock was huge and the Way was narrow and distant...and, while I was going on, I could notice the details of the Way. There were guardians angels with their swords raised in the air on the sides of the Rock. When I looked up, where the angels were, I saw that the sky opened, coming up something like a big comet. There, JESUS was observing me in the figure of a black-haired King, with his "Scepter of Justice" in his hand.

JESUS smiled at me and handed the scepter. Immediately, I realized that my garments which shone were long and with stones in shades of gold that shone and rare pearls. My shoes also were golden (again I was representing the Bride of JESUS).

JESUS called the Bride and she started to go up lifted by the "Groom's scepter light". He stroked her hair and put one more pearl on the Bride's neck. The total number of pearls was 70(in the fullness of spiritual perfection of the seventies).

The bride was crying at JESUS's feet.

"Your neck is like the tower of David, built with elegance; (...) **(Song of Songs 4.4)**. Then, the King-Groom said to me: "Do not cry, Bride! A little more time and you will be with me in the Kingdom. Soon, very soon you will be caught up to heaven, my beloved! How beautiful you are! Your flight is like the egret's, your walking is sumptuous like the gazelle's. My first fruits! Everything is prepared! **(Song of Songs 3.5)** .

The Big Clock of Heaven: I was caught up in the Groom-king's arms; I noticed that, in the Big Golden Clock of Heaven, it was missing one minute to mid-night (in the fullness of time). Then, the bell of that clock rang 7 times and its hands like fire, turned in great speed, beyond the light speed! "(...) but for the sake of the elect those days will be shortened". **(Matthew 24.22b.)**

Afterwards, I witnessed people in a hurry on Earth. They were afflicted, troubled, disoriented and sick. Technology improved fast and iniquity increased in the same proportion. Science has multiplied and evolved dramatically; mainly the genetic science; occurring a great confusion on Earth and this way ancient concepts and laws will be changed. In this time,

[JESUS' LETTER TO HIS BRIDE](#)

Memorable raptures

the faithful people will prevail, searching like in the primitive times, praying house by house. I noticed that GOD's chosen people were crying and mourning due to people's iniquity. Prophetic acts were done all over the Earth by GOD's prophets; the same prophets received help from "Heaven Army Angels", together with Michael, the Archangel.

West Gate: Gate of the Strong Wind and Redemption:

After returning from the "Central Gate", an angel in white robes with red ribbons at the waist took me up to the "West Gate". In front of that gate, there was a guardian angel in white robes and with a green belt; he also had a ring of stones containing emeralds and bracelets with rubies, gold and emeralds. I got long garments with the same colors of the angel's robes, the green color stood out. Being added flowers embroidered with gold thread, green, yellow, red, blue and white gemstones. I also had wide belts, crystal shoes, and jewelries; a lot.

"His arms are rods of gold set with chrysolite. His body is like polished ivory decorated with sapphires." (**Song of Songs 5.14**). The West Gate was high, made of cedar with solid gold. There was a "message" as if it were digital appearing on the high part of the door saying: "Days of tribulation on Earth! Alert! Alert! It's time for the big day of the Great I AM!"

Then, I saw through the "digital message" multiple seven figures, and the West Gate started to open slowly. And winds and mist, in a whirlwind form appeared in the other side of the door (inside), and my spirit was taken up to that mysterious place. The wind whirled like a white cloud (which typifies the HOLY SPIRIT). I felt joy and a lot of solace. Then, I was sitting on the lap of the Strong Wind- in a cloud of a white smoke; I was gazing upon my beauty (as the Bride) through the reflexes formed by the wind. Reflexes of the "Justice Sun" (JESUS), were forming 9 colorful rings, representing the ring of the Groom with the Bride, and the clouds were dripping dew coming from the "River of Life". And the HOLY SPIRIT

[JESUS' LETTER TO HIS BRIDE](#)

[Memorable raptures](#)

revealed me: “- My children feel this way when they are baptized by the spiritual gifts”. **(1 Corinthians 12 .4-11)**.

After taking a walk through the white cloud, I walked through a way of golden blocks and I came next to a round golden door. When I said that I was coming in the Name of JESUS, my voice was recognized as if it was the Bride’s, and I had permission to enter. Then, the angel who was with me made a sign indicating it was for me to get in. He stayed outside, for his mission was to take me up to that place.

“Open to me, my sister, my darling, my dove, my flawless one. My head is drenched with dew, my hair with the dampness of the night”. **(Song of Songs 5.2b)**.

Then, I entered in the magnificent place!!! I was amazed with the things I was witnessing; I started to observe each detail: the floor was transparent and mirrored in fine gold shades, the walls had life, and they were transparent and crystal, forming many departments. The interesting point was: that everything was smiling at me, demonstrating admiration and

Intimacy with my spirit! Some “Living walls” pulled me, embraced me and even kissed me (laughs). Though, it was curious and new that situation for me, I was very happy!!!

I realized that the place where I was, it was a huge “Celestial Safe”, and besides the walls, other Celestial Beings were also observing me. I looked up and I noticed that the Big Ceiling was also smiling at me. It was transparent and golden, and its eyes (yes, the ceiling had eyes!) were like fire flames. I got amazed with what I saw, but I had curiosity to unravel more mysteries from that place of Peace. I wanted to know what there was beyond those “Living Walls” that also formed doors. Then, I slightly touched a digital handle, and my finger prints were recognized and the Living Walls opened. There were shelves full of rubies and diamonds on the other side. I began to walk and right in front of me, there were angels working in a department where there were much silver and golden

[JESUS’ LETTER TO HIS BRIDE](#)

Memorable raptures

tableware and some transparent ones like crystal. There were also big glasses, bowls and small chalices, stray and plates. The hall was immense (...) formed by high shelves, the tables were made of crystal.

It was a Celestial transparent environment which smelled smooth aroma. Those angels were working under the guidance of an “elder angel”. When they looked at me entering, they stopped and they positioned to salute me (Bride-Queen). I saw a small being that was learning with other angels the functions of serving.

*Note: The elder angels perform functions hierarchically high in Heaven, that’s why they have leadership and wisdom. During this letter-book, you will read about other elder angels which relate to the location mentioned functionally.

I asked the elder angel why so many old bottles; he looked at a wall, that brought information from GOD’s control room, and he was given a green signal. After being authorized to speak, he said:

“We work orderly in favor of GOD’s children on Earth.” Then, the elder Angel showed me the floor and I noticed that it was opening like a door in the time and space, and from there I witnessed a church on Earth getting prepared for the Holy Communion. “When GOD’s children on Earth pray for the Father in virtue of the happening of the Communion, spiritually the glasses of wine , bottles with water, bread and wine , are taken by the angels up to the church.” Even though, they use the earthly objects, in the Celestial Kingdom they are changed. And everybody (in the Communion) who touches the objects with sincerity and repentance will be blessed and they will feel solace by participating in the Communion. And up here in Heaven, in this room, day, hour, minute and second of the happening of the Holy Communion are registered. The faithful people who pray or search more in favor of the Communion will reach spiritual growing and greater experience with the HOLY SPIRIT.

A praise coming straight from GODS’s Throne resonates in that place, and the angels were singing in their Celestial Tongues exalting the King of Kings. When I got outside that room I saw another door which was

[JESUS’ LETTER TO HIS BRIDE](#)

[Memorable raptures](#)

opening. Next to that door there was an angel who was singing in Celestial Tongues. Beyond that door, there was a velvety crimson red cushion. By walking on it I felt how soft and cozy it was. I jumped on it as if I were a kid and lights like fire balls started to kindle. They had life and I felt the presence of life in abundance. Then, I wanted to know where I was and why I felt so much joy. Then I heard: “You are inside GOD’s HOLY SPIRIT’s fullness.” And I started to cry of emotion by discerning that I was inside The “HOLY SPIRIT’s Heart”. (...” the fullness of that one who fulfills everything in everybody.” – **Ephesians 1.23**)

“And to know this love that surpasses knowledge – that you may be filled to the measure of all the fullness of GOD.” (**Ephesians 3.19**) .

I could touch the fire balls and be irradiated by each one of them; my body got illuminated by touching them. I could jump, walk and dive in that cushion which at the same time was the “River of Wine”. So, I could drink the wine of the river (HOLY SPIRIT) and get drunk, because it was sweet for my taste.(**Ephesians 5.18**).

In that moment, my spirit was crying of joy, smiling and laughing due to the wine, I felt solace, consolation, and gentleness, peace and lightness like a feather guided by the HOLY SPIRIT’s wind.

Said the voice of GOD’s HOLY SPIRIT: “To my children, who search for the fullness of My SPIRIT, I will allow them to know and I will make them see spiritually this place, as you see it. The faithful bride will discern what you write because she (The bride) will search from Me the answer.”

The HOLY SPIRIT’s Heart opened and I was led to the light stairs, upstairs.

They had round forms, as if it was a big tower. (Then I discerned that I was in “GOD’s HOLY SPIRIT’s neck”.)

There were Bleachers grandstands of colorful precious stones there. The first round floor has diamonds and emeralds; the second floor with diamonds with rubies, the third floor has diamonds with turquoise; the fourth floor has diamonds with beryllium, the fifth floor has emeralds with

[JESUS’ LETTER TO HIS BRIDE](#)

Memorable raptures

stones in dark blue; the sixth floor has purple stones with pink; and infinite stairs and infinite stones. Many of these stones are taken to the Earth in the forms of spiritual gifts. People receive from the angels' hands, and they put them in their hearts. The HOLY SPIRIT gives gifts to His children on Earth with the precious stones of His "Full Neck". So, the spiritual gifts are revealed to His children in forms of precious stones. Each of them has its value and importance in the spiritual kingdom. Each stone (spiritual gift) is sealed by JESUS's Ring, the Earth receptor's name is written on it.

(1Corinthians 12.11).

JESUS' LETTER TO HIS BRIDE

Memorable raptures

I saw that in some moments some stones were returning from the Earth to their respective origin places. The HOLY SPIRIT said to me that this occurs when the prophet rejects the gift, when he fears to reveal it , or he ignores the HOLY SPIRIT's errand.

Said the LORD:

“- The source of the precious stones renews each morning. Seek to learn more from me”.

Holy Spirit's Womb—eagle-mother:

“Under the apple tree I roused you; there your mother conceived you,
There she who was in labor gave you birth.” **(Song of Songs 8.5)** .

A huge eagle came to me and opened its wings. In a tender manner, it took part of my nose skin by touching with its beak and it fixed there a diamond. So it spread throughout the interior of my spiritual body, which became transparent **(Song of Songs 7.4)**.

That eagle looked into my eyes and it flew very high. It called me to go with it. And as an eaglet I began to fly in the dimension and fullness of the spiritual high.

I was feeling the wind touching me while I was flying as an eagle. The greater the intensity of the wind was, the higher the lifting of the flight was. I flew very far from Earth. The great eagle took me to a planet in the Universe and asked me: “What do you see?”

I said: “I see white stones as if they were big eggs”.

There, on that big and immeasurable “Planetary Rock” was the looking of the “Big Eagle”. And in that place, it produced eggs. “Eaglet to be born”.

JESUS' LETTER TO HIS BRIDE

Memorable raptures

The eagle oriented me to get into one of the eggs to see how the generating of “spiritual lives” processes. There was light coming from GOD’s Throne into the Eagle’s eggs, and in the veins of the shell (yes, this shell has veins) JESUS’ blood ran. Numerous eggs were grouped in fives. Though the form of the shells was equal, there were some eggs which sealed with different signs, through tiny gems, while the same identified the mission that they should exert on Earth.

Lord said to me:

“Behold my HOLY SPIRIT’s womb. And for my children can understand My Mysteries, They need to achieve the fullness of the HOLY SPIRIT. It’s necessary to fly with the Eagle-mother .

Three gates opened in the East: My spirit was caught up to other dimension in Heaven and I saw, in front of each door, three angels, whose names were written in “Celestial Hebraic”. The angel’s vestments that was in front of the first East door, were white and long, he had a wide purple lanyard and the fabric was too bright (The Celestial fabric is special and different from the Earthly ones, with spiritual bright), he had precious bracelets also in purple and braided sandals up to the knees level. His hair is red and when moving it, it was clear the brightness of the royalty as the shine of crystal stones. **(Song of Songs 4.1).**

That angel had on his neck a big key to be given to me, by showing me the door which was already open. Another angel who was closer to me, he was assigned to take me up to that East door. Then I realized that my vestments of JESUS’s BRIDE were purple too in a kind of bright fabric; I had diamonds shoes, my hair was curly and a hair style adorned with diamonds ornaments.

JESUS’ LETTER TO HIS BRIDE

Memorable raptures

East Gate: Hall of the Nations/ Government: When I came closer to the angel who had purple bracelets, he gave me the key to that door. Though, the door was already open about 80 % (eighty percent), I had to turn the key on in its lock, as a form of identification. There was on the door floor, a screen like a computer's which would pick up information about the Bride's walking. Besides the Bride's walking identification, I (representing her) had to say, as a password of the Bride's voice identification, the following sentence: "I am my Beloved's and He is mine, his banner over me is love and My Beloved reigns."

After saying the password and my voice being recognized, a Great Flag of Revival came down from the top of that door opening up totally and I entered. Soon, I realized that I was in the Nations Hall which is interconnected to the Heaven Government Hall. An angel straightened a cover on my shoulders. The HOLY SPIRIT, in that moment, led me to discern that that "Great Flag of Revival" had a link with the Flag of Brazil revived by the HOLY SPIRIT." I entered the Hall of the Nations and by walking I realized that the floor was made of transparent gold blocks; at the sides there were colorful flags diversified and mixed among them (It was a long room that you could not see the end of it).

Next to each flag there is a Celestial Being, who takes care of them. Each flag is connected with various "Ministries of JESUS (church)" in Brazil and in the world. After passing by the flags at the Hall of Nations, I was taken to another department where there was a little round table, like crystal, through the other two semicircular tables, so there was a gap between them, on one side and another (a gap of access to the middle, where there was the first table, the small one). In both tables I could see a kind of "personal microcomputers" embedded for each representative of the leaders sitting there which are the "Seventy Leaders of the Heaven Armies" (seventy in the fullness of GOD's numbers). They were called by GOD to be part of the "Revival Celestial Assembly". Among the representatives-leaders of that "Solemn Assembly of Heaven",

JESUS' LETTER TO HIS BRIDE

Memorable raptures

The “Twenty-four Elders” were, in white robes with embroidery in gold. All representatives exerted their functions hierarchically. And in that “Celestial Assembly” was being voted and approved various terrestrial places where the “Great and Last Revival” would expand.

Each representative-leader received strategic maps of the angels’ acting in many corners of the Earth. There were space and territorial maps. And, on the small crystal table, which was in the middle of the Hall, a big world map was put on it.

After the map was stretched, it got like a very big computer image screen, or better, the roll was portable, but computerized.

Then, I noticed that “Fire Light” points lit up, in the map, as the elder-leader of the “Revival Celestial Assembly” touched them with his index finger. And much emphasis was given by him by touching the map of Brazil. The most interesting moment was when he touched the “Central Region of Brazil”, reaching the Mineiro Triangle. Immediately the flames got stronger and they spread. And the flames of other places in Brazil got bigger, such as in Rondônia, São Paulo, Espírito Santo, Paraná, Santa Catarina, Minas Gerais and others.

Small lights in that map were lit up all around Brazil (the right foot of Revival – said the LORD). And, suddenly, a “great burst of Revival” happened in the sea sides of Southeastern of Brazil, reaching a greater intensity of “Revival Fire Flames” in the State of Espírito Santo.

So, great bursts of Revival reached the Atlantic Ocean, sparks of fire being launched at distance around the world, stressing a “great flame of Revival in Europe” (heart of Revival-said the LORD). And everything will happen fast! While the elder-leader was showing the flames of Revival in the world map, other components of the “Revival Celestial Assembly” were receiving information in their respective “Celestial Dialects”, they could see at the same time the flames light up in the world map, through the

JESUS’ LETTER TO HIS BRIDE

Memorable raptures

Computerized screens which were on their tables. Thus, plans and strategies about the “Revival” were traced in detail. At one moment the angel, the elder-leader said: “- The flagship of the Revival is the sanctification; GOD is loyalty and justice; HE does not negotiate with sin.

And without sanctification of GOD’s people, there is not Revival.” **(1st Thessalonians 5.23.)**

I also witnessed that in that assembly the leaders connected to Justice, they received instructions “loyalists of the kingdom” to fight against injustice. The Army’s angels of the “Justice of the Kingdom of Heaven” were assigned to protect the strategist warriors from Earth, in the commission of prophetic acts. Thus, I saw children, prophets and warriors of GOD were positioning in front of Brazilian Justice Buildings such as:

Judiciary buildings, government ministries, legislative assemblies, governor palaces embassies, police stations among other buildings. Among the earthly strategists many acts and votes were done. Among them: The symbolic hoisting of the Revival flags, prophetic marching, shofar playing, praying and crying done by wearing burlap (**Esther 4.3-4**). Nazirite vow (**Judges 13.5 ; Matthew 11.18**) shaved heads vow (**Acts 18.18; Acts 21. 23-26**); among others. Each earthly strategist group, the HOLY SPIRIT OF GOD will testify the vows and the prophetic acts to be fulfilled. (**Judges 7.19**).

Celestial Assembly of Revival: Though, that hall was lightened enough, all components of the Celestial Assembly altogether stopped, suddenly , their activities , it had started to thunder and lighten , there was an increase of clarity . It was when I saw a very extremely strong light in that hall...and, immediately everybody who was there fell to knees in reverence for the sanctity of the “Great I AM” (GOD). There was plenty of light where the “Great I AM” was walking, and a bright arc from where He emerged. All

[JESUS’ LETTER TO HIS BRIDE](#)

[Memorable raptures](#)

Angels there stood full of His Glory; to some angels; it was dispensed greater intensity of light and power, according to the mission assigned by the “Lord of the lords- the Great I AM”. The archangel Michael, commissioned by HIM, decorated with stars and coats of honoring those “Angels leaders of the Revival”.

Representing the Bride of JESUS, I was sitting on a “Royal Seat”, observing what was going on that Celestial Assembly of Revival.

At one point, by witnessing on the other side a strong brightness from the Throne of King-JESUS in his heavenly glow, my bride’s heart started to throb, and from my eyes came down a lot of tears. An angel brought a white handkerchief to me; I cried so much that it got wet.

It was a weep of longing, for in that moment I wanted to run to the place where the bright light from the Throne of JESUS was.

I was not satisfied because I wanted to be with HIM, and never leave HIM.

But the angel next to me said: “Calm down! Wait just a little while!”

Then, that angel took that handkerchief soaked by my tears and he asked permission for the three angelical authorities who were there, to take it to the Groom-King, who was sitting at the Throne.

“(…) The Throne of GOD and of the Lamb will be in the City, and His servants will serve Him. They will see His Face, and His Name will be on their foreheads.” **(Revelations 22.3-4)** .

By holding the tissue with the Bride’s tears, the Groom-JESUS shouted:

“-My beloved Bride! My Dove! I love you!”

So, with a thunder voice, he ordered the edict of the King’s book to be read. Then, an angel in red, silver and striped vestment, and in fluffy pants, with a hat which has an eagle silver feather, read the edict which was in a roll saying:

[JESUS’ LETTER TO HIS BRIDE](#)

[Memorable raptures](#)

“The Seventy ‘sevens’ of Daniel will finish. The ancient times passed! Behold, the Day of the LORD’s. Go and enliven! Fight “children of GOD”!

Pass your sickles and reap the wheat, because the wheat is ripe. Extend your barns! Fill all of you from the oil of the HOLY SPIRIT!

Behold the time of reaping! Time of crushing the grapes in the winery; before the “Great and Terrible Day of the LORD” comes!

And everybody who was present at that “Revival Celestial Assembly” was saying: “- Amen!!!”

And the Four Living Creatures around the Throne of GOD and the Lamb were saying: “- Holy, Holy, Holy is the LORD (...)”.

Then, the Seventy-representatives –Leaders of the Heavenly Armies, also present at the “Solemn Assembly” began a great praising of worshipping for the King of the Kings, LORD of the Lords. And other angels entered in the room dancing and exalting the LORD.

With my head slightly bowed, for I was afraid of holding it up, the Bride was observing the events. She felt cornered for she feared the earthly reaction (**Song of Songs 2.14**) .But the angel who was at her side, he exalted her saying:

“- You must trust and fight! All the elected people must stand! You are not alone! You have the HOLY SPIRIT, the COUNSELOR; He leads and will guide all the Revival. Just sanctify yourself, Bride! Be faithful and obedient; and you will reach the wealth of the Celestial Kingdom”.

The Bride is taken to the Royal room: The Bride was still unresigned by being far away from her beloved Groom; the Bride stood up and walked to the other place of the Kingdom. Then, she stopped in front of a golden door, which was shut. She looked at the angel who was accompanying her and asked if she could enter. By getting into it, she saw a great and luxury “Royal Bedroom”. There were satin upholstered sofas in shades of gold, fluffy and velvety pillows, all beautifully decorated. Then, as Bride I laid down in the King’s chambers and rested. When looking at the ceiling, I saw that the place where I was lying, it was round. It began to spin counter-clockwise and then clockwise (like a great clock of GOD, in the fullness of time). Then I heard: “I am the Alpha and Omega, the beginning

and the end". After this place stopped spinning, three more satin covers in silver, red and green colors were put on the green (emerald) vestments – the Bride's. The Bride was led by a corridor with lights on when she left that place. I walked past by many heavenly musicians; with their instruments, and everybody was in white robes. I also saw redeemed choirs singing, everybody also in white robes. The Bride's vestments were exchanged again, but now for Queen's clothes and on her head there was a crown full of diamonds. They were maroon robes embroidered in gold and many precious jewels such as rings, necklaces, diamond earrings, her shoes were golden. She was all decked! My GOD! It's fantastically incredible what I see! "Who is this coming up from the desert like a column of smoke, perfumed with myrrh and incense made from all the spices of the merchant?" **(Song of Songs 3.6)**. Thus, in the "fullness of GOD's time", I was taken as Bride-Queen to the "Celestial Banquet Hall" .

"He has taken me to the Banquet Hall, and his banner over me is love."

(Song of Songs 2.4).

While I was walking I saw a round door which opened in half, forming two sides. The opening was automatic, although there was a Guard "Celestial being" who was responsible to indicate the opening of it. I observed that there were many beings in white preparing the silverware, crystal vases and the cups in gold shades. Everything was extremely beautiful and clean! The table cloths were white and embroidered in golden threads (...) and each flatware and napkin had the name of the guest written on them.

There was much order and brightness!!!!

A choir of children (all of them dressed in white), they were singing on the side, exalting the King-JESUS. The Bride-Queen was amazed; she stopped to hear the praising of those children. After, I noticed a window opening, and from there I could see the sky and the bright stars, from far away...they were waving life. I felt in that moment a strong desire to go up to those "bright stars", for I knew in that moment; there were new Palaces which I would enjoy, as JESUS' wife, together with HIM. But, LORD's angel told me that that moment would not be the moment to go up to those stars. He led me to another transparent door which opened when I

stepped on the door way, and my presence was identified through an automatic sensor.

Inner Garden of the Royal Palace: There was a breeze which came straight from the waters of the “Life River” which hover in that place.

A smooth and aromatic smell penetrated in my nostrils...There were flowers which were nourished by the morning dew coming from the Throne of GOD. They danced and smiled at me. These flowers are grown in “Nursery of the Kingdom” in a fluffy and soft land, where typifying lives; I found them in germination and also they were fruit trees.

They are rare and they know how to worship the Creator. In this nursery, an ancient angel responsible to take care of them was there. Then, the ancient angel gave me a bouquet of colorful flowers. When I touched them, they moved, danced and played, demonstrating joy with my presence. I also began to touch them and take care of them. I felt joy and peace...being in that “Royal Garden”, it was like a rest for me. From that nursery I could go to other places in the Celestial Kingdom. Then, the angel led me to a golden chariot with four white horses. He told me that it was high time to go back to Earth, because the bell (signal in GOD’s time) had already rung. Thus, my spirit who was caught up to Heaven, it came back.

Another Inner Garden of the Kingdom: I saw flowers singing:

“You, who dwell in the gardens with friends in attendance, let me hear your voice.” **(Song of Songs 8.13)**

One day, I was crying because I remembered the raptures to Heaven, and I said: “_ LORD, I want to caress Your Face!” while I was praying in spirit, I cradled my son. It was when I saw an angel who was sitting on the other bed. He showed me a map of one of the Palaces of GOD’s Kingdom. In the middle of the map, there was a red light point. The angel told me: “I was told to take you to that place” (pointing his finger to the red light point of the map). Then, my spirit was caught up to a round room formed by an inner garden. There were many rare plants there, including some very similar to orchids. The ceiling was open and I could hear the angels’ singings who were worshipping GOD; and the Four Living Creatures were flying over in circles worshipping, in front of the Throne, The King of the

kings, and LORD of the lords. How great it was the splendor of GOD's Throne Light in that place!!!

The plants of that inner garden do not need sun, because from the ceiling emanates the Sun Justice Light. "- There will be no more night...for the LORD GOD will give them light. And they will reign forever and ever."

(Revelation 22.5)

There was in that inner garden another ancient angel, whose garments were white and his cover, in white color had embroidery with golden threads. He embraced me while he was showing me the flowers of that garden. I observed that when he touched the plants with his index finger, from his finger a fluorescent light lit up that invigorated the plants. They (the plants) got happy and began to dance as a form of worshipping.

The interesting was that: They (the plants) spoke in “tongues”. It was a specific language, but it was known in that Heaven dimension. The ground of that garden was mixed with gold powder. I bent down to touch the ground then I saw little beings dressed in blue light color, that have resemblance to humans, but they have wings. There was a leader who commanded an army of those little beings (about 7 centimeters tall). While the little beings were working, there was a tumult of voices, in their languages. At one moment, a little portion of honey was given to me, it was produced by them. The nectar was removed from those plants. Then, the ancient angel who takes care of that Celestial Inner Garden told me that from those plants the “essences for the cure of cancer” are removed.

From there, orders are given so that in GOD’s prophets’ hands can be the cure for the cancer, when they place their hands on sick people, in the name of JESUS. And, if the orders are not given, nothing happens! I marveled at everything I heard, felt and saw. The triumphant sensation to be so near GOD, it touched me deeply... it was enough to look up and see the angels and appreciate their singings that were exalting my Redeemer. There was a greater plant in spherical form among those plants, which has whitened seeds like cotton (it reminds us a field flower, known as: lion-tooth, when somebody blows it, you can see the wind taking it).

The strong wind blew those two seeds, the seeds stuck on my white vestments, shining like silver. Then, they got loose and stuck again, smiling and playing with me as if they had intimacy with me. These seeds had the 5 senses and a specific Celestial language, which left me dazzled.

JESUS’ LETTER TO HIS BRIDE

Memorable raptures

Afterwards...I noticed the presence of some little greenish living beings that were among some foliage. They started to play some little instruments, because they were members of a Celestial orchestra. While, they were playing, the plants danced in form of a worshipping for GOD.

“Let everything that has breath, praise the LORD.” **(Psalms 150.6)**

When I heard the sound of the orchestra, formed by little beings, I laid down on that room floor to rest, beside my little son’s spirit who was also there. Then, the ancient angel told me: “See in the air, those knights - warriors (...) every time you return from a battle, your spirit is caught up here, in this inner garden of GOD’S Palace. Here you rest and invigorate your strength. (I understood why on the earthly world I like ornamental plants so much.)

Bride is being prepared to get into war with new weapons:

(...) For the day of the LORD is coming. It is close at hand,(...) Before them fire devours, behind them a flame blazes(...) Nothing escapes them(...) they have the appearance of horses ; they gallop among like cavalry(...)The LORD thunders at the head of his Army; his forces are beyond number(...)

(Joel 2.1,3,4 and 11).

One afternoon, after my spirit returned from the East Side of the Kingdom, there were two angels in white robes waiting for me, at the “Search Place”. Then, I looked at the North Side, and I saw that the Kingdom Cavalry was formed by warriors- angels on their white horses. They have golden shields with “David’s Stars” in the central part of the shield, golden helmets, calf leather sandals, in fine gold shades.

At the South Side, towards the East, the Kingdom Cavalry Army was also formed by angels with their white horses. Their vestments were white with broad Celestial blue ribbons, from the neck level up to the bottom of the garments. They had in their hands small blue flags in rectangular form.

[JESUS’ LETTER TO HIS BRIDE](#)

[Memorable raptures](#)

At the other side, South West, the warriors-angels' robes were white with their crimson red ribbons and flags. Besides these two Armies, there was another larger Army of angels-knights in white robes, flags and ribbons. At the West side, I witnessed many knights whose armors were golden. They had diversified weapons, such as: shields, spears, flying objects with blades (they looked like boomerangs); smooth balls when the angels throw them , they explode , munitions (when the angels throw them, they look like bullet rocket which releases toxic smoke causing blindness in the devils who were hit).

I also saw three huge knights and well-armed with weapons. The first knight was red, the second one was bronze yellow and the third one was black. The HOLY SPIRIT revealed me that they are the "Doomsdays Knights". I asked LORD why I was looking at so many weapons and knights. And the Messenger-angel who was assigned to be at my side, said:

"-The faithful church needs to learn how to fight with all Celestial weapons. So far, the church has used some types of weapons, but behold, an order was given in Heaven, by JESUS' Kingdom, that all weapons must be innovated. The Bride is being prepared to fight in the spiritual world with greater boldness and fearlessness. That's why the HOLY SPIRIT has baptized many lives; the HOLY SPIRIT'S work has been done very fast, because of the rapture is close at hand." **(Song of Songs 3.7-8).**

Then, I noticed the clock of GOD's time running fast at the speed of light. And so, the clock hands seemed to be turning like light bands, like a neo rod. Another messenger-angel spoke this way: "Look ahead!"

I looked and I saw two angels at the East Side unfolding a white huge roller. The words were written in heavenly languages. Then, I went to that messenger-angel and I told him that I did not know how to read in that language! He tranquilized me saying that I should keep on writing, because he was designated to interpret it to me (Bride), the "Ancient of Days' message". **(Daniel 7.9-11 and Revelation 1:13-18).**

[JESUS' LETTER TO HIS BRIDE](#)

[Memorable raptures](#)

“-Peace to you, beloved Bride! Behold, I, the Ancient of Days write to you. My word is true and it doesn't fail; it is not late to be fulfilled. It is high time of the promises fulfillment about my elected people...”

LORD still said to me: “- Everything that exists, it exists; everything I promise; it fulfills. I am not GOD of half words and nor GOD of doubts. I can take you, church, to the deepest abyss and at the same time I can lift you up at the top of the mountain. I am the same GOD of yesterday, today and for eternity. Fear me! Seek me and I will present myself to you. Can't I introduce myself to my little children by any chance?

Behold, of simple and little things I can and I do them greater. I am the one who makes the weak person be strong, and the strong ones I can make them weak. I can through simple things confuse the wise and prudent”.

“- Behold, many of my ministries have allowed that the spiritual pride run over or extinguish the full performance of my HOLY SPIRIT. 'Until when will this situation continue?

Throw the proud people away from among you. Cancel the exacerbated presumption of the natural man. Behold, only the natural man discerns what I write. Do not cancel what I write, because they are words, sealed with blood (of JESUS) shed on the cross. Woe to those who are trying against the words of this letter-book.” After, I began to go up a path of light. At the sides of this path, there were cotton type-plants which shone with the morning dew. The two angels, who unwound the roll, they were following me at my side. Ahead, at the top of the mountain, there was something which shone a lot...a lot! It was the “Ark of the Covenant” typifying GOD's Glory Presence (**Hebrew 9. 3-5**) at the same time it had the aspect of a room whose lateral door opened. And I heard a voice from Heaven which said: “-SAIGDA, come in!”

Before getting into the Ark of the Covenant- remember that I represent the Bride- I watched that a great dove, typifying the HOLY SPIRIT, landed [JESUS' LETTER TO HIS BRIDE](#)

Memorable raptures

On the Ark holding a bright pearl in its beak and with its feet, the dove was holding two rings fixed in the Ark. The dove lift the Ark up and there were two cherub angels following the Ark. In the moment that it was lift up, the Bride was already inside the Ark of the Covenant. She was led by the dove towards the Celestial voice.” **(Matthew 3.16-17)**

“- I will put my laws in their minds and write them on their hearts. I will be their GOD, and they will be my people.” **(Hebrews 8-10).**

Just as observation, I noticed that the upholstered inside the Ark was reddish and the walls were golden. While we were traveling, many angels were playing their golden trumpets. I felt while I was going up, a huge, unmatched and unchallenged joy to the human science.

To where the dove took me, it was a very distant place from Earth. Through space I could see planets, nebulous gases in green and pink, and a huge universe. The Bride was dressed in royal white garments with embroidery in golden threads. I (The Bride) had four rings on my right hand and four rings on the left hand, pearls and necklaces on the neck, golden shoes; my hair was curled, in a royal hair style (the adornments represent the faithful bride in sanctity and the rings typifying JESUS' authority given to her).

“- Your cheeks are beautiful with earrings, your neck with strings of jewels.” **(Song of Songs 1.10) .**

Lion's Palace of the Tribe of Judah: The cedar gate in gold was huge, about 7 meters high. The curtains were red and on the carpet it was embroidered in Celestial Hebraic: “-Lion of the Tribe of Judah”. And on the golden throne, it was the Face of the Lion of Judah. I began to walk inside the Palace, on that red carpet. There were various chandeliers on the ceiling, containing natural light; they are on like fire; due to the clarity in my eyes I got scared and at the same time I got dazzled.

...Suddenly, I heard the roar of the Lion of Judah (JESUS).

[JESUS' LETTER TO HIS BRIDE](#)

[Memorable raptures](#)

I tried to know where the roar of the lion was coming from. Though I was not afraid, for I recognized His roar that to my ears sounded softly, even it was thunderous. **(Revelation 5)** .

*Note: It is important to remember that even today it is thunderous and many things that I describe in the past tense, they happen due to the visions I witnessed, but you may get to know that they existed and they will always exist, in the fullness of God's time.

There was much white light on the Throne and I could see the Judah's Lion coming near. He introduced himself to me, in white...and the clarity of the immense light was fantastic! His eyes are like fire flames. He touched the ground with his paw twice and a square ablaze was lit under my feet like a floor with light. Then, I realized the fire eyes of the other 3 Living Beings.

The light cleared their faces. I walked near each one of them...near the Eagle, the Lamb and the Face of the Man. **(Revelation 4.7-8)**.

I heard the roar of the Lion in a tone of order, and immediately the "Lions' Army" came closer. All Lions stood in a line and they roared. After that, they put their front paws down, as a form of reverence to the "Great and Supreme Lion of Judah".

Orders of command were given by the Lion of the Judah's Tribe (JESUS), to accompany the Bride on her journeys on Earth. These lions are LORD's warriors sent for the Great day of Revival, each paw of these lions has the mark of "JESUS' blood". In the figurative representation of the Bride, I received from an "Ancient Angel" a red ribbon which was written the following: "Elected by the Lion of Judah's Tribe. It was given to the warriors-lions of GOD the mission of fighting against the darkness power lions, who have caused bruised the little ones of King JESUS.

Then, the Lion of Judah told me that I had to go back. I cried a lot...because I did not want to return. How tremendous it was to be there!!! But two angels held my arms taking me towards the exit.

[JESUS' LETTER TO HIS BRIDE](#)

[Memorable raptures](#)

When another ancient approached me; he showed a “Royal Jewel, a beautiful golden and silver necklace to me. He put the necklace on the Bride’s neck and then I was led to the exit door of “Lion’s Palace of the Tribe of Judah”.

“We will make you earrings of gold, studded with silver”. (**Song of Songs 1.11**)

I heard bells ringing and a carriage came. I noticed that the bells which were ringing, they were from the carriage horses’ necks. There was a Knight-angel with party- clothes who rode the horses. I sat on the red upholstered sofa embroidered in gold of the carriage and we continued taking a stroll around the square of that Palace. The trees have life and organs of senses. The same way, the torches of the garden lights have life and organs of senses too. Everything in the square is crystallized, and many angels were working. I also witnessed Celestial birds singing joyfully a Celestial feast singing. The carriage disappeared in the infinite universe, and my spirit came back to Earth again. Halleluiah! (So, I started to cry...how surprised I am! GOD’s things are too mysterious!!!!)

Palace Star of David: I noticed the presence of a great angel who was about 2, 70 cm tall, he dressed in white and had an azure wide ribbon which had a length from his neck to his feet. His hair was golden blond and his sandals too. He had in his hands a roll that had a David’s star. Then, the angel pointed at the inner part of the star which made me pay attention to what there was inside it. I got amazed when I realized that there was inside the star the face of a Celestial Being who talked with me.

David’s star (typifying JESUS) from the angel’s hand roll called me out with a sound of voice of much water saying:

“- Beloved Bride, in whom I delight .Do not fear the night arrow and nor the arrow which flies during the day. Behold all of them will be burned by the fire. Take my chosen ones to be filled with the oil of the HOLY SPIRIT; to the point of becoming flames of fire. And so, my bride; you could

[JESUS’ LETTER TO HIS BRIDE](#)

Memorable raptures

contemplate and feel my heart's love burning flame that for you; it exhales." The angel guided me to get into the David's star, (just remember this is to typify the Bride SAIGDA). My clothes were exchanged by a white robe, a cover splashed with JESUS' blood was put over me. When I entered, I sat down with that angel and I traveled around the Celestial Kingdom. We arrived at a Celestial Palace-crystal blue, namely: "Palace Star of David", which is in the universe, beyond...much beyond the Planet Earth. The walls of this Palace are transparent looking like Celestial blue. The tables and the chairs are like crystal and inside the Palace; everything is crystalline, with an unmatched brilliance!!! There are angels without wings who work in this Palace. I could see an ancient angel who designated orders to the other servant angels. Even the flowers of that Celestial Place are transparent and in soft tones. I asked the angel: "- Where am I? And he said: "- You, bride; are in one of the Celestial rooms of the King; behold there are other thousands and thousands of Royal rooms. And JESUS King and His Queen will eternally enjoy the treasures of the Celestial Kingdom." The angel also told me that the Palace where I was; it is in the Z (zayin in Celestial Hebraic), and there is another one more luxurious in the Galaxy T (Teth in Celestial Hebraic). I got amazed at what I saw and I wanted to know and enjoy more ... I observed that inside the Palace there was an inner garden and an ancient angel was taking care of those Celestial plants (that are beings who have a specific language).

There were also "Living Beings of small stature" (about 90 cm) which exercised various functions within the Palace; they were very skilled in running. They had the task of delivering urgent messages. At one point, I heard a warning sound and everybody was immediately advised of the Bride's SAIGDA presence. I noticed then that the Celestial beings of that Palace were running, including the servant beings, and they stood in a position of continence, the same way an army soldier does. Each of them was dressed with their respective vestments. And they saluted in respect to the Bride, who was adorned and immaculate (Due to the authority given to her, by her Groom JESUS). She was walking towards the Big Hall

JESUS LETTER TO HIS BRIDE

Memorable raptures

Of the Banquet of the Majestic “Palace Star of David”, that was transparent blue.

Outside, I saw components of angels of David’s Star Army, they were positioning around the “Crystalline Blue Palace”. The Bride sat at a crystal table which one could not see the end of it. There were two Royal seats in one of the head of that endless table. I noticed that Celestial Beings with Royal vestments were sitting at the table; together with the 24 ancients and the prophets designated to be there. Elijah and Moses were also there

(See Matthew 17 1-13).The same angel who had taken me up to that Palace; ridden on his white horse, blew the trumpet. Then, all the Army of David’s Star positioned, both infantry angels (in white robes with embroidered David’s star in gold and golden bracelets) as the cavalry angels and those from David’s Star Spaceships. And everybody was shouting of joy and they were lifting their white and crystalline blue flags. The shout was: Long live the King! The Supreme Star of David!

The Big Orchestra of Heaven: Each King’s Palace has its own orchestra and each Army of angels is differentiated in functions, vestments and missions; they are designated to act in states or in different “Provinces of the Kingdom”. Where there are the King’s Palaces, there will be mandates to the Governors, who will be the redeemed ones with their awards. And this will happen through the authorization of GOD himself.

The HOLY SPIRIT says: “- The Bride-Queen will know and enjoy all the ‘Palaces of the Galaxies’, the command and the control of all Palaces are in the ‘Great Royal Palace’, which is in the capital of the Celestial Country; the Celestial Jerusalem”. Some angels-stars of David were dancing and singing. They are one of the categories of David’s Star army, which have the form of stars, and with the five senses organs. Their singing was fine and sweet, this singing was like a lyrical song. They shone and multiplied themselves and their brightness emitted, according to the adoration, it was seven times more (in the fullness of the Celestial brightness).

[JESUS’ LETTER TO HIS BRIDE](#)

[Memorable raptures](#)

In each Kingdom's Palace, the Bride-Queen will have her appropriate vestments to be in front of the King. The redeemed ones in glory will have their respective seats at the big endless table, each of them with their award. Each redeemed one in glory, who is the faithful bride, will feel as the wife of JESUS. Then, I witnessed the Young Groom-King dancing with the Bride-Queen and everybody from that transparent palace applauded with joy. He put her on his arms and took her to his room, after the presentation party of the young-queen for the guests there, at the "Palace Star of David". Everything shone in the Royal room, and everything has life, even the transparent walls. Everybody was praising, even the utensils! The smell was sweet. In the back of that Palace, there was a crystalline sea, though it was suspended in the sky. Sea animals jumped of joy, in the Celestial sea, as a form of adoration to KING. There were also birds (little Celestial beings) which formed a great choir singing a shout of whistle to the Royalty. Everybody praised the King of Glory. The King-JESUS and the Queen will be free to fly together and embraced for wherever they want throughout the Kingdom of Heaven. And so, like a lightning I saw that a dimension of the sky was open, in a speed beyond the light and the King-Groom and the Queen-Bride got at another galaxy, in different planets.

There is order in the universe, and everything I experienced exceeds all expectation. In return, my spirit was brought to where I was writing. I came back in a two-horse chariot. The angel returned waving for me, upon arriving, I was scared because I saw demons in suits (connected to religiosity) they wanted to touch me but GOD's angels' armies, angels who capture, they did not allow. Hallelujah!

In the Groom's Mysterious Royal Palace

Again, while my spirit was catching up to heaven, an angel led me to a new Celestial Dimension. Then I realized that there were huge Celestial Beings watching us. Their immense faces watched and surrounded one of

[JESUS' LETTER TO HIS BRIDE](#)

[Memorable raptures](#)

The biggest Palaces of GOD's Kingdom. It was the faces of the "Four Living Beings", which surrounded strategically night and day taking care of that immense Royal Palace. To access to this mysterious Royal Palace, you must have permission of King-JESUS, sealed with His "Royal Ring".

When I approached that immense entry gate of that mysterious Royal Palace, I could realize that there was much light there. Immediately the immense doorknocker started to knock as a form of alert. The Four Living Beings positioned behind me, and the angel sent from GOD to lead me to that Palace, he lift up his wings and flew over to another dimension, because he had finished his mission there. The Living Beings then led me inside that Royal Palace.

The SAIGDA Bride gets pregnant of Love: When I entered the Palace, everything was floating and different. It was unexplainable feeling for the humans' feelings. What I experienced it was beyond the earthly situations, because they were extremely modern and futurists things. Thus, as the Bride of JESUS, I could float and sit on the HOLY SPIRIT 's WIND. The Four Living Beings' eyes were observing me. And I felt in those moments the "joy of the married love". The bride was dancing in that floating place. Suddenly...the joy flooded my being in an explainable way so that I could start feeling "pregnant with love". Everything in that Celestial place was clear and there was much light. Everything was very soft ...forming shades of colors. By witnessing and feeling great spiritual joy, I wondered where I was and I asked why I was feeling so much love to the point that I was pregnant with love. It was when the HOLY SPIRIT testified that my spirit, in the virtue of faithful bride, was inside the "Groom-JESUS 's love virtue".

I could feel the immeasurable and burning love of Groom-JESUS for His Bride SAIGDA.

*Note: The harder I try to explain, using adjectives, I couldn't explain matchless love. I only can say in my human limitation that the Groom's

[JESUS' LETTER TO HIS BRIDE](#)

Memorable raptures

Love for His Bride is delicate, calm, serene, tranquil, floating, exhilarating and wonderful and burning...it is much more sensational than the first kiss of virgin young woman; and much more burning than a sincere love of a man-spouse to his woman-spouse.

“How beautiful you are and how pleasing, Oh love, with your delights!”

(Song of Songs 7.6)

The love of the Groom-JESUS for His Bride is sincere and unblemished.

By feeling pregnant with the love of the Groom-JESUS, I felt that thousands and thousands of children will still be generated from this unique and genuine love. Suddenly, I began to be rotated within JESUS' heart; I got into divisions/doors of His Virtues. I was transported into the virtue of compassion and I received the anointing of the compassion; into the mercy and I received mercy; I also received the virtue of JESUS' joy, virtue of cure, courage, audacity, prudence, wisdom and among so many virtues of the Groom-JESUS. Then, the Groom touched me with his index finger. It was an affectionate touch ...and I could see His white nails reflected by immense light. Thus, the Bride felt kissed and supported by her beloved Groom. However, she knew that loving feeling was not everything, for she could hear the sound of heavenly angels to worship GOD. And the Bride, in the “Love Room” could see behind the veil the “sound of joy”. Besides angels and more angels singing and dancing, I could also hear various musical instruments playing and see the dance of the representatives of various nations on Earth, with their vestments and specific characteristics (such as: Brazilian, Japanese, German, Canadian, African among others.)So, even that I could see through the veil, the HOLY SPIRIT made my spirit discern that they were the redeemed ones of GOD, already in glory. Though, I was thinking that everything was magnificent, I, in the position of prophet, I could not be with them just yet and no go to them. Therefore, I “saw through the veil”.

JESUS' LETTER TO HIS BRIDE

Memorable raptures

One of the Palaces of Royal Government:

(...) I wondered: - “Where am I? The HOLY SPIRIT revealed me that I was in one of the innumerable “Palaces of the Kingdom’s Governments”, among the galaxies of the universe of the Unique Almighty GOD.

By going up the stairs which gives access to the second floor of that Palace, I observed that there were green and fuzzy carpets with pink embroidered on the sides. Everything was so beautiful...including the furniture!!!

The stairs handrail, which was very high, it was pure gold. From those stairs I could see that in the Hall of the first floor, there was a round golden table and on it there were decorative crystal objects. Its seven chairs were made of cedar, covered with gold, with dark green upholstery, embroidered with gold thread. The walls were covered and decorated in gold and gems. The walls had decorative, fine and embroidered fabric. The floor of that Palace was glazed, and there were crystal chandeliers lit by the “Visible Glory of GOD”. Arriving on the second floor, I noticed that the windows were transparent and I could see the sky. Then, the Governor of that outer space (in territorial threshold of God, there) was appointed by JESUS to talk to me. While we were talking, I could see from that Palace window; that in the universe there are numerous light points.

I also began to notice that Governor’s vestments; the Governor was dressed like a prince does: with a green tunic embroidered with gold threads. His hair was black, even though he was bald as the baldness of “Elisha”, the prophet- the HOLY SPIRIT said to me. (How mysterious!!!)

Then, that Governor presented to the Bride-Queen, the immensity of the heavenly part of the Kingdom of King-JESUS, trusting him to care for and govern. And he told me that everything there belongs to the King-Groom and the Bride-Queen. I noticed then, many kilometers away, many light

[JESUS’ LETTER TO HIS BRIDE](#)

[Memorable raptures](#)

points in the outer space. And the Governor told me that the light points in the universe are “redeemed houses”. I realized that in that “Celestial State”, near the Palace of that Royal Governor, there were many “Celestial Mansions” differentiated among them, some of them had up to 5 floors.

They are all illuminated and full of flowers, grass with palm trees and free animals walking calmly such as: lions, leopards and does. **(Isaiah 11.9)**

I also saw angels taking care of small children in that place; birds singing; besides differentiated types of transportation such as: spacecraft, fire chariots, flying horses, among others.

Much peace and joy I felt in that Celestial place! And then I noticed the presence of two kids (with gleaming white robes who had the appearance of a kid with 2 or 4 years old) playing on the grass of one of the “Celestial Mansions” , these Mansions don’t need walls.

The kids were being cared for by two angels, and the angels were teaching the kids about the Kingdom of GOD. The kids lived in one of the Celestial Mansions with 3 floors, with high and big windows. And there were a lion and an eagle of the army near those kids flying over them.

What a beautiful Celestial country! LORD told me that that Palace is situated in one of the numerous “States of the Celestial Kingdom”, to the East side of the immense Royal Palace of King-JESUS. And from that place, due to the distance, I could see only the reflex of the splendor and glorious Royal Palace.

The Walls of the New Jerusalem:

“(…) Come, I will show you the Bride, the wife of the Lamb”.

(Revelation 21. 9b)

JESUS’ LETTER TO HIS BRIDE

Memorable raptures

The angel took me on his wings, very close to the walls of the New Jerusalem. I was dressed in white robes. When I got closer, I noticed that 5 angels were blowing the trumpets, announcing my arrival (again I represent the Bride of JESUS). Suddenly... many “guard angels of the new city” appeared, piloting helicopters-spaceship (which are very similar to the archangel Michael) space crafts and others many armies of GOD-beyond the sight reach- positioned themselves around the New Jerusalem at seven (in the fullness of seven).

There was a big door at the entry, that in the beginning I thought it was the main entrance. There was a huge angel in white fluorescent robe, wielding his sword drawn between his feet. Then, the angel took me; he flew with me to a higher dimension so that I could see beyond that enormous door. And I saw that there were the 12 doors; there were 3 doors in each side. And at each door there was a guard angel whose robes were white and with blond hair to the shoulders level.

The bright of the city was intense and the light splendor was extremely strong, in one magnificent and exuberant way that certainly would not be bearable to the physical eye. I noticed that the walls are made of precious stones, as John the prophet, reported on the Patmos Island.

(Revelation 21).

Afterwards, in a dimension far away from there, I realized that the New Jerusalem was inside GOD’s eyes apple **(Isaiah 66.22)**

I asked the angel who was taking me, why we couldn’t get in by the main entrance where there was the greater angel. Then he answered me:

“- All doors are main entrance. And I received orders straight from GOD’s Control Room to show you at this moment, the new city just outside. There will be one day that you, as JESUS’s Bride, will know more about the New Celestial Jerusalem. It is currently being revealed to you, in parts, the Kingdom of GOD.

[JESUS’ LETTER TO HIS BRIDE](#)

[Memorable raptures](#)

Chapter 5

Anointing of the Four Living Creatures: “Each of the Four Living Creatures had six wings and was covered with eyes all around, even under his wings. Day and night they never stop saying: “Holy, holy, holy is the LORD GOD ALMIGHTY, who was, and is, and is to come.” **(Revelation 4.8)**.

A Living Flying Object (The Visible Glory of GOD): Jesus was waiting for me when I went up to the third floor of my house to pray. He was waiting for me so that He could teach me how to have intimacy with the FATHER.

He introduced himself in a figure of an angel with black hair. His vestments were white with a thick and blue ribbon, and inside His hands there were precious blue stones (typifying His Love for the Bride). And He spread them over me, in a way that they stuck in my body. After, JESUS stroked my hair and said friendly and affectionate words, in the romantic sayings from the Groom to the Bride. I observed then that a huge angel was holding in his hands a large rotating propeller. I asked JESUS why that rotating propeller in the angel’s hands and He told me that it represented the four cardinal points (north, south, west and east). When turning to the south for example, it represents that “The HOLY SPIRIT’s wind goes to the south”. He also told me that the faithful Bride will understand the true meaning of the spin of the cardinal points, for this is discerned spiritually, they typify the “ The rotating of GOD’s time”. Then, I noticed the presence of a flying object, like a “Celestial space craft” (which represents the portion of GOD’s glory manifested). The motion of the spacecraft was too strong that formed a circle in the heavenly place when it began to spin (this in the physical world, would be represented by the mark of its weight on the ground.)

*Note: I want to make clear that: just as there is the false prophet, there is the True prophet; just as there are the false masters, there are the true ones **(II Peter 2)** and just as there are the devil’s spaceships,

[JESUS’ LETTER TO HIS BRIDE](#)

Memorable raptures

(Ex: Extraterrestrials' flying saucers), there are armies of spaceships of Supreme GOD. Satan is usurper and copier of GOD's things. He knew Heaven, but he was expelled from there. **(Isaiah 14:13-15)**

Then, I realized that on the Living spaceship the wings of a great eagle stood out, and in the place where the windows were, I saw pairs of gleaming eyes as beacons whose light reflect the Glory of GOD. Other wings emerged as cherub angels' wings. Then, I realized that it was the Presence of the "Four Living Creatures" united, or may it be so the same together: the eagle, the lion, the lamb and the face of the man, they formed that living spaceship- see **Ezekiel 1**. As the Bride, I was taken to climb down the spiritual stairs and get into the "Four Living Creatures".

It was put on me a transparent cover whose sides were made of red and yellow gold threads. By starting to spin, I realized that the Living Spaceship flew to the south side of the Celestial Kingdom. **(Ezekiel 10:14-19)**

And JESUS in that moment, in the figure of LORD'S ANGEL, was beside the Bride and he embraced her; He caressed my face which was brown due to the sun rays (that typifies the faithful bride's trials in the desert)

(Song of Songs 1: 5-6)

He also praised the pink of my face, saying it was as cute as a piece of a pomegranate, and He praised my red and lush lips, after JESUS touched my hair which was curly and adorned and he said to me (Bride):

"- How beautiful you are, my darling! " **(Song of Songs 4:1)**.

Thus, He praised the smell of myrrh, balm and aloe of the Bride's hair. The smell of her hair rejoiced JESUS' heart. And the HOLY SPIRIT revealed to me that JESUS visits his beloved Bride on Earth, in the figure of LORD's angel, to contemplate her beauty before the wedding, however with gestures of holiness. Then, the Bride traveled around the universe with Groom-JESUS, inside the Four Living Creatures together. And inside that "Living Spaceship", I realized that from the Four Living Creatures' eyes,

[JESUS' LETTER TO HIS BRIDE](#)

Memorable raptures

There were openings, like doors, and I could get in. Then, I entered the blue eye which gave access to a round room.

I noticed that there were other eyes-doors in seven colors differentiated and the HOLY SPIRIT took me to discern that it independent on the eye I entered, I would be inside the “Four Living Creatures” because I am as the Bride, merged them. And the Four Living Creatures are unique; though there is a distinction of the faces, at the same time they are only one. Therefore, the Bride can be in the Room of the heart in one of Living Beings and in the heart of the other because of the “mixed unit”.

Suddenly...I noticed that the round room started to spin around. I remained lying down, observing everything. Then, my “spirit of adoring Bride” began to laugh, in the HOLY SPIRIT ´s joy and I felt I was in the “Lamb´s heart”. After, by spinning again, I felt and shouted as a roar of a lion; I discerned that I was in “Judah´s tribe´s Lion´s heart”, and therefore, I realized that I was taken to the “Eagle´s heart”, I flew and cried like the eagle (which typifies acute spiritual vision and flight) wings of the lion (typifying spiritual boldness and daring) wings of the lamb (typifying spiritual joy) and wings of worshiper man (typifying a worshipful spirit).

It was surprising to see that, though I was dressed as the Bride of JESUS, I could see and feel the figurative and real manifestation of the “Four Living Creatures mixed” in me.

“_Who has understood the mind of the LORD? (...) whom did the LORD consult to enlighten him (...) to whom, then, will you compare GOD?
(Isaiah 40. 13-14a and 18)

JESUS´ LETTER TO HIS BRIDE

Memorable raptures

Anointing of the Four Living Creatures: “Also before the throne there was what looked like a sea of glass, as clear as crystal. In the center around the throne, there were Four Living Creatures, and they were covered with eyes, in front and in back. The first Living Creature was like a lion, the second was like an ox, the third had a face like a man, and the fourth was like a flying eagle.” **(Revelation 4. 6-7).**

*Note: In these last days, GOD has poured out His HOLY SPIRIT over His people. Many mysteries and anointments have been revealed, coming straight from GOD’s Throne. Among the anointments, the anointing of the Four Living Creatures: lion, lamb, face of the man and the eagle, has been poured out to the ones who believe and are in love with JESUS. The four living creatures are cherub angels **(Ezekiel 1:4-25 10:15-22 Isaiah 6:1-4)**

They have a function of serving GOD and preserve His Holiness **(Exodus 25; 18-22 Ezekiel 28; 14-16 Genesis 3:24)**

I think that there are different groups of them, since I have seen armies of lions, eagles and also cherub angels with four faces. When Israel was marching in the desert, the tabernacle was in the center, above which there was a pillar of a cloud during the day and the pillar of fire during the night. The twelve tribes accompanied in areas designated by GOD (revealed to Moses). The Levites were nearer the tabernacle and they were not counted among the warriors of Israel. They had a special function **(Numbers 1.49-50)**. Each tribe was flying its flag with the symbol of the tribe. And the four flags that had special significance were from the tribe of Dan, Judah, Ephraim and Ruben. On the East side was the tribe of Judah (it had as a symbol, a lion) on the west side was Ephraim (as a symbol; the Calf) on the south side (as a symbol: the man and Dan (as a symbol: the eagle) on the north side. (Read **Numbers 2** for sure, this passage refers to the figures of the Living Beings- Celestial Creatures which surround the throne of GOD.) They also prefigure the Four Living Creatures; Christ’s revelation in the four Gospels (Lion: Matthew; Calf: Mark, Man: Luke, Eagle: John) (Lahaye, Tim- Prophetic studies Bible.

[JESUS’ LETTER TO HIS BRIDE](#)

[Memorable raptures](#)

Almeida corrected and faithful.(ACF). By writing other revelations about the Four Living Creatures of Lord's Army; I saw in a vision that: the "Master Angel of Wisdom and Knowledge", altogether with the Four Living Creatures came to the spiritual dimension of my house room with the intention to teach me about their anointing. The Master Angel of Wisdom and Knowledge sitting beside me, said to me: "- The Four Living Creatures are omnipresent and sent from GOD's Throne up to His faithful worshipers to receive the anointing, they unite in strength and when they are united by their wings one another, they don't turn when they walk. And the Children of GOD only receive the anointing of the Four Living Creatures when there's sincere worshipping and sacrifice of praise."

The Master Angel of Wisdom told me to observe and write. He said:

"- See that the movement the Four Living Creatures' united wings are clockwise and counter clockwise, at the same time. This means that for GOD, there's no chronological time and the Living Beings' wings movements are forms of perpetual adoration. **(Revelation 4.8-9)**

The angel also said to me: "The Four Living Creatures are able to circulate wherever GOD wants, even in hell. They can become invisible in the spiritual world, when it's necessary. They emit fire from their mouth when they go out for war mission. They are present at the warrior's worship (man) of GOD, both in battle and in victory. In addition to the continuous worshipers to the One who is sitting on the Throne, the Four Living Creatures were designated by GOD to fight against the New Era's tricks. And all worshipping is given to the King of kings. "- When the man receives the Four Living Creatures' anointing, it's a sign that he is free to worship GOD in spirit and in truth.

JESUS' LETTER TO HIS BRIDE

Memorable raptures

Lion's anointing (Typifying JESUS in the worshiper):

This anointing propitiates to the worshiper son of GOD, audacity, boldness and courage; he becomes combative for GOD's things (words annunciation) and he does not shame himself about the Gospel. In that moment, the lion put his paw on my thigh, so that I could see his silver claws. And the angel said to me: "- the silver claws represent the remission, when the lion uses his claws; by scraping the ground, the hell is scraped and it shakes, because it is shaken by earthquakes. Satan's fancy strategies are broken and the demons get into panic, because they suffer electric shock, "short circuit". The roar of the lion (first Living Being) in the spiritual world, it is loud and it causes deafness to the demons. They get disturbed and in panic, in a way that they can't give sequence to their strategic plans of attack. And the breath of the lion, when he roars, it confuses the evil mastermind, leaving the demons with dizziness. The true worshiper, in the lion's anointing; is protected by his skin from hell attacks; lion's nostrils inside are silver. When in the lion's anointing, the worshiper starts to smell Christ's suave aroma. And, when it's necessary, the lion emits from his nostrils, smoke that makes the demons blind.

"Lion's anointing prepares the true worshiper to fight".

Anointing of the Lamb: (typifying the HOLY SPIRIT in the worshiper)

It provides LORD's joy. The Christian has joy to serve GOD, even in battles against the enemy.

"(...) you will fill me with joy in your presence" (**Psalms 16.11b**)

"The Lamb worships GOD with jumps. And the Lamb's anointing, besides joy, it makes the worshiper an authentic pioneer, he is fortified for the evangelism and there is plenty of harvest. (**Proverbs 14.4**)

"The Lamb climbs up jumping on the mountains, outstanding on the hills and fields. He does not fear adversities, nor deserts and nor enemies forces. He presents himself with wild and mild forces.

JESUS' LETTER TO HIS BRIDE

Memorable raptures

As if he is strengthened by marrow. The lamb's anointing is calcium for the bones and strengthening for the spiritual marrow of the true worshiper."

Anointing of the Man's Face: (Typifying the broken Spirit of the True Worshiper)

It leaves the Christian to be a true worshiper in spirit and in truth. And over him is dispensed Man's Son's Wisdom (JESUS). It is the worshiping with the reason and with the heart."

"- Therefore, I urge you brothers, in view of GOD's mercy, to offer your bodies in living sacrifices, holy and pleasing to GOD- this is your spiritual act of worship." **(Romans 12. 1)**

"In the eyes of the third Living Being, the Face of the Man, there's fire that consumes the enemy; and they are turned to full and intimate worship with GOD. And this animal has manly and perennial face (energetic). He cries in front of the majestic Glory of GOD."

*Note: The Presence of this Living Being: Man's Face, in heaven, it is clear to be the representation of JESUS's BRIDE as part of GOD's Glory. JESUS as eternal High Priest in the order of Melchizedek made us kingdom and priests for GOD and Father. **(Revelation 1.5-6)**. He left the splendor of His Glory, "He made flesh and dwelled among us" **(John 1.14; Luke 5.24)**.

The last Adam (JESUS) brought with him the Divinity to the Earth when He was born as a man **(Romans 3:21-26)** when He was taken to Heaven, He took with him the mankind to couple the Divinity.**(John 14.20-21)**

The Living Being: Man's Face in Heaven is the most cohesive confirmation that we can receive the anointing of the Four Living Creatures from Heaven. Because as Bride of JESUS, children of GOD and elected priests; we make part of GOD's Glory. **(John 14. 20-21)**

[JESUS' LETTER TO HIS BRIDE](#)

[Memorable raptures](#)

We are “temples of the HOLY SPIRIT” and that’s why we can have access to the “HOLY of holies”, we can be caught up to the “Room of GOD and the Lamb” and worship Him like the Four Living Creatures do. **(Romans 8.17; Revelation 4:8)**

Anointing of the Eagle: (Typifying GOD in the worshiper)

The Eagle, the fourth Living Being: it’s big, strong and it shows a tunnel vision to examine situations, it helps to analyze how the man will have the “joy of the Lamb”, the “worship of the Man’s Face” and the “audacity of the Lion”. The Eagle’s anointing renews the worshiper’s strength. Even its feathers are a form of worshiping. Besides the tunnel vision, in this anointing, the true worshiper receives anointing from the Living Eagle’s feathers. The feathers coated with the oil from the HOLY SPIRIT of GOD shine with the Justice Sun and it renews the worshiper’s strength.

The darkness power (the demons) collapses and falls weakened with the strong wind provided by the moving of the eagle’s wings.

“-He will cover you with his feathers, and under his wings you will find refuge (...) **(Psalm 91.4)**

JESUS’ LETTER TO HIS BRIDE

Memorable raptures

Chapter 6

The Royal Wedding in a Registry Office in Heaven:

“- I am my lover’s and my lover is mine; he browses among the lilies.”
(Song of Songs 6:3)

GOD ’s Umbilical Cord: The more I sought to reach GOD’s things, the more I got terrified with what was presented to me. Then, in another moment of purpose with GOD, I experienced something wonderful and unexplainable for the human eyes. And, as I would see, through the HOLY SPIRIT in me, my spirit was conducted to places of greater intimacy with the Heavenly Kingdom. It was tremendous to see that from the Throne of GOD there was an Umbilical Cord that stretched the Earth. And the same was into thousands upon thousands of children in white garments **(Mark 10.15)** scattered over the face of the Earth. Then, I sought to understand, and I heard the voice of GOD. “- Those who seek to obtain from My Wisdom, they end up reaching it. From me, they receive nutrients to survive, and spiritual support able to overcome the wisdom of the natural man. “- To my children who seek incessantly for My Wisdom, they will reach supremacy of it.” I noticed that from GOD’s umbilical cord connected to the mankind, it was possible the openings of infinite doors, besides them there is much light.

Revelation: “When a man accepts JESUS, he could search more and more intimacy with Celestial Father, and he could pass through ‘GOD’s umbilical cord doors” until he can reach the level of a perfect man. Thus, curses acquired by own man in life and hereditary curses coming from the ancestors could be broken as the man who has JESUS, renounce them.

JESUS’ LETTER TO HIS BRIDE

Memorable raptures

For GOD has made with His DNA, to Adam, without curses. But, sin removed mankind of their CREATOR. (***Curses: Exodus 20:5-6; Deuteronomy 30; Numbers 13; Galatians 6.7-8)**)

JESUS' Bride has access to the Gates of the Umbilical Cord coming from GOD's Throne: In spirit, I was caught up inside "GOD's Umbilical Cord". When entering the first door I saw the Seal of JESUS' Blood on the doorposts, I saw huge bookcases containing books that have life and many angels working orderly. Some angels, when necessary, climbed up Living Stairs, while other angels were organizing the ones that were underneath.

"(...) a scroll of remembrance was written in his presence concerning to those who feared the LORD (...) (**Malachi 3:16b**)

Those books were arranged by Heavenly order of birth and by alphabetical order (in Celestial letters). I kept walking around that Heavenly place and then I understood I was in a Registry Office in Heaven. I noticed that there was a crystalized counter and many other smaller tables, also made of crystal. As the Bride of JESUS, I was in pink garments containing pink precious stones, with diamonds tiara on the head, and with crystal shoes.

By noticing the Bride's presence, the angels stopped their tasks. There was silence in the "Registry Office in Heaven" ...suddenly...the angels' orchestra from upstairs, started to play. I realized that an opening occurred like a big round door, and I could see the orchestra playing. Then, they applauded the elected Bride of JESUS. It was a moment of party and much joy in Heaven. The Bride received much applause, right after; I witnessed the start playing from the orchestra of Heaven; playing Celestial songs of festive celebration. I came close to the notary's restricted room who is an "elder angel" in white robes. He was waiting the Bride's arrival, which was transiting joyfully around the Big Hall of the Registry Office in Heaven.

[JESUS' LETTER TO HIS BRIDE](#)

[Memorable raptures](#)

Beside the ancient notary there were two more ancients: The “ancient of Wisdom and Knowledge”; and the “ancient of the Eternal Peace”. A cherub angel with blond hair was standing, when he turned his face, he presented the four faces of the Four Living Creatures: the eagle, lion, lamb and the face of the man.

The Wedding: The Groom JESUS on the Figure of a Cherub with Four Faces:

“- Many waters can’t quench love; rivers can’t wash it away (...) **(Song of Songs 8.7)**

When I arrived (I; representing the faithful Bride) near the entrance of the notary’s room in Heaven, which was transparent, and I stepped on the floor near the Door, it opened automatically (there was an identification sensor regards the faithful Bride). When I entered that room the lights went on and I could see the Twenty Four Ancients. They applauded the Bride and threw their crowns up as a way to honor and exalt JESUS, Groom-King (who was there, even though I hadn’t identified him yet). The Twenty Four Ancients were designated by GOD to be witnesses of the Celestial Marriage, of JESUS with His Faithful Bride. Halleluiahs!!!

“(...) for he has clothed me with garments of salvation and arrayed me in a robe of righteousness, as a groom adorns his head like a priest, and as a Bride adorns herself with her jewels .” **(Isaiah 61.10)**

Being thrilled, I started to cry with everything I witnessed. It will be too beautiful!!!

After, I saw the Bride’s throne in movement, coming towards her. She sat on it in order to sign her marriage certificate with Groom JESUS. The paper of the marriage certificate was “as white as snow”, and the words that

[JESUS’ LETTER TO HIS BRIDE](#)

[Memorable raptures](#)

were written were embossed and silver; they were sealed with the Trinity Seal in forms of drops: golden yellow, bright red and fluorescent yellow.

JESUS' LETTER TO HIS BRIDE

Memorable raptures

Delighted with everything I saw and heard, the Bride signed the marriage certificate and asked:

“Where is my fiancé?!!!”

Then, as the Bride, I realized that a “Cherub Angel with Four Faces” (face of eagle, lion, lamb and face of the man) smiled at me and my heart throbbed with joy. My eyes were drawn to be looking at Him. And I felt an affinity and intimacy with HIM. In that moment I felt like embracing the Cherub Angel with Four Faces. And I asked:

“- Is he the Groom?! And soon the discernment came to my mind:

“- Yes, He is the Groom! It’s JESUS in a Cherub Angel with Four Faces’ figure!”

The Cherub Angel’s face is so beautiful...so beautiful that none of human beauty, on Earth, compares to His majestic beauty! His smile is incomparable, His eyes transmit meekness; His garments are as white as snow; His cover is coated with blood; His hands are marked with the cross nails. Yes, JESUS glorified is beautiful!!!

His left ring finger has a wide wedding golden ring, containing three bands of precious stones (Typifying the Trinity: Father, Son and HOLY SPIRIT).

The first stone was a ruby, the second one turquoise, and the third one emerald. The inner part of the ring was covered with emerald.

It was an extremely wonderful moment for me when I witnessed the Groom-JESUS, in a Cherub Angel with Four Faces’ figure; put the wedding ring (very similar to the one with the Bride) on His beloved’s left ring finger. Thus, The Groom also signed the Marriage Certificate.

“- Come out, you daughters of Zion! And look at King Solomon wearing the crown, the crown with which his mother crowned him on the day of his wedding, the day his heart rejoiced. **(Song of Songs 3.11)**

[JESUS’ LETTER TO HIS BRIDE](#)

Memorable raptures

Revelation: The Groom-JESUS will present his Bride on their wedding day, as a beautiful and exuberant 'Cherub Angel with Four Faces', as the faithful Bride has intimacy with GOD's Throne and the Four Living Creatures are coupled to the Celestial Trinity's Glory". It's mystery!!!

"There is also in Heaven an Army of Cherub Angels with Four Faces, so as JESUS presents as the Lion of Judah's tribe and there is an army with the name: Lions of Judah"

"JESUS can present His Bride in a figurative form He wants. He is the universe himself. He is the essence of the essence. He is the King, the Supreme King of Glory. He is the LORD of lords, the Author of faith, the Savior of the humanity."

The Queen Bride will dance for her King Groom at the party of the Royal Wedding: "How beautiful your sandaled feet are, oh prince's daughter! Your graceful legs are like jewels, the work of a craftsman's hands." (**Song of Songs 7.1**)The King-JESUS crowned his Bride and said poems of love and kissed her with intimacy (**Song of Songs 3.11**). Her joy was too radiant that she danced for her Groom-King. In this dance, her seven skirts would release one by one, flying over the huge hall of the Lamb's wedding. The seven skirts were in red, pink, light blue, light yellow, light green, white and light purple. The first skirt to fly over the hall was pink; the skirts were new every dance, in the colors of the rainbow (though she wasn't naked).

"- Fine linen, bright and clean, was given her to wear (...) blessed are those who are invited to the wedding supper of the Lamb." (**Revelation 19.8-9**)

There was dance in Heaven...many steps and rhythms. The orchestra played and the redeemers' choir was singing the same melody, however in differentiated dialects. They were thousands of thousands, thousands of generations of worshipers (...) endless.

JESUS' LETTER TO HIS BRIDE

Memorable raptures

The King contemplated the dance of His beloved Virgin Queen. And GOD's Throne was in Glory flames! As flames of transparent, white and bright fire which formed seven shades of rainbow colors. The hall floor was transparent like a crystal sea. The Twenty-four Ancients applauded the young virgin Queen. After, each ancient approached her and dispensed a "Mystery of Heaven" (that in the moment to me was not revealed). And the HOLY SPIRIT said to me that the Twenty-four Ancients make part of the Solemn Assembly of Heaven. On their garments, on the heart side, there is a white bright stone in the color of the Throne Fire Key. It's mystery!!! And it is discerned spiritually! **(Revelation 2.17)**

The Bible prophets were also in that Celestial Party in one of the places of the huge hall of dances along with other redeemed prophets who had been on Earth. All of them were dressed in party clothes.

(...) Blessed is the man who will eat at the feast in the Kingdom of GOD. **(Luke 14.15).**

In another moment, the angels played their Celestial instruments the song: "The Celestial Bridal Waltz". The Groom-JESUS King and his Bride queen danced around the valleys, fields, Crystal Rivers and Seas of the Kingdom. And all the angels and guests applauded the King! Thousands upon thousands of redeemed ones, grouped in many quarters, were rejoicing and celebrating the joy of the King with His beloved Queen.

(Revelation 19.6) . And everybody was singing, jumping and dancing and saying: "- Blessed is the King! The LORD of Israel! Lamb of GOD who opened the sealed book! Hosanna! Hosanna! Hosanna! (This means: Hail! Hail! Hail!) To David's son; glory and majesty! Strength and power to the King of kings!"

And everybody was singing a Celestial song in tongues, according to the language of each people.

JESUS' LETTER TO HIS BRIDE

Memorable raptures

Bridal Waltz: Party of the Redeemed ones in the Celestial Glory:

“Who is this that appears like the dawn, fair as the moon, bright as the sun, majestic as the stars in procession? **(Song of Songs 6.10)**

As JESUS’ Bride, I participated in the great party of the redeemed ones in Heaven. In white robes, as white as snow, with palms in the right hands, they raised the palms with joy of victory. Thousands upon thousands of angels were playing and the choir of incalculable angels was singing and the choir of the redeemed ones was also singing, the choir of martyrs and the choir of GOD’s Armies. And each Army raised their flags; in salute to the King, they showed their victory coats of arms given by the King. There were thousands of militia, infinite blocks of hosts; each in their clothes, arms, and their coats of arms and achievements. I also saw the select armies of strategists which showed the open book, mappings and their respective conquered territories for the King of kings, LORD of lords. In the end, everyone sang and praised the King. The Groom-King and His Bride Queen were flying over and witnessed the Heaven’s Armies, uncountable to the human eyes; each of them with their clothes.

Revelation: “- The Bride-Queen, this time, will have her ring sealed with the King, in her hand. She will hold the “Scepter of Justice” together with the King, while she will take a walk in the air with HIM, observing the Heaven’s Armies. **(Hebrew 1.8)**. And the Queen together with her husband, JESUS, will have the “Eternal Time” to enjoy all the treasures of the Kingdom. And there will be endless joy.”

JESUS’ LETTER TO HIS BRIDE

Memorable raptures

Endless Treasure Fountain: - The Faithful Bride will enjoy the Celestial Kingdom lakes.

The HOLY SPIRIT sent Gabriel Angel to me, and he brought with himself a roll. In spirit, I flew with him over a place kind of a “volcano crater” (I was dressed like a bride, representing her). But instead of volcanic lava, the place was full of precious stones. Gabriel angel put me there and he said to the other angel: “- Blow the trumpet!” And the angel blew the gold trumpet, which was very similar to a great Shofar. That mountain was full of gems inside. Around it, there was purification and crystal in green shades water, with beautiful healthy fish that jumped happily in those waters.

Said the LORD: “_ this place makes part of one of the immeasurable and innumerable lakes of the Celestial Kingdom. And only the Faithful Bride will enjoy the whole Kingdom.”

The Groom-JESUS went to that place astride his white horse, and gave His Scepter of Justice to His Bride SAIGDA. We together danced among the gems where there is the “The Endless Treasure Fountain” in the Celestial Kingdom.

“- Sixty Queens there may be, and eighty concubines, and virgins beyond numbers; but my dove, my perfect one, is unique, the only daughter of her mother, the favorite of the one who bore her.” **(Song of Songs 6.8-9)**

JESUS' LETTER TO HIS BRIDE

Memorable raptures

Chapter 7

JESUS, the Greatest of the Strategists: The LORD, THE LORD ALMIGHTY, he who touches the Earth and it melts, (...) He who builds his lofty Palace in the heavens and sets its foundation on the Earth, who calls for the waters of the sea and pours them out over the face of the land (...)"

(Amos 9. 5-6). I noticed a banner containing the words: (...) be faithful, even to the point of death, and I will give you the crown of life."

(Revelation 2.10b) . Then, I received Heaven revelations regards the fish-men who live in the sea. Says the LORD: "- The Sea typifies the world. The fish-men, those who live in the darkness; are designated as dangerous fish-monsters, who revere the power of darkness. The more men go deep in the mire of sin, the more terrible fish-monsters they become and far away from JESUS they are. They live in the center of hell and from there they eat. They are anti-biblical men and they use the Cross upside down. The bigger the teeth of the fish-men are, the greater their hierarchy is among the twelve leaders of the evil who articulate strategies at sea. (world). They are Satanists that multiply hierarchically, they are differentiated and they suffer mutation. Through the teeth of the fish from the depths of the sea can be identified their hierarchical position, 33 is a referential. And that one who has discernment of spirit, knowledge and wisdom coming from GOD, is able to discern."

"- Hearken, warriors of mine! Renew your minds! Seek to learn more from me; go to the Fountain, who is the HOLY SPIRIT! Satan is crafty and deceitful; and much information from the spiritual world, concerning to the power of darkness, it is obsolete. Therefore, don't be doctors and release ministers on your own eyes; because rule/information obtained from human wisdom, it will be useless, if from high Heaven, from Throne Room, it is sent to you. Look at me: I AM JESUS, THE GREATEST OF ALL STRATEGISTS. Sanctify yourselves! And seek to reach the multiform wisdom of the HOLY SPIRIT."

JESUS' LETTER TO HIS BRIDE

Memorable raptures

***Author's note:** There are no rules for the HOLY SPIRIT to act. HE moves in us as HE wishes... We are just instruments of the Celestial Kingdom; and GOD's mercy is renewed each morning."

GOD's Army Cavalry: I noticed angels-Knights of GOD's Armies who were going out to fight. GOD's Army Cavalry was in the air, positioned in a circular form. They are white and strong horses, which have wings, fire in the paws and in their nostrils. The Angels-knights were dressed in gold armors and boots up to the knees levels containing 7 gold ropes. Their helmets were high and covered their ears, protecting them from bangs; and they had spears. The Archangel, leader of GOD's Cavalry is a great General. His garments are long, containing white and red stripes and his horse is bigger than other angels. His hair is blond up to shoulder level and his eyes manifest in the multiform of the rainbow (in the fullness of his look is GOD's vision). I asked LORD why this vision. I noticed that the Archangel, leader of GOD's Army Cavalry, had a roll in his hands. He opened the roll and showed the conquer strategies to me. There was a territorial mapping in the roll, interconnected to the spiritual mapping, with its various points in diverse colors for example in: green, red and yellow. Then, the Leader-General gave orders to the angels-knights to position strategically in the territorial places including some neighborhoods of the county where I live. Immediately, the knights flew to their respective surveillance posts. Then, they fought against the black Army which had come by the air. And there was over me and my loved ones a fire protection. The black knights were brutal, they don't have ethic, and they attacked cowardly. GOD's angels suffered cruel attacks and some of them "bled" due to the injuries. They used fire swords, fire balls, (worship) incense to blind the fallen angels' eyes (anti-worshippers).

A Knight-Archangel of GOD was flying over cheering the warriors of GOD and he passed new rules and strategies. Injured angels were rescued and cured by the "Healing Angels", who were flying over with their "rescue space craft". In that moment, there was an attack of black space crafts

[JESUS' LETTER TO HIS BRIDE](#)

[Memorable raptures](#)

Over the sky, increasing the power of darkness. Immediately, the General Knight-Archangel got in contact with the “Control and Command Room of GOD” asking for resources. Then, new space ships were driven from Heaven, and explosions occurred in the air. I understood that the spaceships war was inter-galactic. Suddenly, an attack came from underneath up to the place where I was, in a spiritual dimension.

My GOD!!!! It’s just crazy enough!!! It’s a lot of mystery!!!!

Then I noticed that the war had just finished and the black angels retreated. They also have their war strategies, but they don’t reach GOD’s strategies sovereignty, because GOD is omnipresent, omniscient and omnipotent. Victorious, “Angels-Knights of GOD’s Calvary Army” raised their glittering swords. Their garments were renewed by the King of Glory. And with a shout of victory, they exalted the LORD of hosts which performed in heaven as a splendor of a big and strong glare. When they realized the glare, they prostrated themselves in reverence to the King of Glory. His voice sounded like the voice of a thunder; and lightning and crashes happened due to “His Glorious Presence”. The HOLY SPIRIT revealed to me that what was shown to me, it depicts an example of a simple “spiritual war” designated by the LORD of hosts to protect His faithful people. And in this example of battle, the air and the designated place were cleaned. Everyone was beneficiated, including the wicked ones; in virtue of GOD’s children. The victory of these battles comes from GOD. Therefore, the more GOD’s children intercede, the greater will be the quantitative and qualitative performance of GOD’s angels in favor of their protection. GOD’s angels put a helmet on my head containing 7 threads. Such threads were connected to “GOD’s Throne room”. LORD told me that GOD’s people need to be aware because Lucifer puts control helmets on people’s heads. Hearken! He is deceitful! Suddenly, my spirit was caught up to a department of “GOD’s Control Room” (it can be anywhere, in the fullness of the places). I observed that there were computerized huge screens. I also realized the Five Ancients of GOD, whose covers were in: light blue, pink, white broidered in gold; red and

[JESUS’ LETTER TO HIS BRIDE](#)

Memorable raptures

yellow. GOD 's Control Room, this time, was shown to me like a "Round Spaceship" made of transparent glass. There was inside it, a strong wind which swung a transparent and white veil divided in two (like a curtain divided in the middle). Inside that "spaceship" (GOD 's Presence manifestation), I realized that we were traveling around the galaxies and the velocity was beyond light speed. JESUS is the Celestial Light, and for Him there are no limits. Immeasurable and exciting is to describe such information. The velocity of GOD's Control Room spaceship was very fast, but I could observe rocks and crystalline waters in the path. I was sitting on a chair and a Heavenly Instructor Warrior was teaching me how to change gear and start a button. Then, when I pushed the button, explosions occurred in the space and thousands of particles such as meteors dismembered. The HOLY SPIRIT said this way: "- The universe without end belongs to GOD and to those who believe in Him. Hearken, beloved children; it is time for you. Go and fight! Throw your spears of war! Kindle your lamps! Prepare your ammunitions, reserve the oil, because the Light of JESUS CHRIST is in you; don't cancel this. Behold, little do you know. Come to the Fountain (HOLY SPIRIT); because I haven't created you blind in the battle."

Said JESUS: "- fling at the foot of my cross, your burdens, fears and concerns. Be brave, for I have paid a high price on that cross." I witnessed that inside the "Spaceship" there was a big screen of strategic command. I heard voices, warning and danger signs: There was a space fight. And from that spaceship, order was given to other warriors of another GOD's Army to attack and fight another enemy's army. From the great Spaceship; the strategies of war designated by control and command of JESUS were passed to other spaceships through their respective princes, archangels-warriors, these ones in a hierarchically form also were passing wars strategies to other components. Then I saw that the doors opened and shut in the universe, as the space warfare happened. The motto was: "- To win and win!!!In the Name of JESUS!"

JESUS' LETTER TO HIS BRIDE

Memorable raptures

“- GOD is Sovereign, HE controls everything and everybody. Behold, he has prepared His “Warriors of the Earthly Army” for the war, to fight together with the Heavenly Army Angels. **(Amos 9. 5-6)**

Five Archangels: Princes of GOD: “- See that what you have heard from the beginning remains in you. If it does, you also will remain in the Son and in the Father.” **(1st John 2.24)**

GOD sent 5 Archangels, Princes of GOD up to my house living-room. Each Prince was dressed in long and white robes .Besides wide bracelets; they had David’s stars on the chests, in the palms of their hands and on the shoes. The first angel in long and white robes had a transparent star like crystal on the chest, in the hands and on the shoes; also the bracelets were transparent. And that Archangel makes part of the Alva Star Army.

(Job 38.7) . The second Archangel makes part of David’s Star Army. His chest, his hands and his shoes had silver stars; their teeth and bracelets were silver too. The third Archangel was in white robes and red stars on the chest; his hands and shoes. He is the Prince of the “East Star Army”.

The fourth Archangel in white robes, green bracelets and stars, he makes part of the Morning Star Army. **(Revelation 22.16)** . While the fifth Archangel also in white robes, he had bracelets and stars on the chest, in his hands and on his shoes in tones of yellow gold. He makes part of the Sentry Army/ Guard Tower. The Five Princes of GOD had in their hands a wind instrument in the form of a long gold cane, containing seven round open cracks. And with each breath of each Archangel in their respective golden cane, came out smaller stars in the colors of the stars of each one of them. The stars of breath began to move all over my house. Then, I questioned the LORD, why the movement; and HE told me that: the stars have the role to override enchantments (witchcraft) made by the darkness power against the Christ’s Church n order to prevent the “Great Revival”. And the brave children- warriors of GOD –oriented by the HOLY SPIRIT , when they feel touched for this mission, through the [JESUS’ LETTER TO HIS BRIDE](#)

Memorable raptures

spiritual gifts, they could bring into existence, to the natural world , the symbolic breath of the golden cane, and rebuke in the Name of JESUS, all evil enchantment. GOD is revealing to His children- warriors new forms to fight. Said the SPIRIT OF THE LORD: Hearken!

All the five Archangels, Princes of GOD, are connected to the “Sun of Justice”, and from Him, they receive light; wherever they go, (I saw that from Heaven the reflex of the Sun of Justice/JESUS came to the floor of my house, and the rays were interconnected to the Five Archangels).

LORD JESUS said: “I am the Star of Alva, the Star of David; I am the East Star, I am the Morning Star and I am also the Sentry Star. I can be in everything and in all. I can also present myself in the figure of the Angel of the LORD in my respective Armies. I am the Sun of Justice; I use each one as I wish. And he, who has ME, has the Father. I am in you (elected children), and you in Me. And while you are in Me, and I in the Father. We are all One. So I reject and abhor impurity and sin. Be as Holy as I AM HOLY” (**Exodus 23.20-21**). The interesting fact is the face of David’s Star Archangel (whose robes are white and the stars and bracelets are silver) was similar to a man of GOD: a brother in Christ here on Earth, including his smile. I got scared and I feared. At first, I thought it up, thinking that it was “work of enchantment”. Therefore, LORD tranquilized me saying that He can also present Himself to us (in dreams and spiritual visions) like angel (messenger), in the figure of His Earthly children. And He still told me that when He is in us, we can in holiness of spirit, in communion with the HOLY SPIRIT, present ourselves with the clothes of David’s Star Army, which is also the “Star of Redemption” as well as the clothes of the other Stars of GOD’s Armies, since JESUS is in us and we are in Him. It is too mysterious!

“(…) instead, you welcomed me as if I were an angel of GOD, as if I were Christ JESUS Himself.” (**Galatians 4.14b**)

In a certain moment, I had much fear of what I saw, and the Five Archangels Princes of GOD laughed affectionately at me. That’s when I

[JESUS’ LETTER TO HIS BRIDE](#)

Memorable raptures

realized that my spiritual garments were long and white, like theirs, and there were in the part of my chest and abdomen, five stars in the colors of each Archangel vertically lined. My spiritual bracelets were in five colors; in the colors of each Archangels' bracelets. And on my husband (man) who was beside me, there was a mantle full of stars, also in the respective colors of the stars of each Archangel. Outside my house, I saw a spy demon with a black cover whose face was red like blood. He ran around my house scared due to the Presence of the Archangels there. At one point, I touched my husband because I was scared because of the presence of that demon, who was soon handcuffed. Then, the HOLY SPIRIT led me to talk to my husband so that he could launch symbolically, but in spirit, fire from his hands. He threw the "Balls of Fire" outside and inside the house. The balls of fire began to bounce inside the house. And the stars which were taking a stroll around the house (thrown by the Archangels through the golden cane) they were playing harmoniously with the balls of fire. "- Can't I reveal to you Faithful Bride, my mysteries, by any chance?!! The HOLY SPIRIT said

- Note: Lucifer knew Heaven. He knew the hierarchies of Heaven and he uses in a distorted form of what he learned while he was there. Therefore, JESUS is the Head. He already won the devil on the cross. **(Colossians 2.14-15)**

Lion's crying of the Judah Tribe: on a certain day. I realized that my house living-room was full of angels, and one of those angels led me to go up again to the third floor of my house. Then, escorted by them, I went up to the third floor. On the way up, there were angels in white robes and without wings. Another angel in white robes and with wings was waiting for me at the entry of the third floor. His hair was red up to the shoulders level. He smiled at me. Upon arriving, I saw the great Lion of Judah's Tribe was waiting for me. He was JESUS Himself in the figure of a Lion **(Revelation 5.5)**

He came over to me with affection. His eyes are like flames of fire, and his roar as the rumble of a massive earthquake that shakes the Earth. Then, I [JESUS' LETTER TO HIS BRIDE](#)

Memorable raptures

experienced something prophetic: The Lion of Judah's Tribe scratched his fingernails on the Earth, and sparks of fire, like that of an electric short-circuit occurred throughout the Earth. From His mouth came out a glittering sword which passed by the skies of the Earth nations as a sharp-edged sword: it was LORD's Justice Sword. This sword cut the heads of the ten world leaders- Each in their respective government hierarchy and the same remained diplomacy among them. **(Revelation 19.13-18)** .

In that moment, I got surprised and touched when I saw that from the Lion of Judah's eyes came out a large transparent teardrop which fell on the Earth. And it has eroded the Earth, as corroding acid. Then I asked: Why does the Lion cry? The HOLY SPIRIT told me by the angel Gabriel who moved his wings: It is the wailing cry of Judah's Tribe's Lion, by witnessing such corruption on Earth." He said so: "The Earth is corrupted. The Earth is no longer attentive with its creator. In its majority ignores the Christ's Cross Act. The peoples are lost and corrupted in their own science (Human wisdom) . They are not disregarding the omniscience of GOD.

Thus, Earth will be hurt by more damnation."

"Then one of the elders said to me: "do not weep! See the Lion of the Tribe of Judah, the Root of David, has triumphed. He is able to open the scroll and its seven seals." **(Revelation 5.5)**

Judah's Tribe's Lion cried more and more. And I began to cry and I embraced Him. Then, as Bride, I apologized for the iniquity of the nations. I also asked for mercy and clemency of the present and future generations of the Earth, I asked the Lion of Judah's Tribe to spare the lives of unfaithful children to repent. I said: "Lord, I recognized that there are few believers (...) but I asked for your forgiveness and mercy. **(Ezra 9.5-8)**

When I asked forgiveness due to the iniquity of the nations, I felt the weight of the sin darkness. The sky darkened, it got dark....very dark! And I could see horrendous oppression on Earth. By increasing the intercessors, their affliction increased too. In future time, the faithful peoples to GOD, in white robes (sanctity robes) suffered pursuits by the Earthly Army

[JESUS' LETTER TO HIS BRIDE](#)

Memorable raptures

soldiers. They were bloodthirsty and evil men. Many faithful persons to GOD were put into prisons and others killed for not having denied JESUS. The fugitives “faithful people not found”, they took refuge in the house from each other or in secret places, like in the time of Primitive Church.

And even in pursuits and deaths, they worshiped the LORD in their houses; getting together in small groups. There was harmony among the members of the “True Church” due to the collective spiritual visions that they received from the SPIRIT OF THE LORD (independent on the territorial space that GOD’s peoples were). That is, even geographically distant from each other, the faithful people can see, for example, through spiritual visions, praise and the word to each other and share each other. “Blessed are those who can live in the spirit for the Good Shepherd will lead them to springs of living water. GOD will wipe from your eyes all teardrops. **Thousands of thousands of Bibles burned:** After...at another time...Fearful thing was to see atrocities made by worldwide authorities affiliated to the Antichrist. I saw thousands of thousands of Bible were burned and banned its sale. It was also forbidden the sales of books related to Christianity; some books being reviewed and changed, thousands no longer exist. Many authors of Christian’s books suffered persecutions and deaths, many of them sought refuge in caves, as Elijah sought.(1st Kings 19.9)

I also saw thousands of temples, throughout the Earth, being destroyed. Some temples were blown up with bombs and others got abandoned, they became to be the System of the Antichrist and government agencies were tackling. Even though, the faithful people to King-JESUS prevailed strategically as fugitives. They met every two or more. There, together, they worshiped the LORD with spiritual songs and they fed themselves from LORD’s Words. Many gave up the walk because it was arduous, with those who cowered, other betrayers like Judas Iscariot, and they gave the local of refugees. And the faithful people cried and cried incessantly for the Messiah to come rescue them. But even with so much suffering and persecution, the faithful people declared: “Great is the LORD in Zion; He is

[JESUS’ LETTER TO HIS BRIDE](#)

[Memorable raptures](#)

exalted all over the nations. Let them praise your great and awesome name, He is HOLY. The King is mighty, he loves justice, you have established equity; in Jacob you have done what is just and right (...)

(Psalms 99.2-5) Chapter 8

The 70 Gates of the Big Army of GOD: “The Lord will march out like a mighty man, like a warrior he will stir up his zeal; with a shout he will raise the battle cry and will triumph over his enemies.” **(Isaiah 42.13)**

Heaven Angels’ Army: on a certain day, with my intimacy moments with the HOLY SPIRIT; I observed that huge angels were approaching the yard of my house. One of them brought with him a scroll containing meaningful information about the hosts of Heaven from the Celestial Kingdom. However, only half of that scroll was revealed to me on that day, the other half remaining in the hands of that angel messenger of GOD. I also saw the words in other scrolls; which were written with Celestial Letters in gold shades. There were thousands and thousands of militia of angels. I know that it was relied on me to reveal the “Seventy Armies of GOD” (in the Celestial fullness of the Seventies). Each of them has a leader; they are hierarchically subordinated up to Archangel Michael (leader of all Armies of GOD). Great and small angels were lined in the Celestial sky by hierarchical order and from many sizes.

“All angels have Celestial features; made in GOD’s likeness, created by HIM – The HOLY SPIRIT said to me. And the man was created in the image and likeness of GOD.” **(Psalms 8. 4-5__ Hebrews 2.16)** .

*Note: Satan invented fairies, nymphs, sprites, elves, undines, elemental beings, witches, mythology to confuse the world. He knew Heaven and got to know everything that was there. With this situation, he made analogies and comparisons (parallel) , that form all this complex whole, presenting them as beautiful. Therefore, the Faithful Church to GOD, cleansed by JESUS ´blood, has discernment about evil spirits, and the church knows very well how deceptive and cunning the devil is. The HOLY SPIRIT continued to reveal to me about the Heavenly Armies. **Angels of the one**

JESUS´LETTER TO HIS BRIDE

Memorable raptures

of David's Star Army: These angels have features like the humans', but they have star shape. They are in different sizes, they have hierarchical positions and they are shiny angels. When these angels are positioned for war, the reflexes of GOD's Glory Light in them, blind the demons.

Angels of the one of West Star Army: They are angels in white and golden robes, who have golden shields containing the carved shape of the "Star of David", they also have golden helmets, spears, and golden boots up to knees level and golden belts. They are designated to defend the true worshipers in praise and worship. The Leader Angel of this Army dresses in white, in his garments there is embroidery in gold threads and a shining star on his chest. And he has on his wrists and ankles wide and golden bracelets and anklets. His shoes are golden and his hair is golden.

Angels of Secondary Cavalry Army: Angels riding on white horses. They are warriors in blue robes and they carry blue flags, performing in territorial demarcations; laying these flags.

Angels of Primary Cavalry Army: This Army has the role to fight territorially. They wear red robes, and trousers "a la saint-coullote; large sweaters and with pads and they carry red flags. When they are in attack against the enemy's army, they run in high speed, shouting in tongues. They are led by the same Archangel, both the Primary Cavalry Army as the Second Cavalry Army. He is a great Archangel; who is nearly six feet tall. He wears fluffy robes, some in satin blue and part in satin red. His eyes are light blue, his hair is golden and he has three pairs of wings on his back. He flies over a territory in order to evaluate it, and he may even become invisible in the spiritual world. He carries a weighing scale and a plumb. This Archangel has a red blue large stone ring, when the ring is triggered, it emits blue and red light blinding the junior demons and causing vertigo on the high hierarchy demons. His presence when triggered, in action, is designated to dethrone principalities linked to religiosity within the whole Christian system, which professes that JESUS CHRIST is the LORD.

[JESUS' LETTER TO HIS BRIDE](#)

[Memorable raptures](#)

Angels of Infantry Army: These angels present in satin dark green robes, golden belt and leather boots as bull coated in gold; they have guns and munitions and they perform on the Earth. They have authority to fill craters which open on the ground, through the emissions of light coming out of their hands. Their hair is black and they don't present with wings. The Archangel leader of this Army has three faces in one, and he can rotate his neck. He can rise when necessary. There are torches of fire under his boots, and yellow, red and blue rays are emitted by his three pairs of eyes in order to combat the enemy. They run in high speed, this may take effect as if they had spinning wheels on their legs due to high speed, beyond light velocity. They generate "Celestial energy" in their legs, burning the territorial demons.

Angels of Spies Army: These angels wear heavy armors with shiny copper-colored. They wear helmets that cover the entire face, reinforced boots, spears, binoculars, among other weapons. They have skill in handling Heavenly weapons. For example, they juggle with their spears and use them to move around from one place to another. Among thousands upon thousands of angels' militia of the "Great Army of GOD", the HOLY SPIRIT revealed to me that there are: swirls-angels, informants - angels(which present like: scrolls, birds and beaks, guardian angels(safe), smith-angels, instrumentalists and surgeons angels, judge angels(who perform also in the justice area, whose Archangels are huge, about 9 meters tall, they wear silver robes , they use silver swords ; and among them there are those who carry the "Great Justice Scales", rocket wheel fire angels, Treasure Guardian angels, book-angels, worshiping-angels, ministering-angels, links-angels (with protecting wings that when linked to other angels' wings form links of protection for the Children of GOD); knights-angels, love-angels, joy and mercy angels, cherub angels with four faces(guardians);lions-angels among other angels. I saw both in Heaven and on Earth and in the depths of the Earth, there are Angels of GOD's Armies; they are thousands upon thousands of angels' militia, among them: protecting-angels, guardian-angels, catchers-angels, spy-angels...

[JESUS' LETTER TO HIS BRIDE](#)

[Memorable raptures](#)

(...) even about the moving of the waters and as in the depths of the Earth (minerals, underground, volcanic craters etc.) there are angels of the LORD. "(...) that has blessed us in the heavenly realms with every spiritual blessing in Christ. For HE chose us in Him before the creation of the world (...)" **(Ephesians 1.3-4)**

A meeting with Archangel Michael and the 70 Armies of Heaven: "- At that time Michael, the great prince who protects your people, will rise(...) everyone whose name is found written in the book- will be delivered. **(Daniel 12.1)**

In one of my spirit raptures to the Celestial dimensions, I witnessed something wonderful and questionable to the eyes of the natural man. While I was searching in prayer, LORD sent an Archangel who was about 5 meters and 80 centimeters tall to where I was. He was dressed in crimson red and he had a large long silver ribbon tied to his waist. His sandals were silver up to the knee level, he had wide silver bracelets and a silver ring which typified the "Ring of GOD's time" (so the HOLY SPIRIT said to me). That Archangel's hair was silver and he had a huge silver sword that opened in three parts. By opening the "Triune Sword", it moved like a helicopter propellers. When the Triune sword was rotated rapidly, it threw sparks of silver powder through the wind, so consequently sinful flesh in various places on Earth was eroded (as silver nitrate corrodes a wart). That Archangel sent from GOD handed to me a robe of silver and said: "Go up this mantle". (Then I realized that my clothes were as white as snow). I went up that mantle and he put me on his back, like a baby in the scupper, made by the four edges of the mantle. And we rose from the ground by the movement of that triune sword and each movement made us be far away from Earth. I felt the wind and the cold air. We passed through a black cloud, and immediately an oxygen mask came to my nose, along with protection to my eyes. There were more angels around us giving us guard. There was war in the space and I could listen to evil voices against me, though they could not touch me. However, I could feel peace in my

[JESUS' LETTER TO HIS BRIDE](#)

Memorable raptures

spirit. Then, I was caught up to another dimension in Heaven. We stopped in a white and plain place and the Archangel who took me; he introduced me to Archangel Michael. This Archangel was dressed in General clothes, green pants and white sweater; he has an honor coat of arms which contains the "Ring Seal of JESUS". Archangel Michael came to that place in his "spaceship", which seemed a helicopter. Michael introduced himself to me. He is serious and he has in his hands palms, "David's Star Seal", after greeting me, he said: "- The King-JESUS commanded me to introduce you to the major Army of Heaven. Then, I saw thousands of thousands, militia of thousands of angels. They were lined in blocks, in a circular form and differentiated in categories and armors. All of them were grouped like 70 (pieces) of an immeasurable round cake, Archangel Michael, some angels and I were in the core. Archangel Michael introduced me to the "Great Army of GOD", by ordinance of King-JESUS. Each General of each hosts, among the Seventies, listened to Archangel Michael and immediately he passed the information in their respective Celestial languages, for other angels who were under his command. (* That's why there are varieties of tongues, and even songs in the Angels' languages, among GOD's children on Earth. I also witnessed that orders and strategies from the Kingdom were passed by Michael to each Seventy War Strategists Generals (70 is completeness- exact number of GOD; different from human counting). These 70 hosts, of the Great GOD's hosts were assigned to protect JESUS' BRIDE, during the "Great and last Revival". Then, Seventy War Strategists Generals got positioned in line with their "strategic maps", received from Archangel Michael. And each General greeted me, as a form of recognition of JESUS's authority in me. **(Mark 16. 17-18 _ Matthew 16.18)**. The other warriors of the 70 hosts raised their weapons of war in salute to the Faithful Bride (represented by me in that moment). After that, Archangel Michael handed me a thick book of war strategies, containing the King-JESUS' Ring Seal. And by ordinance of King-JESUS, Michael put the book in my womb (bride), he received a coat of war signed _____ by _____ the _____ Groom-JESUS.

[JESUS' LETTER TO HIS BRIDE](#)

[Memorable raptures](#)

And after kissing my forehead (in spirit) with JESUS' permission, Archangel Michael directed the word to me saying: "- Go ahead, The Sovereign and Supreme GOD is with you! Advance, (...) sent from the 'Great I AM'. JESUS' Bride also obtained another book containing: "The Strategic Secret of the use of Spiritual Weapons" (I will describe even in this book-letter, in the following chapter, some information about it). I saw that a silver rain was launched over me coming from the dimension above; and my spirit began to grow, I became at the five Archangels tall who were there too. They began to dance around me, in their respective white clothes, band and bracelets. They were angels of the hosts: Morning-star, David's star, East-star, Sentry-star. There were dancers-angels with colorful ribbons in their hands who danced in line. The Five Archangels were dancing and singing around me, exalting JESUS, the King. Then, they touched my hands and I entered in the circle, and we began to change places while dancing. Changing places, I noticed that on my robes there were small colored stars, on my chest representing the five hosts mentioned (stars: green, silver, transparent white, red and yellow.) Those moments of songs and dance passed, I observed that Archangel Michael got into his "Celestial spaceship" and he went to another dimension of the Celestial Kingdom.

Thus, the "Flags hosts" raised their colorful flags, in the Celestial colors, when they wave them; they typify the declaration of Victory of King-JESUS; and, they also represent with this gesture, the recognition of the hierarchic authority among the angels, because the Archangel Michael is the "Leader of the Great Hosts of GOD". "GOD is GOD of order"!!! And all strategies of war that Archangel Michael makes through the heaven hosts are directed by GOD's control room. GOD is the own control. He is omniscient, omnipresent and omnipotent. After that, I walked among some hosts of GOD. But the HOLY SPIRIT directed me to describe about the "White Cavalry Army". Then, I noticed that the horses' hoofs shone like silver; their halters were made of leather covered by fine gold; and it didn't hurt their mouths; the saddle was made of soft upholstery, velvety in red tones and embroidered in gold. There was among those horses,

[JESUS' LETTER TO HIS BRIDE](#)

Memorable raptures

A horse with an angelical look, very special; he looked at me as if he knew me. Both the stirrup, as the saddle and other things, were made of leather covered by gold. Mainly, when the new mystery was revealed, by another Archangel who positioned by my side; I got surprised with so many mysteries!!! And the HOLY SPIRIT said to me using that Archangel:

“This horse is yours, bride-warrior! And on him, there are many types of ammunition such as: bags containing small colorful stars, when they are launched, they multiply, there are spears, various weapons that can multiply and suffer mutations.” **(Colossians 1.16)** .

And again, the HOLY SPIRIT talked to me saying: “- The faithful Bride will use the Celestial Weapons, used by the Angels of the Heavenly Hosts. For, the Angels of the LORD are strategists; GOD has raised fast His strategists on Earth (JESUS´s cooperators) . And many prophetic acts had been done, already with clear victory. And several warriors-worshipers, on Earth, had already received the “Anointing of the Four Living Creatures” and the “anointing of the singing and flight of the Dove” (the Dove typifies the HOLY SPIRIT) **(Matthew 3. 16-17)**.

Army 33: I noticed in one of the sections among the “Seventy War Armies”, the Army designated: Army 33. The armors of these components of this Army are coated of golden brass, and they are heavy. When they march, they make loud noises. They wear face helmets which protects even the eyes, they use big shields that protects from the neck up to the ankles level, and they wear strong and resistant shoes. The Angels of this Army 33 have the mission to combat the demons of high hierarchy of the “satanic brotherhood”.

JESUS´ LETTER TO HIS BRIDE

Memorable raptures

Five Silver Armies: The HOLY SPIRIT revealed to me that besides the Army 33, there are others that are designated by the same purpose, such as the “Five Silver Armies”, that outstand hierarchically in their respective functions. They wear anti-corrosive clothes that are not contaminated by the infernal fire; they use specific weapons like two intertwined sickles, when these sickles are launched, they constrain the demons by their necks. Besides spears, they have computerized weapons and various weapons such as: a hand weapon containing silver and sharp teeth.

Angels Army of Annunciation: (Psalms 103. 20-21) I noticed other huge angels hosts, astride their respective horses. These “Angels of Annunciation” have peculiar functions for specific times, designated by GOD. Each Army of this type has specific patents (subdivisions) in hierarchies, from the lowest up to the highest. After, I saw “Four Archangels of Annunciation”; all of them were dressed in strong clothes for war; they were very well-protected for the mission to be done. They had “Decrees of King-JESUS for the Nations on Earth”. The first Archangel was a “Fire Knight” whose armor was made of bronze; he is in charge of his hosts and works for the King of Glory. The voice of this Warrior-Archangel is booming, like many waters, and from his mouth a sword came out. He was commissioned to read the decree for the peoples and nations on the Earth; he was sent by the Great I AM (GOD). And the Warrior-Archangel shouted: “- The Great Day of the LORD came!!!”. The second Archangel was a Silver-Knight; all components of his army were silver too, subdivided hierarchically. This knight also had in his hands an edict of King-JESUS to read for the nations on the Earth. By shouting, I noticed that two sharp swords came out of his mouth. He declared when reading the edict: “_ The Sentence of GOD’s Justice to the Earth.”

The Silver Knight shouted in loud voice: “The LORD says: I am the Sun of Justice! And I won’t let anything go unpunished. I will revenge the souls’ blood that claim for justice to me. Behold, I won’t let unpunished that one who owes.”

JESUS’ LETTER TO HIS BRIDE

Memorable raptures

(...) Then the LORD knows how to rescue godly men from trials and to hold the unrighteous for the day of the judgment (...) and like beasts they will perish too. They will be paid back with harm for the harm they have done.

(2 Peter 2.9, 12b, 13a.)

After that Silver Knight having shouted, I saw that immediately angels of his hosts spread out all over the Earth. They were designated by GOD like “captors-angels of the unrighteous ones from the Earth”. Then, I saw that blasts and scandals, both morals and financials began to happen with more intensity on the surface of the Earth. “And many will be dethrone from their positions”- thus says the LORD- “But yet it won’t be the end. Hearken, children of mine, because the end is near. Behold, I will allow the evil to reign for a while...a time...until the Great Judgment.”

The third Archangel was a “Red Knight”. He received order from GOD to spread liquid from the Great Cup all over the Earth, containing: “The Wrath of GOD”. Then, I saw many bruised people on Earth and also many faithful people dying for love of JESUS CHRIST.

This day will be a “Calamity Day”! Because I saw bombs exploding...much bloodshed; lack of peace and many homeless people. And The Cup of GOD’s Wrath was spread over the Mediterranean Sea, and everything started to bubble. The fish died, the water got contaminated, and there was some change in the genes of the inhabitants of the Earth. Because their DNA was unstructured, there was change in the characters. It was a lethal poison. My GOD!!! The Fourth Archangel: “Black Knight” received the mission, decreed by GOD, to reveal the “Wrath of GOD” over the Earth Governments- followers of the antichrist. And the liquid of the Great Cup of GOD’s Wrath was spread all over the governments of the Earth, with this it took place a lot of things such as: deaths, fury, destruction, cry, ashes, smell of brimstone and widespread devastation. The destruction was like “immense destructive dust” spread by the wind and everything that had life got to be ash, everything was eroded like the effect of

[JESUS’ LETTER TO HIS BRIDE](#)

[Memorable raptures](#)

A bomb. And there was devastation and after times... there was no longer life on the surface of the Earth. And I saw the Earth became in flames of fire. “- That day will bring about the destruction of the heavens by fire, and the elements will melt in the heat.” **(2Peter 3.12b)**

Said the LORD: “- Blessed are those who believe in these words that I am writing today. They will be happy in the fields, on mountains, and in the valleys; and they will be awarded in eternity. And they will reign with me, and they will sit with me on my throne, the Throne of David.”

Then, I noticed that there were innumerable thrones (which were replicas of David’s Throne), and redeemed ones sitting on them, in a circular form, around the Throne of GOD and the Lamb’s.

“- To him who overcomes, I will give the right to sit with me on my throne, just as I overcame and sat down with my Father on his throne.”

(Revelation 3.21)

“(…) he will reign on David’s throne and over his kingdom, establishing and upholding it with justice and righteousness from that time on and forever. The Zeal of the LORD ALMIGHTY will accomplish this.

(Isaiah 9.7)

JESUS, The Supreme Star of David, Heaven covered by David’s Stars:

“I see him, but not now; I behold him, but not near. A star will come out of Jacob; a scepter will rise out of Israel. He will crush the foreheads of Moab, the skulls of all the sons of Seth.” **(Numbers 24.17)**

“A light for the revelation to the Gentiles and for glory to your people Israel.” **(Luke 2.32)**

JESUS’ LETTER TO HIS BRIDE

Memorable raptures

When I was caught up again to other dimensions of heaven, I noticed that the place where my spirit was covered by David's stars; the stars were attached to one another. They were shining and they were spreading all over the Earth. They were the Revival Stars that when they shine, they will fill the whole Earth of GOD's Glory. I looked and I saw "God's strategists' hosts", on Earth, they were using David's stars like one kind of weapon to fight in the spiritual world and also in the execution of prophetic acts, appointed by the HOLY SPIRIT. And said the LORD that the spiritual weapons are innumerable; and it is for the warriors of GOD to get to know them and use them. Besides the weapons there is also much spiritual armor that can be used and changed according to the spiritual war.

"To those who have spiritual visions, they may see; to those who have spiritual ears, they may listen; to those who have prophetic mouth, they may speak." Says the LORD. GOD has called and accredited with 'JESUS-King's ring seal' his 'Great Earthly Army'. And he declared to his children by His HOLY SPIRIT, that we must advance, broaden the frontiers; take strategically the Earthly territories and the air territories too.

Says the LORD: "- Seek to learn more from my SPIRIT, children of mine. Go and practice what I tell. Do not fear! Because as David, my strategists-warriors of the last days will conquer victories for My Kingdom."

Innumerable shining stars were emitting their splendor at a distance. This clarity was an enormous house formed by David's stars. Inside it, there were "strategists- angels from the light kingdom", who were deciding how to go forward strategically; they were viewing how to obtain success in the spiritual wars. The information came up to that house, coming straight from GOD's Throne. And all those strategists-angels had on their chests and in their hands the "Shining Star of David" (JESUS' Seal).

I observed one angel of "David's star Army". His sword was nice and it reflected silver light. The sword hilt was all green and covered with David's stars, in gold. And there were three gems: white, blue and red.

[JESUS' LETTER TO HIS BRIDE](#)

[Memorable raptures](#)

That angel I saw was the leader of David's Stars Armies. He is an enormous Archangel. He is about 7 meters tall, and his warrior clothes are fluffy looking with white, red and blue stripes. The angels from this GOD's Army were designated by HIM to protect the faithful people, in the border between Earth and sea and to war against the dragon who rose to attack the woman's offspring.

The Seven Swords of an Angel of the LORD: “- Sir, said the woman: I can see that you are a prophet.” **(John 4.19)**

“- After the people saw the miraculous sign that JESUS did, they began to say, “Surely, this is the Prophet who is to come into the world.”

(John 6.14)

I witnessed JESUS, in the figure of an angel with black hair and white clothes, sitting on the stairs of my house **(Colossians 1:19)**

He brought with him two scrolls with Celestial words and he showed me one of his swords which are formed by three blades that are together in the same hilt. In all, they are seven swords in this same model; equivalent to a total of twenty one blades, and finally the double of edges (42).

Triune Sword: Three blades typify the joint action of Father, Son and HOLY SPIRIT. Each sword has a kind of function. This angel's clothes change colors. Silver, sometimes green, sometimes white, the colors of his shoes also vary according to the clothes colors. When clicking the “silver sword”

(That typifies remission) his clothes got silver. From 300 miles in diameters, forming a large circle, the sword clicked consumes the enemy

(One mile is equivalent to 1.537 meters). The more the Faithful person intercedes, the greater will be the effect of the angel's silver sword, and lives will be saved. Then, the faithful person's prayer, in the Name of JESUS, strengthens GOD's angels.

JESUS' LETTER TO HIS BRIDE

Memorable raptures

(Read James 5.16)

When the Transparent sword is clicked, the angel's clothes get white. This sword is only clicked when there is sanctification and transparency in the church; and everybody can witness GOD's glory in the people; because if there isn't hidden sin, there are no barriers. **(Psalms 32)**

Thus, the angel circulates among GOD's people with his "transparent sword" and the demons get blind with its shine. The transparency effect (the sanctification) shines, and as much as hell wants to bring up against the Church, it is impeded. **(Matthew 16.18)** The transparent church (sanctified) is revived and JESUS' heart's virtues is in it. When the angel's clothes, shoes and sword are emerald-green, the spiritual gifts are present in the church. (when the gift is of exhortation to the brother, is made with love and wisdom, and not as a form of sentencing or trial of it, it is up to GOD alone to be the judge. Therefore, it is up to the Christian to pray, sanctify and love the sinner as JESUS does.)

"Therefore, everyone who hears these words of mine and puts them into practice is like a wise man who built his house on the rock."

(Matthew 7.24)

In another moment, JESUS, in a figure of an angel with black hair, touched in my mind with his hands marked by the nails on the cross. Together with Him, there was an angel without wings, with light blond hair, dressed in white shining clothes. My thoughts were adjusted when JESUS touched my forehead with his light finger and he told me that he came up to me in the figure of a Prophet; and he brought his "Seven Swords", each subdividing in three blades. Then, my spirit was raised to a Celestial dimension, so that I could notice a moon under my feet. Beside me, there was a rose that gave off an unrivaled scent and it made me feel refreshing.

I noticed that there was a sword at my side. The HOLY SPIRIT revealed to me that I was inside "JESUS' cell", and that He has thousands of thousands

[JESUS' LETTER TO HIS BRIDE](#)

[Memorable raptures](#)

of other cells, infinitely...inside this cell I could see information screens. Even though, they had a similarity with home appliances on Earth, they are not physically electronic. They are really “angels” with figurative functions of objects. (This is a mystery). The natural man can't discern GOD's craziness. (**1 Corinthians 1:25**). I heard the sound of the sword that was on my side. It was the “JESUS- prophet sword”. He told me: (- Touch the sword, because you are prophetess! I touched the sword of JESUS-prophet (the second sword among the seven others He has). And this sword open presents the yellow, red and green colors. The sword light of JESUS emits light rays from all sides, for it comes from the “Command and Control Room of GOD” (**Colossians 2.2-3**) .From the three open blades of JESUS-prophet sword; the light penetrates among them forming new colors. The seven triune swords when open, they form the colors of the covenant ark, they are intertwined. Though, I witnessed the “Seven Swords of JESUS”, it seemed as if I could see them as triune doors that were opening. I understood that everything in the spiritual kingdom is intertwined; and the triune doors typify the action of Father, Son and HOLY SPIRIT, all together (as I have already mentioned). Then, I heard the HOLY SPIRIT say to me: GOD's prophet has access to many rooms of the Royal Palace, that's why he reaches various revelations. He was washed by JESUS' blood, he has access to the open doors by the triune sword, and he may unveil the Celestial Kingdom mysteries. Then, this prophet receives the “seal seven” of GOD (in the fullness of the seal- **Revelation 7.2**) to rescue lives and gives continuity to the Kingdom of Heaven. He becomes true Light Warrior. (**Matthew 16.19**)

The HOLY SPIRIT revealed to me that the access from one “sword-door” to another is through a way like a spiritual labyrinth, each door inside the triune sword, there's a pass word and an angel. The prophet, to circulate among the seven swords-doors needs to sanctify. Prayer, fasting, consecration and fidelity and the fruits of the Spirit may be present in his life and this will leave him to other swords of JESUS.

JESUS' LETTER TO HIS BRIDE

Memorable raptures

Each pass-word of the doors inside the Triune sword only can be revealed and open if the prophet has in his finger a replica of JESUS' Ring. And even if the prophet has been honored by JESUS with this ring, he also could wear it with accuracy and effectiveness unless from GOD's Throne, in the "Control Room" is liberated. For this situation, the prophet needs to ask for permission to GOD in the Name of JESUS. Then, JESUS, on the digital table in the Control Room seals with His Ring the prophet's petition, and the door is open. Thus, when the prophet enters the "sword-door", he is to be observed by camcorders, in the Spiritual Kingdom. (The HOLY SPIRIT revealed to us His Mysteries in a way that we can understand). The LORD said to me: "When the prophet sins, he gives way to the pride spirit's performance, when he delivers revelations from his own flesh; or when he searches little of my HOLY SPIRIT. And when the prophet presents little amount of my HOLY SPIRIT's oil, he gets lost in the labyrinth and he confuses himself. The prayer in JESUS's Name, sanctification and fidelity to Me, provides the carrying of the prophet's spirit forward safely in My Heavenly Kingdom. LORD kept on saying to me: "- In the hell also there is a room of control and command. Lucifer copied everything, he didn't invent anything. However, he is able to confuse. He distorts the truth in search of his own glory. The reckless prophet in despair who comes without breaking up, without regret, even having prophet's anointing; when touching his sword, he takes the risk to be taken to Satan's labyrinth, full of lit candles and souls groaning. Be careful! Hearken! Be prudent! Do not be wise to your own eyes! For you may be overwhelmed by Satan. And false prophecies could come out their mouths. Church! Search for Spirit discernment; because there are many false prophets in the churches with Jezebel's spirit. **(1 King 19.1-7 and Revelation 2.20)**

The SPIRIT OF THE LORD still said: "I have permitted that many of my prudent prophets be led to the hell body to rescue lives that are captive, in prisons, chained with their flesh consumed, in bogs, in the middle of burning fire, in gutters , being beaten by demons, among others rescues.

[JESUS' LETTER TO HIS BRIDE](#)

[Memorable raptures](#)

But, to affect such rescues it is necessary the presence of my guardian-angels, capturer-angels, warrior-angels, and others designated by Me.

“- All war needs strategies, ammunition, intercession, fasting and the action of my angels in mission. To my angels-men (messengers) from Earth whom I have designated to fight by the earthly lives, in flesh (who have body, soul and spirit), therefore they need to be in tune with the Command Room (that is JESUS). The HOLY SPIRIT, the Counselor will teach you all things...and nobody comes to the Father (Control Room) except by Me (JESUS/ Command Room)”.

The Heavenly Army (immortal angels) fights in tune with the earthly army, the members of GOD's Army on Earth (faithful church) are the ones who open the path for the angels' performance who are members of the Heavenly Army. And it is up to us (church) the responsibility to prophesy, to plant flags of victory, to take territories for JESUS' Kingdom, to widen the frontiers, to sow the seeds, to sprinkle, to harvest and select the fruits

(Lives saved) among others. GOD searches in his earthly children, brave bodies willing to die in favor of expansion and growth of His Kingdom. “- My angels- elected children and winners will sit and have the Holy Communion with me in my Kingdom.- said the LORD JESUS. Again, I saw the sword open on my side in the yellow, green and red colors. Said the HOLY SPIRIT: “- the prudent prophet, after being consecrated, he will be able to walk through the seven doors which will open inside the ‘Triune Sword’ and by using the yellow blade of the Triune Sword (which typifies: gold, royalty, GOD's power, sanctity and divine nature) he will walk until he comes to where the Glory of GOD is, in the Throne Room. Then, he could see the Throne of GOD, the ‘Heavenly Ark’ around the Throne, similar to emerald, and the appearance of the One who is sitting on the Throne similar to precious stones: jasper and carnelian”. “- And the one who sat there had the appearance of jasper and carnelian. A rainbow, resembling an emerald, encircled the Throne.” **(Revelation 4.3)**

[JESUS' LETTER TO HIS BRIDE](#)

[Memorable raptures](#)

Through fidelity to GOD, the prudent prophet, who uses the yellow blade of the Triune Sword, he comes to the Throne Room. He is considered in the Spiritual Kingdom, like a true worshiper. And, by using the other two Blades (red and green) of the Triune Sword, the prophet will also come to the Throne Room. The prophet who clamors for the Name of JESUS, by GOD's Glory Presence, using the yellow blade, he will come to the Throne Room. He will also come to the Throne Room the one who clamors for JESUS' blood, using the Red Blade (which typifies JESUS' blood shed on the cross that makes all garments white). Similarly, the prudent prophet who clamors in the Name of JESUS, by the HOLY SPIRIT 's performance, using the green blade (that typifies the spiritual gifts), he will have access to the Throne Room. When the prudent prophet uses the Triune Sword, using the three blades (yellow, green and red) at the same time; he will receive a 'discharge of Heaven power', he will be commended by GOD's angels in virtue of his dedication and fidelity to Celestial Father (Heaven angels applaud and there is joy in Heaven when this happens). However, only a life with total renunciation of self, and deliver in JESUS' hands could take the prudent prophet to have access to GOD's Throne Room by the three blades of the Triune Sword at the same time. We have to remember that each blade of the Triune Sword gives access to seven doors, in total 21 doors, because everything is discerned spiritually. And the opening of the doors will only happen as the prophet increases his intimacy with Celestial Father. And through "JESUS' password" (JESUS' ring), he could circulate through the information labyrinth from the Light Kingdom up to the Throne Room. This is a mystery!!! Says JESUS King: "- I am the way, follow my steps. I already own the Kingdom, and you, children of promise, faithful bride, are being prepared to reign with me. Be alert! Examine the scriptures, search for the revelations of what is in the back, in the front, at the sides, under or above the letters, because this is the way that GOD's fullness is manifested. The HOLY SPIRIT that is in you, HE will lead you! Therefore, ask HIM. Because in My Word, in each biblical text, each book, each chapter, each verse, or even in each letter, there is a door to be

[JESUS' LETTER TO HIS BRIDE](#)

Memorable raptures

Decoded and open. Only through the action of the HOLY SPIRIT in you, you could discern the Sword of two Blades (The Bible). The man by himself when he searches to interpret it; he will follow 'men's revelations' or the 'Satan himself' and his subordinated angels. Hence, search to know not only the letter; because 'the letter by itself kills', but the 'SPIRIT gives life'.

Under the HOLY SPIRIT 's direction, search for the joining of the letter to the spiritual discernment.

The Seven Swords of JESUS warrior: This time, LORD JESUS sent Angel Gabriel and the Archangel Michael. They brought the "seven swords of JESUS- warrior" to the "faithful church". And GOD's and glorified JESUS' eyes were observing us from the "Control Room and Heaven Command".

Archangel Michael came up to me as 'Guardian of the Seven Triune Swords of JESUS', while angel Gabriel brought with him a scroll containing Celestial Words that revealed about the swords. Gabriel unfolded the scroll and discerned to me, in my language. Angel Gabriel said to me:

"- The first Triune Sword containing three blades in the colors: silver, transparent and emerald green, it means:

Silver blade (Redemption): It's used by the church that carries the "Peace Gospel". And the main characteristic of this church is to be a missionary church that searches to redeem the lost man of the dark. This church presents JESUS to the man as the only one Savior.

Transparent blade (Sanctification): For the missionary church to be in the spiritual position so that it can take the "Peace Gospel"; it is necessary to be transparent without hidden sins, and in sanctification.

Emerald green blade: (Intimacy with the HOLY SPIRIT): The missionary and transparent church when using this blade of the sword will have the direction of the HOLY SPIRIT through the spiritual gifts that it will only happen if it searches the baptism of the lives with the HOLY SPIRIT and with fire.

JESUS' LETTER TO HIS BLADE

Memorable raptures

“- The second Triune Sword is the Prudent Prophet’s sword whose blades are in the colors: yellow, red and green and typifies:

Yellow blade: (GOD’s power): The church that uses this blade has prophets full of GOD’s power.

Red blade :(JESUS’ BLOOD): The church that uses this blade, it clamors for JESUS’ blood for the same (the church) to have spiritual covering and protection.

Green blade: (HOLY SPIRIT): The church full of GOD’s power has the covering of JESUS blood and intimacy with the HOLY SPIRIT through the spiritual gifts when it uses the three blades of the second sword.

The third Triune Sword is the Faithful Bride’s Sword whose blades are in the colors: purple, turquoise, light transparent light green, and typifies:

Purple blade: that typifies Royalty. The faithful bride who uses this blade gets to know the King’s Treasure.

Turquoise blade: The faithful bride using this blade will be able to unveil the Celestial Kingdom’s Palaces.

Transparent light green blade: The faithful bride could dive in the “Living Waters River” and enjoy deep experiences with the Groom by using this blade.

“- The fourth Triune Sword whose blades are in the colors: transparent yellow, light orange and dark orange, typifies: Sanctity/power, Divinity and Royalty.”

“- The fifth Triune Sword whose blades are in the colors: dark blue, bluish dark green and light green which typifies that the spiritual man, a citizen of Heaven, is on Earth passing through. He is to be generated by the Eternal Father to carry out a mission set forth by Him, and in obedience to Heaven will go back. And the spirit, returns to GOD who gave it.

[JESUS’ LETTER TO HIS BRIDE](#)

[Memorable raptures](#)

(Ecclesiastes 12.7b)

“- The sixth Triune Sword whose blades are in the colors: pink, fire-red and white characterize: The church when using these blades will be in complete communion with the Father, coated by the protection of JESUS’ blood and it will feel the virtues of JESUS’ love.

“The seventh Triune Sword whose blades are made of fire, it is used by the Father, Son and the HOLY SPIRIT. The first blade typifies: the fire- GOD’s Sanctity, the second blade: JESUS- the Justice Sun, and the third one- GOD’s Glory. First, we are justified by GOD’s Justice, through faith and obedience, after we pass through the fire-sword: sanctity, so that we can come to GOD’s Glory (where the cherub angels are).”

After listening to the revelations about “The Seven Swords of JESUS-Warrior”, I saw that the same ones got united forming one sword and one blade. Then, the Archangel Michael took it to the Throne Room, which is the Room of GOD’s control. While Angel Gabriel kept on talking to me saying that the discernment of the use of all seven swords will come. Only the faithful bride will have access to them all. Only her, who will reign with the King, will touch JESUS’s seven swords.

“- He who has eyes, see...he who has ears, listen and he who is a prophet speaks what the SPIRIT tells the churches.”

How the Messenger Angel comes: (Daniel 10.13)

Faithful people’ prayers strengthen LORD’s angels. And for the righteous prayer’s answer to come, authorized by GOD’s Throne, a war is waged in the air. The warriors-angels sent to give protection to the messenger-angel, have to fight against many demoniacal hierarchies with their respective war weapons. While they fight, the messenger-angel notices the clean opening of the way; he passes in high speed, with the Celestial message scroll. He brings revelations, strategies or prayers answers. I observed that by the continuation of the war aiming to protect the

[JESUS’ LETTER TO HIS BRIDE](#)

[Memorable raptures](#)

Messenger-angel, some of them get injured and these are collected by other angels (with first aid mission). This way, I could witness the arrival of a messenger-angel, whose robes were white containing a broad band which was from the neck edge to the hem, ankles level. He brought with him a scroll in two gold stands which was an Edit of Groom-King to his Beloved Bride.

The edit of the King said so: “- My beloved! Why do you afflict yourself if I am your Beloved? Why do you intend to prove my love to you? You know the jealousy I feel for you. Come on my beloved! Come to the chambers of thy King, for I await you in my Royal bedrooms. Come on! After reading the edit, that angel held my right hand and we began to fly up to infinity.

My wedding gown of JESUS’ bride was golden and on it figures of pomegranates were embroidered in gold threads. It was a fine glittering fabric that reminds us of embroidered lace in gold threads. I had rings and a brilliant crown besides brilliant shoes. When that angel took me to fly with him in the air, I felt light as a floating feather. Especially, when he threw me at a distance in the HOLY SPIRIT’s wind flowing. In those precious moments I smiled of joy and I laughed out loud. We played a lot and we walked through a Celestial Cloud Path. I was feeling like Rebecca, (as bride) taken by the messenger-angel to the encounter of my husband.

(Genesis 24.58-67) . The sky was blue, very blue and through the sky I was led by paths beyond the finite.

The Angels camp-site, shift changes at 6 o’clock a.m.:

After burning the mid-night oil up to the break of dawn, dedicating to the review (first edition) of this letter-book, I stopped to pray. It was when I had an unforgettable experience! It was taking some minutes for 6 o’clock a.m. when I realized a fast movement among the angels who were taking care of my house. A great door opened in the sky and I saw two lines of angels blowing the trumpets, announcing the angels’ shift changes.

JESUS’ LETTER TO HIS BRIDE

Memorable raptures

Many warriors-angels descended from the Celestial dimensions with shields, spears and many weapons, while the angels who passed the whole night guarding us, they ascended straight to the Angels campsite.

A big Knight-angel, on his white horse, he stretched out his gleaming stick-sword over my house and his sword light formed a power and protection dome, which shone a lot and I heard: “- This is one of the New Jerusalem pearls”. I kept on looking beyond the door, and then I saw the angels taking a rest in the campsite. It’s verdant there and there are rivers with crystalline waters. Some angels were lying down on mountains; others were bathing in the river and one of the angels, whose wing was bruised during the battle, he received special medical assistance of the doctors-angels. I also saw other angels renewing the warriors’ weapons.

In a certain moment, one of the angels received a scroll and he brought it to my house. It was a prophetic scroll for a special young person. And after some time of rest, I saw that an Archangel arrived: war General, in the campsite. He gave order to the angels hosts designated to take care of my “ministerial house” to position. It was interesting to hear and see the instructions given by that General. He spoke firmly and authentically, alerting the angels to be more vigilant at the guard. Then, he passed war strategies for the next work.

“- By the word of the LORD were the heavens made, their starry host by the breath of his mouth...For he spoke, and it came to be ; he commanded, and it stood firm...From his dwelling place he watches all who live on Earth...No king is saved by the size of his army.”

(Psalm, 33.6; 9; 14; 16)

JESUS' LETTER TO HIS BRIDE

Memorable raptures

CHAPTER 9

Representatives of the 70 Strategists Armies of Heaven: “- But GOD will shoot them with arrows; suddenly they will be struck down.”

(Psalms 64.7)

War strategies of the Heavenly Hosts Angels: I noticed that there was a huge round table, formed by chairs and chairs intertwined in a semi-circle form. There were many leaders, warriors, strategists of the “70 GOD’s Armies” in the fullness of the 70). In the middle of that round table, there was another table with a “digitizer-angel” sitting. He was in charge to digitize in the Heavenly Computer (whose technology is much more beyond the human knowledge). There were also two angels standing up there; one of them was Archangel Michael. He put a big scroll on the table containing war strategies and the information was magnified and projected into a big screen, so that the other angels could see it.

In that scroll there was a territorial and spatial mapping of the Earth orbit, traced by straight lines, in many bright colors, as laser. Cardinal points, latitude, longitude were traced too. As Archangel Michael passed the instructions to other angels, the bright and straight colors as laser were directed to many Earth points. He demonstrated to the Representatives of the 70 Strategists Armies of Heaven the territorial mapping and the position of each Army: the archers, the infantry, the people scouts, the Navy, the heavy weapons, the Calvary, the spaceships, the spies, among others. Each leadership of the Seventy received their strategies of war without getting out of their places, because on their individual tables there were respective and corresponding “Celestial Computers”.

And besides the individual strategies of each Army, there were also the general strategies to be followed aiming the unit of all Heavenly Armies.

“- The chariots of GOD are tens of thousands and thousands of thousands; the LORD has come from Sinai into his Sanctuary”.**(Psalms 68.17)**

JESUS’ LETTER TO HIS BLADE

Memorable raptures

The goal of such strategies is to protect JESUS' BRIDE on the Earth Surface, in order to happen the "Great and Last Revival". And the HOLY SPIRIT revealed to me that "protection and war strategies" of the Heavenly hosts will be delivered and revealed to the strategists- warriors of the Earthly hosts. The HOLY SPIRIT also revealed that the angels of various sectors of the Heavenly hosts are prepared for the war against the darkness power, but the Warrior-children of GOD, on Earth, are not yet prepared.

"- It is GOD who arms me with strength and makes my way perfect. He makes my feet like the feet of a deer; he enables me to stand on the heights. He trains my hands for battle; my arms can bend a bow of bronze. You give me your shield of victory, and your right hand sustains me; you stoop down to make me great." **(Psalms 18 32-35)**.

LORD ALMIGHTY, through his angels, is mobilizing, recruiting and training quickly His Great Strategists Hosts on Earth. Heavens awaits the Lamb's Wedding **(Revelation 19.9)**. "- But and the bride? How is she going? Behold the HOLY SPIRIT cries with groans that words can't express, by the sanctification of the Bride".

The HOLY SPIRIT still told me: "- Books of strategies and war weapons are being and will be revealed to many of His earthly Warriors; even for the little ones, which will fast be raised in a position to front line. The warriors-children with a broken heart will receive a bigger portion."

I witnessed on the four corners of the Earth and in the heart of the Revival (Europe) are positioned the "Strong Hosts of Revival". They are guardians of the Heavenly hosts Revival- Warriors of GOD's elite, super-well prepared with weapons, armors and strategies. I also saw many GOD's warriors of His Earthly hosts positioned strategically by the HOLY SPIRIT.

"- Many of them have been injured in the spiritual war; others even die in order to dethrone Principalities. - Said the LORD". LORD has also raised His warriors (men) like strategists of space, designated as GOD's spaceships warriors. This is a mystery!

[JESUS' LETTER TO HIS BRIDE](#)

[Memorable raptures](#)

Rooms of the weapons: The HOLY SPIRIT revealed to me that the Heavenly angels were trained to teach His children on Earth (in the virtue of warriors-angels) how to use the spiritual weapons designated for the last days. But remember: Everything in the name of JESUS. Watch out, for the enemy hosts are astute.

*Author's note: It seems to be craziness to say that we can literally, in a symbolic form, use and launch the spiritual war weapons. But GOD is preparing His Warrior-Bride, to fight on the last days. Truly, it is the craziness of the preaching. But, if you dear reader, search from the HOLY SPIRIT, consecrating, you'll discern what the SPIRIT says to the Faithful Bride. “- For since in the wisdom of GOD the world through its wisdom did not know him, GOD was pleased through the foolishness of what was preached to save those who believe.” **(1 Corinthians 1.21)**

“- Put on the full armor of GOD so that you can take your stand against the devil's schemes.” **(Ephesians 6.11)**

Said the LORD: “- Would I leave by any chance; the warriors of Lucifer (e.g., the warrior-spirits of the outer-space, such as Extraterrestrials) attack my warriors-children without giving my children strategies? Heed Warriors of mine! And do not be reckless children! Seek me and you'll find me.” I was snatched to the Rooms of Weapons to a dimension in Heaven and I saw many weapons, small, medium and big ones that are used by the war hosts of GOD's angels. They are weapons not conventional to the earthly ones; and the HOLY SPIRIT will give information to the Bride about the use of them. Then, I noticed angels using, for example, spheres of many sizes; when they are thrown with the hands, they explode, causing earth quakes, cracks, and cry of the Earth,(water emerging, like bubbles). The spheres are thrown at short and long distances. The bigger the sphere is, the greater the destruction is. The discernment: the spheres perform as a way to break the hardness of the rebel hearts on Earth. The spheres emit a lot of light when they explode in the territory, demons get confused and partially blind. Thus they hide in the caverns and

[JESUS' LETTER TO HIS BRIDE](#)

[Memorable raptures](#)

dark tunnels. The warriors, children of GOD on Earth, can and should ask LORD for new spiritual weapons of war. However, it's essential to obedience and sanctification, because for many children of GOD, the HOLY SPIRIT has already permitted to see their weapons and armors in the spiritual world. The natural man, who does not have intimacy with the HOLY SPIRIT, will say that such things are delirium and alienation. But I can inform you it is not, for they are discerned spiritually. GOD's HOLY SPIRIT reveals the hidden and simple things only to those who search for HIM, to which He pleases to reveal. The LORD says: "- if you receive the liberation arrow, throw it; and lives will be freed. Whatever your spiritual war weapon is, given by the HOLY SPIRIT, fight, in My Name (JESUS); and never abandon my words." The weapons presented to me were innumerable, in the weapons room. I will be describing some: But, the HOLY SPIRIT testifies me that the faithful children who truly search to be filled with HIS HOLY SPIRIT, and ask in the Name of JESUS, the unveiling of these mysteries, will reach them. **Romans 13.12- Ephesians 6:10-20)**

Spiritual Weapons:

Weapons- portable rockets- They launch portable missiles at a distance, shaking the darkness kingdom;

Archery: it has about 80 centimeters; it used to hit the enemy, and it gives the signal for the archers-angels of the Heavenly Hosts, for the angels to throw more arrows;

Archery with invisible line and fire: upon reaching the enemy, explosion occurs.

Musical breath weapon: a cane type/ flute by blowing it apart, it undoes incantations and it causes deafness to demons.

Weapon like a palmtop: a PDA that shows "electronic weapons" contained in itself; and it presents diversified forms of electrocuting, throwing rays of plasma type. They are guided, they are not dissolved

[JESUS' LETTER TO HIS BRIDE](#)

[Memorable raptures](#)

while not destroying the territorial enemy. These rays are emitted through two lenses, similar to headlights, and at the same time, they are small like these cameras of cell phones today. The ammunition is fueled by the Sun of Righteousness- JESUS Himself- through the prayers of the saints.

Armor with propellers: It is kept on the back; it can be used either on the back or in the hands, in a rotating way, cutting the demons actions.

Weapons-multipliers waters: They cause storms and strong waves, drowning out devils.

Weapons-handcuffs: to handcuff demons.

Weapons of love: They are used inside the church, they are colorful light balls.

Weapons of tears: the cry of the broken spirit.

Weapons-sickles: They are used to behead the demons.

Pointed weapons: like big needles, when they are launched, they immobilize the enemy, causing numbness and inertia on the demons.

Weapons-pots: They are full of water coming from the “River of Life”, they bring joy.

Weapons-rays: They are for electrocuting the enemy.

Pointed stick-spear that splits in half: It has a blue line that links the two parts; when launched; each part goes to a place stretching the blue line which serves as a protection, impeding the enemy’s passage.

Ball of fire: Manipulated by hands, it increases according to necessity; it is for launching fire on demons.

Multipliers balls of fire: They are for reviving and fighting.

JESUS’ LETTER TO HIS BRIDE

Memorable raptures

Balls of fire in the hands: They are for detonating the enemies' traps and satanic gestures.

Flying boots: GOD's warriors wearing these boots can fly over in Spirit, spy and fight against the enemy.

Golden boomerang: When launched, it goes whizzing in the air, causing wind and tortures on the devils, undoing their strategies, it also cuts those who are in front.

Revival cane: it is positioned on the shoulder to the wrist. When the trigger which is on the shoulder, is pulled; it launches revival fire balls.

Arm cannon: It is supported on the shoulder; it launches fire balls against enemy's army at a distance. It is used to destroy the enemy's campsite too.

Reflector cannon: It is put away on the waist, when it is used; it emits light rays causing light explosions and blindness to the demons.

Computerized ropes: They rope the enemy.

Currents linked to sticks;

Currents linked to spheres;

Violet plasma disc: It is used to create a barrier through high radio sound vibrations, when it probes the enemy territory, it destroys them.

Protector shield smaller than an indoor soccer ball: But it gets bigger according to the battle necessity; it has many protection layers.

Two-edged sword: It has about one meter and a half long. It has fire blades. It is used to cut the demons.

Sword: When handled, it designs the cut in the air, which propagates. It is used to fight in short distance many enemies at the same time.

Several swords: of different sizes.

[JESUS' LETTER TO HIS BRIDE](#)

[Memorable raptures](#)

Explosive stars: They launch fire on demons at a distance. Stars that become smoke and powder: They are used to undo enchantments, works of witchcraft.

Anti-enchantment flute: Like a recorder, it is played against Satan's attack combating the enchantments for confusing the mind.

Arrow-aim: Where it hits, it gets stuck; it is used to demark the territory.

Truth arrow: It is launched in the church. The demons can't stand it and they go out.

Explosive arrow: When launched upwards, it spreads itself, reaching several targets.

Explosive arrow transforming in several David's stars: It is used both for worshipping, and for war. The explosions are like fire which spread it when the explosion occurs.

Multiplier arrow: When only one arrow is launched by the arch; the same arrow multiplies in several other fire arrows that hit the enemy's hosts at a distance; about one kilometer or more, (according to HOLY SPIRIT's orientation).

Fire arrows: They give signal to GOD's angels to attack and detonate the disturbing demons.

Grenades: They are launched at a distance and they explode to fight with the territorial enemy's hosts.

Ax-blades: When they are launched, they get to the target. They hit the enemy and they return to GOD's warrior's hand.

Spear whose point is made of fire: It is used to destroy and capture demons.

Explosive spear: It has about 2 meters long, its point emits fire which burns the demons.

[JESUS' LETTER TO HIS BRIDE](#)

[Memorable raptures](#)

Flying gloves: They are used to punch and throw the demons far away.

Two bladed-ax: When launched against the enemy, it is controlled even far away by the hands of the thrower.

Protective mantle: It gives protection in the spiritual world for the warrior of GOD.

Rays-watches containing two circles with fire cutting blades: When launched, the two circles go out intertwining as the DNA chain, trapping the demons, after the chains join squeezing the same demons, destabilizing their actions.

Seven swords in one: It is used to rotate towards the enemy or throw it against the enemy.

Three spheres linked by cords that are in the middle: They are used to be launched by hands, in a straight line, occurring at a distance three consecutive explosions such as grenades.

Besides the weapons rooms, I saw that in the Celestial Kingdom there are other halls, sheds and patios containing diversified weapons such as tanks, airplanes, spaceships, missiles, computerized and energetic flags moved by the Sun of Justice, and innumerable thousands of other weapons; search for knowing yours and how to use them. JESUS' bride needs to learn how to use the spiritual weapons presented by the HOLY SPIRIT, by His warriors- angels. The incredulity, the religiosity, the pride, lack of spirit discernment and the lack of faith of GOD's children, among other fails. This makes the enemy demark our territory. Hence we have to be vigilant and ask for the HOLY SPIRIT's guidance. Because, the darkness power uses the human beings to demark territories and make satanic gestures inside the churches, with the intention to impede the worshipping, bring the spiritual coldness, lack of love, chakras(*entry door and metabolism of astral energies, which promotes a spiritual development , even though being fake, it conditions to a straight imprisonment between the person's

[JESUS' LETTER TO HIS BRIDE](#)

[Memorable raptures](#)

spirit and the second heaven dominated by the enemy.) Among other mechanism of hell performance. Since now LORD has prepared His “faithful church” to make judgments against all unrighteousness. **(Jude 14.15 and Revelation 19.14)**

Halleluiahs!!!

Testimony of a young boy who was caught up to the Arms Room:

“Now we see but a poor reflection as in a mirror; then we shall see face to face. Now I know in part; then I shall know fully... **(1 Corinthians 13.12)**

There was wakefulness one day in a pastor’s house, this special young man, received a very special discharge of GOD’s power through the HOLY SPIRIT. During those moments, he was snatched to a Celestial Dimension.

He described: “I saw an angel of GOD holding a slingshot which I was the projectile. I had two accessories which make me invisible in the spiritual world. The angel had a clock with clockworks that in determined moments they fitted so that they could reproduce the clockworks that form the Gate of the Weapons Halls; at a certain time, the clockworks fitted to open an opening through which I passed, and the time was clocked. Time was so accurate that by coming closer to the door, I saw it shut. And I was flying towards it, so I would collide with it. But in that exact moment, the clockworks fitted and the opening got formed through where I passed. The Hall of Weapons doesn’t stand still; but it is always floating to different directions, because it is “The Secrets and Mysteries of GOD’s Kingdom”. The mobility of the Hall of Weapons is directed by the Room of GOD’s Control, it can become invisible in the spiritual world. By walking through the Hall of Weapons, I saw several types of weapons and armors. These weapons designated to me, they overlapped my body, though they were not heavy; the HOLY SPIRIT reminded me of “the yolk of JESUS CHRIST is easy and it doesn’t cause discomfort.

[JESUS’ LETTER TO HIS BRIDE](#)

[Memorable raptures](#)

I got enthused with what I saw there. I paid attention to look at a spherical container, like a bottle, which had explosive material, inside a cooling compartment whose entry code is the hand digital. The hand must be placed against an electronic board, attached to the door of the Hall of Weapons. I also saw an infinite corridor and rooms full of angels- without wings formulating and projecting new war weapons. Then, another angel told me that the time stipulated by GOD for me to be there, was ended. I should return to the physical world. Immediately, like a blink of an eye, my spirit returned to the pastor's house. Halleluiahs!!!

A spiritual battle in the air and on Earth: “- But if I drive out demons by the Spirit of GOD, then the Kingdom of GOD has come upon you.”

(Matthew 12.28)

One day, LORD JESUS allowed that an evil spirit to come up to me, yellow with brown spots on his skin (like an amphibian). He was wearing a black coat and he had 4 horns. He threatened me because I had expelled him, in the name of JESUS, from a man (I cried out for the Blood of JESUS in that moment and I fought in the spiritual world). Those moments of war, were designated by the HOLY SPIRIT as a form of learning to me. The spiritual vision was very clear and it was taking place in the spiritual world literally and at the same time in the geographic/spiritual space (for there is no division between the physical and spiritual world). I saw in the air that “round spaceships” came up commanded by the Army of the darkness power. Smaller spaceships gave support to a big “chief spaceship” which was landed in the geographic/spiritual space mentioned. The bigger spaceship, where the strategist commander was, began to attract in the spiritual world, the spirits of several young people from that place,(geographical/land) into it, through a demonic force “Hypnotic”. Then, “chips” were placed in them, thus they were sealed by “Illuminate” entities (demons Extraterrestrial). The evil spirit in yellow with four horns

[JESUS' LETTER TO HIS BRIDE](#)

[Memorable raptures](#)

who had threatened me, was the commander of the chief-spaceship. And there were replicas similar to him, therefore they had lower force and they were subordinated mutants who were working by opening up the path for his greater strategies. Then, when I saw those young people being pulled inside that big spaceship, I began to fight using the spiritual weapons that GOD had given to me in the spiritual world. LORD's angels who were with me, they were also fighting. Lamentably, I saw that a teenager who was about 15 years old, agreed (up to that moment) with Satan, he was put on a seat for a "command learner" inside that great round spaceship. In that anxious moment, I was fighting together with the angels against the enemies and I was praying, in the Name of JESUS, asking for protection. It was when I noticed that smaller spaceships were hit by the angels of GOD's hosts and they began to fall down. The subordinated demons got off their spaceships and they remained on land.

Some of them were injured, others were running disoriented and they were seeking for a place to hide. They were trying to get strategic information from the chief spaceship, and some of them could turn on the command through a radio-radar type apparatus and ask for help; while others lost the contact totally. Thus, capturer-angels of GOD's hosts were capturing and tying them, making them prisoners. Some of them ran, and hid, others were counter attacking. I could listen to their fury voices against me. But LORD's hosts angels were fighting in my favor and they won. And, then, an Archangel of GOD, from the Bright Stars Hosts in white robes and he had light blue band around his waist. With his sword that shone silver light and astride his white horse, he struck with his sword in the air and on Earth. When striking his silver sword on the Earth, I saw the shining sparks went out of Earth, occurring cracks and the Earth was shaking; and GOD's fire spread out consuming the demons.

Other angels from Heaven Cavalry were sent by GOD, there was a great battle between GOD's angels and Lucifer's fallen angels. And I could hear the clanging of swords.

[JESUS' LETTER TO HIS BRIDE](#)

[Memorable raptures](#)

The spiritual war got intense and LORD's angels gave me coverage. Suddenly, a violent attack came towards me (my spirit, in the spiritual world, was inside a "transparent protection", observing and writing all events). My GOD!!!

How fantastic!!! LORD's angels used Restoration and Restitution weapons to protect me (this is discerned spiritually). In a certain moment, the evil chief spaceship began to lose fuel; it had short-circuited and it threatened to explode. Then, the demons began to run in despair around the neighborhood and the teenager got stuck inside the spaceship. The HOLY SPIRIT told me in spirit,(because everything was occurring in the spiritual world) to go there and take him out of there. I got apprehensive and asked: "My GOD how is this going to be if the spaceship will explode?"

But, GOD has the control of everything. Meanwhile, GOD's capturer-angels were capturing the demons that were still in the big spaceship, because some were hidden in the houses where they had legalities to be and to enter there. The battle in the air and on Earth was intensified and the hell got stronger. Then, I cried out for Lord to send Archangel Michael and more spiritual resources. There were next to me four angels of GOD. They are Strategists Masters-Angels. They put over me anti-corrosive, anti-impact and anti-flammable silver robes. They also put protection on my head, special gloves and resistant shoes on my feet. After receiving all armor of GOD designated for that battle, I descended to that spaceship that was almost exploding. The computerized parts of that enemy spaceship had already been detonated and the screen sizzled without images. The room of the hell high command could not see nor receive information from that spaceship, because it had lost control. When I entered that spaceship, I began to cut the link strings from that teenager's body with that spaceship. There were control strings intertwined with his hands, feet, nose, front head, ears, waist, cerebellum and other parts of the body. That young boy was breathing badly, for he was intoxicated with that toxic smoke, part of his hair was fairly burned during the spiritual

[JESUS' LETTER TO HIS BRIDE](#)

[Memorable raptures](#)

Battle. Then, I took him out there and I gave him in GOD's HOLY SPIRIT's hands; and in JESUS's Name and I said a prayer: "LORD, do the work and release him! You are the One who restore! Have mercy! He is just a teenager, LORD!"

"However, do not rejoice that the spirits submit to you, but rejoice that your names are written in heaven". **(Luke 10.20)**.

*Note: The word of GOD in James 5.16 describes that "the prayer of a righteous man is powerful and effective". When a LORD's servant predisposes in prayer and consecration in favor of another person's salvation, his intercession, in JESUS's Name, is taken before GOD's Throne.

And He, by His Will, gives orders to His angels to fight together with the intercessor, in the spiritual world, for the freedom of this person.

I witnessed that the scrap spaceships, detonated during the spiritual war, were taken by the tractors-spaceships of GOD's hosts. I was scared with everything that was happening in this dark and frightening world. I began to cry and mourn and pray to GOD (as JESUS' Bride, guided by the HOLY SPIRIT) saying: "LORD GOD, in the Name of JESUS, where are your people? Why don't your people allow themselves to see this? (Referring to the spiritual war that I saw) why have they searched for you a little? I ask you for forgiveness, LORD! But I cry out for you, remove the scales from your people's eyes! Lift up your warriors for the war, LORD!"

Ah, LORD! How much perdition there is in this world! Lives: In body, soul, and spirit, is already making a pact with the Anti- Christ. LORD!(In anguish I cried out!) where are your people that don't see with spiritual eyes? Why little of them reach? Why little of them see the spiritual war? Open, LORD! The spiritual vision of your people! Forgive LORD, the iniquity of your apostles, of pastors, of spiritual leaderships, and of your flocks. And thank you, because I can see (vision), many of your warriors already sealed with your blood and with your Royal ring, JESUS. But, my GOD! Your people are still spread out; without union in JESUS CHRIST.

[JESUS' LETTER TO HIS BRIDE](#)

Memorable raptures

Teach us, LORD; to discern the body of Christ, for there is too much chaff among the wheat! LORD of hosts; raise still further your Army of Warriors and Strategists, on the Earth surface. Prepare us for the War, LORD! I wish that the components of the Earthly hosts see and understand the complexity of spiritual warfare. Have mercy, LORD! Renew Thy love in our hearts! Renew Thy anointing in us and teach us how to use the spiritual weapons that you, LORD have given us. Remove, LORD from the middle of your people, the incredulity, the religiosity, the conformity with the things of this world, the pride. Teach us how to be more humble and broken of spirit. GOD! GOD! I ask you for unblocking your children's minds so that they can see Lord, give us love and compassion with those who are lost from Israel house. Heal, my GOD, the injured soul of your people, teach us how to forgive and love each other. Give us perseverance and renew in us the fruit of the spirit. Pour over us, LORD; the anointing of the Primitive Church and deliver us from the evil, from spiritual and physical infirmities, and from retaliations. Lift up your people, Beloved GOD! Multiply your brave hosts, King of Glory!

Thou LORD JESUS, art the Head! Only Thou art the good Pastor! Thou art the Supreme Authority, able to remove the heavy burdens! Only Thou can heal the injured soul, wash and purify from all sin. Thou art our fortress!

Thou art the very present help! Thy people groan without understanding! Have mercy and remove the plugs from their ears! Seal, JESUS; your chosen people with Thy blood and snatch us as the adorned and faithful Bride up to your arms eternally! I cry out for you, LORD JESUS! My beloved King! My Groom-husband! (**Isaiah 54.5**) Come, LORD JESUS to pick your Bride! I wish to be eternally in your arms! Come!!!! I pray in the Name of JESUS! Amen!"

The HOLY SPIRIT warns us that Lucifer is already sealing with the number of the beast: 666, the spirits of his faithful people! Behold, his earthly hosts is already being recruited and prepared. And one of his strategies is to put evil spiritual kingdom chips in kids, teenagers, young people, adults

[JESUS' LETTER TO HIS BRIDE](#)

Memorable raptures

and old people. “We know that we are children of GOD and that the whole world is under the control of the evil one”. **(1 John 5.19)**

The HOLY SPIRIT said: Hearken, people of mine! For first the things happen in the spiritual world and then they come true in the physical world. Fight, people of mine! Enlist in the Great Host of GOD! Remove from you the leaven of malice and wickedness! Throw away the old leaven and be sincere and true, for you were bought by a high price! Every time Glorify, for to GOD, in body, soul and spirit. Sanctify yourselves!

Chapter 10

The beginning of the end

“But the day of the Lord will come like a thief. The heavens will disappear with a roar, the elements will be destroyed by fire, and the earth and everything in it will be laid bare.” **(2Peter 3.10)**

I saw the skies open and then I witnessed facts that will take place in various times. Before me, two angels were holding an immense scroll open over the sea (typifies the world). A big evil wasp, as if it were a cargo plane hit from behind the big scroll. And the fire letters fell down on the sea. Bangs occurred throughout all earthly continents (JESUS, is the Head, thus He will permit it). Then, I saw politics and religious bangs occurring on the surface of the Earth, besides ecological disasters. I also saw: gales, earth quakes, afflictions, wars and rumors of wars, lightning and thunder, storms and temples collapsing (both evangelical and esoteric temples)

(Matthew 24.26)

Then, I noticed that people from all over the world were running without direction and various houses were destroyed by the big war. Many people

[JESUS' LETTER TO HIS BRIDE](#)

[Memorable raptures](#)

hid on the mountains and house not destroyed. It is about the great beginning of the end. It was the blustering sign of JESUS' returning.

(Matthew 24.26-30) The sea was rough, the waves became bigger and bigger and the desert became like devouring fire flames. Everything was a great confusion! Then, I saw "Warriors-Knights", angels of GOD, picking up the injured ones from the great war.**(Matthew 24.31)**. Then, the LORD said: "- What you see is the beginning of the end." I saw fish in various species that were dead and smelled badly. The rivers were dry and the sea invaded the Earth with its fury. Both the Earth and the sea heaped their dead. Then, the hell applauded and gritted the teeth of "malicious joy! While new orders of dominion were given from Lucifer's throne room. There was confusion in the families: parents were sucking the blood of their own children, killing and eating their flesh (sin); of equal way, the children were mistreating and killing their parents. **(Matthew 10.34-37, Mark 13.12)**.

It was horrible what I was looking at. Everything was chaos. My GOD! Bombs were exploding everywhere. The flesh was consumed and the person alive became ash around the Planet Earth.**(Luke 21.25-26)**

In despair, I shouted: My GOD, how many explosions! This way the Earth will not bear it! The LORD said: "- When this happens, the faithful Bride will already be with the Groom-King. Hearken to the international news and you will achieve discernment of what I say; for the dried fig tree (Israel) has already sprouted **(Matthew 24.21-22 31-45)**.

Hearken! The Groom said - because before the end, my beloved will come up to me. **(Matthew 25-34)**. "- Open to me, my sister, my darling, my dove, my flawless one. My head is drenched with dew... **(Song of Songs 5.2b)**

Heaven Calendar: I noticed that there was a big calendar in the hands of that one who is sitting on the Throne. Its numbers were Celestial and they demarked each event. All the events were pre-determined by the Room of GOD's control. Then, I realized that there was a red point referential on [JESUS' LETTER TO HIS BRIDE](#)

Memorable raptures

the Calendar that marked that the end was coming closer; as a great hand of clock. Then, I saw a big volcano in the sea explode and the lava spread all over the Earth, occurring death and destruction. Everything was toxic and grayed, there was lack of oxygen and there was smell of burned flesh. After that, I saw faithful martyrs being taken to Heaven to meet the King-JESUS. **(2 Peter 3. 1-13; Revelation 7.14).** **Black Knight-Destruction Angel:** I saw four Princes, whom the HOLY SPIRIT revealed to me that they were evil. They were fallen angels who were released and taken to attack the Earth people. They were bad...extremely bad! Then, I saw a great and huge black knight whose eyes were fire and the feet were shiny like brass. He caused bangs wherever he passed. He was the destruction angel. Fire came out of his mouth and from his black horse's nose on which he was astride. And the Earth and its inhabitants worshiped him. There was widespread famine throughout the Earth and all the food that existed was consumed very fast. There was blood, a lot of blood...

I was frightened with what I saw, I said: My GOD! How many injured children...hungry, dirty with ash and abandoned. Where are their parents?

I noticed, that some parents were in prisons and other were killed, such children were marked (as if people mark cattle), and taken captive. The children were beaten and raped by "demons", they became robot children and men, controlled and prepared for the war. They were the guinea pigs of the own destruction. Then, I heard: "What you see, it's still not the end." My GOD! I saw explosions on the Earth, in the sky and in the sea. It was a great battle! There was war on Earth and in the sky, and the Heavenly hosts together with the earthly hosts were fighting against the darkness power. **(Matthew 25. 31-32).**

"- Enoch, the seventh from Adam, prophesied about these men: "See, the LORD is coming with thousands upon thousands of his Holy Ones."

(Jude 1.14)

JESUS' LETTER TO HIS BRIDE

Memorable raptures

The Big Temple of Jerusalem: (Matthew 24.15-35): I saw that Jewish people were killed sacrificed in the big temple in Jerusalem, by order of the great leader on the Earth, the Antichrist.(**2 Thessalonians 2. 1-12**) The temple altar was profaned, and there was a big statue of the leader of Earth on the altar. The Jewish people were obliged to kneel before the image, but those who didn't accept it, they were beheaded alive. It was obvious that the great 'spiritual war' was occurring linked to the 'physical war'. The Antichrist was reigning and persecuting the Jewish people. I noticed that Jewish people were monitored by the New World Order. Wherever they walked they could be found, by sensors and radars. There was a type of blood radars that captured their presences. For they could be recognized by their DNA, there was no escape of the Antichrist's control. Thus, before the big suffering, I saw that the Jewish mourned, wept and cried for the help of Messiah-JESUS, they were recognizing Him as their Savior. "- For everyone who calls on the Name of the LORD will be saved" (**Romans 10.13**)

At one distressing point for the Jews, I noticed the Big Sea open (like the Red Sea opened for the Jews to pass through it, when they got out of Egypt land towards the Promised Land. (**Exodus 12. 37-51**)

"The road became visible; the rough waters stopped –because this way the King-JESUS ordered. And the few Jews survivors (for the majority had been decimated) saw and ran towards the King of kings- The Messiah- the Savior. (**Isaiah 27.13**)

There was triumph in Heaven: (Revelation 14.1-5) the angels were dancing with the Redeemed people before the throne. The Celestial instruments were played and the trumpets were sounding the victory sound. Everybody was celebrating and exalting the King of kings. There were thousands of thousands...militia of angels and redeemed people, worshipping the Great I AM. Halleluiah!!!

And after the great shout of victory, I saw the return of the immeasurable and innumerable hosts of the Kingdom for the Heavenly Peace Glory, after they had defeated the war against the darkness power.
[JESUS' LETTER TO HIS BRIDE](#)

Memorable raptures

“...The time has come for judging the dead and for rewarding your servants the prophets and your saints and those who reverence your Name, both great and small- and for destroying those who destroy the Earth.” **(Revelation 11.18).**

The old Melasurej: hell capital: Lucifer: fallen angel, cast out of Heaven, together with other fallen angels, by rebellion to the Supreme GOD, he had made part of the Celestial Kingdom and wanted to be equal to GOD. He copied the things of the Kingdom, and in a misreporting way he seeks his own glory; he seeks ceaselessly to be adorned. **(Isaiah 14).**

My spirit was snatched to a spatial dimension together with two “Guard Angels”, where the old Melasurej is being built (Jerusalem written backwards) in the hell. We were invisible in the spiritual world, inside a Celestial spaceship also invisible. Even though the warning sensor shot of that enemy host of that spatial base, it could capture the presence of GOD’s warriors, but they could not see us. The HOLY SPIRIT permitted me to see that Satan is building a parallel kingdom in a spatial dimension

(I saw it in a spiral shape). I noticed that in one of its bases, there were platforms containing spaceships, differentiated among them, in size, shape and power; there were also aircrafts, flying –saucers ,helicopters-spaceships, coupled airplanes when necessary , among other flying objects. The design of the spaceships and other flying-objects was ugly, monstrous, and they were different from the earthly models. They are objects controlled by Satan’s control room, sent to attack “the Land of the Living” (children and creatures of GOD). After that, we came closer to a fallen angel, of high rank in the darkness kingdom, dressed in black coat. I saw him with a yellow skin of a cat, with brown spots, with lizard tail and feet, his eyes seem to snake’s, with pointed ears, with large sharp teeth, with a big head, like a cat and when he speaks he growls. In that moment, I saw that infernal cat angel was passing to his subordinated the evil strategies of attack; he was aiming to impede the Revival of a JESUS ’s church. The bombers were launched by destroyer missiles programmed to

[JESUS’ LETTER TO HIS BRIDE](#)

[Memorable raptures](#)

cause frost and spiritual coldness; hell fire arrows programmed to cause panic and anguish in those Christians who were in sins; green biological poison launched by the demons aiming to cause the disintegration of the Christian DNA , toxic powder aiming to cause spiritual blindness; and touches of subordinated demons in the hearts of those Christians who are vigilant , as a form of spell; (such demons have in their hands black five – pointed stars containing a product similar to grease which typifies an essence of vampire blood of Lucifer).

“-Put on the full armor of GOD so that you can take your stand against the devil’s scheme.” **(Ephesians 6.11)**

LORD said to me that the evil spaceships demons attack the churches with explosive bombs when there is legality (sins) of members and complicity of the pastors. By receiving attacks from above, the church gets fragile and scared. The group scatters, some rebel by praying a little. Many churches disintegrate, and some may even cease or fall. Thus, the sheep get sick spiritually and their minds confused, they tend to be very easy targets for the territorial demons’ attacks. There is complicity in the darkness power to attack in large scales the hosts (ministries) of GOD on Earth. So watch and pray. Remember that: struggles, libel, slander, gossip, pride, lack of humility, lack of holiness, lack of submission to the pastor’s authority generate lack of communion. Only JESUS’ love in us can destroy hell attacks. In the parallel kingdom of darkness, there are several floating castles in the air, situated in places close to the entry gates, both open in the spiritual and material world (for example: churches that exalt the man and worship other gods, they are hell gates.

“- Whoever acknowledges me before men, I will also acknowledge him before my Father in heaven. But whoever disowns me before men, I will disown him before my Father in heaven.” **(Matthew 10.32-33)**

JESUS’ LETTER TO HIS BRIDE

Memorable raptures

CHAPTER 11

Lord Almighty in the figure of a Warrior Archangel: “- The Earth is the LORD’s and everything in it, the world and all who live in it. **(Psalms 24.1)**

SAIGA: faithful bride

“- Who is this who appears like the dawn, fair as the moon, bright as the sun, majestic as the stars in procession?” **(Song of Songs 6.10)**

I noticed the presence of an Archangel with golden hair, in golden garments, boots until the knees level and with a big broom in his hands, whose function in that moment was to clean, in the spiritual world, the place where I was. Then, a big eye appeared:” It was GOD’s eye”. And the LORD said to me: “To receive the virtue of my looking you should descend.”

It was when I noticed that I was in a lower place and from GOD’s eyes rays of light were emitted on me gradually. Again I heard LORD say to me: “I am completeness, and in Christ JESUS dwells bodily all fullness (Alpha and omega) of divinity, and for being in you, in Him, who is the head of all power and authority, receive (God’s elect) the fullness of my SPIRIT.”

Then, I saw that from GOD’s look emitted fire and my body was like a burning coal.(that typifies the Glory of GOD in me) rays of differentiated colors were also launched towards me . Thus, a green ray of GOD’S look touched me and I got green like emerald (which typifies the HOLY SPIRIT); after another turquoise ray touched me (typifying JESUS’ presence in me) and another red ray touched me (typifying now the blood and the covenant of LORD JESUS). The eyelashes of GOD’S eyes are like a golden carpet and the tear of his look (protection) came over me, making me transparent and I was taken inside “the apple of GOD’s eyes”. (The HOLY SPIRIT told me, that’s why I am daring to describe this letter-book).

“- Keep me as the apple of your eye; hide me in the shadow of your wings.”

(Psalms

17.8)

JESUS’ LETTER TO HIS BRIDE

Memorable raptures

Thus, LORD said to me: “_ I can be in everything and in everybody and in myself. I AM WHAT I AM. Rejoice wife, my chosen one! My beloved! You are precious among the women! GOD’s SAIGDA. As I had already described in this book, GOD’s HOLY SPIRIT revealed to me that the name of the faithful bride is SAIGDA, as Salomon used to call his beloved, Shulammite!”

“- Come back, come back, Oh Shulammite; come back, come back, that we may gaze on you!

Why would you gaze on the Shulammite as on the dance of Manahaim?

How beautiful your sandaled feet, Oh Prince’s daughter

(Song of Songs 6 .13 and 7 1a)

The name SAIGDA is a Celestial acronym facing a recall made by the GROOM-JESUS to His beloved Bride, in which He calls her for these recent days: “- **Sai** para o **Grande Dia** do **Avivamento**” in Portuguese, while in English means: “Go out to the Big day of Revival”. Through the “Great and Last Revival on the Surface of the Earth”, the HOLY SPIRIT will take the Bride to the Groom.

“- The SPIRIT and the Bride say: “Come!” **(Revelation 22.17a)**

The Groom said to His beloved Bride: “- from my look, I gaze on your beauty! Among all my treasures, you are the most precious; among others the most beautiful; the chosen one to take a walk and ride among the lilies. You will fly with me and you will gaze on our heritage of the Heavenly Kingdom. You will know my Luxurious Palaces among the Galaxies and I will tell you: “Blessed are you among all women! My beloved! Maiden already espoused! All subjects, victorious warriors and saints will gaze on your majestic beauty!

Then, I witnessed King-JESUS in Royal garments astride his white horse and escorted by the “Heavenly Cavalry Army”. He said to his Bride: “- I will introduce all the subjects of the Kingdom and of the Provinces to you.”

I saw the Bride SAIGDA astride also her white horse here on Earth, which means: “- Message of Peace.”

JESUS’ LETTER TO HIS BRIDE

Memorable raptures

And after the wedding in Heaven, she will ride the King's horse, carried by His Arms and as Queen will reign together with Him. And the scepter of Justice of King-JESUS will be linked to the Bride-Queen's hands and wife.

LORD Almighty in the figure of a Warrior Archangel: (...) so that they may have the full riches of complete understanding, in order that they may know the mystery of GOD, namely, Christ, in whom are hidden all the treasures of wisdom and knowledge.

The Universe is in GOD and GOD in it. And for the Bride of JESUS could understand better this universal question, LORD Almighty presented Himself to me in the figure of a Warrior Archangel. This Archangel has several eyes all over his body (on the abdomen, on the forehead, on the chest, on the hands, on the back, on the feet...) spiritually speaking, he has about 70 eyes all over the Archangel's body (in the fullness of the 70).

LORD Almighty told me: "- I am completeness and I am everywhere. My eyes are everywhere, gazing on everybody, the good and the bad.

Who is this King of Glory? The strong and powerful LORD, the powerful LORD in the battle.

Who is this King of Glory? LORD Almighty, He is the King of Glory. **(Psalm 24.8 and 10)**

"- 70 are my Armies. I am LORD Almighty; each eye is an Army coupled to Me that they multiply 70 times 7.(in the fullness of the spiritual numbers).

The 70 Princes-Archangels are also coupled to me, they are distributed hierarchically, they fight for Me. Behold the completeness, and all make part of my body. **(Job 14.23)**

The greater eye on the Archangel's forehead (located in the pituitary gland) typifies the command (coming straight up from the coronary) where it is located spiritually "The Supreme GOD's control room". Christ is the head of the church.

[JESUS' LETTER TO HIS BRIDE](#)

Besides the coronary eye and the one on the forehead, I saw 5 eyes around the head, (a total of 7, fullness of Celestial numbers) . The other eyes of the head- they are 5- they typify spiritual ministries. The war Archangel's head turns in all directions, clockwise and counterclockwise. By a "gear" that moves in the neck, typifying the HOLY SPIRIT connecting the head and the body. LORD Almighty told me: "- I created to make part of my body: princes, princesses, subjects, the servants (...) each of them have a role in My Body. When a member is injured, everybody suffers and I suffer too." In the Archangel's heart LORD Almighty, it is the look of Son of Man (JESUS) . And it was for love that He descended from His Glory and died on the cross, for restitution of the lovable, perfect and nice body to GOD.

(Before Adam fell, the man's body was perfect. The one who has JESUS, he can't have the Adamic sinful nature any longer)

"- For GOD was pleased to have all His fullness dwell in Him." **(Colossians 1.19)**

"- The womb's eye typifies the HOLY SPIRIT in His body and for Him." The Archangel said. LORD JESUS said: "- Beloved Bride, you have been desired by the Father, the Son and the HOLY SPIRIT. We are one as you see. You are also in Me. You were sealed by My Blood, my precious! Because the blood that runs in my body, it circulates in yours, Bride-wife. Hence, you need to rise for the Lamb's Marriage."

JESUS, The Ancient of Days, introduced himself to me in the figure of John, disciple of Love: I asked: How come? LORD! He answered me:

"- I AM WHAT I AM, I AM COMPLETENESS, I AM OMNIPRESENT. I CAN BE IN EVERYTHING AND IN EVERYBODY SINCE THE SMALLEST UP TO THE GREATEST OF ALL BEINGS. **(Psalms 24.1)**.

The HOLY SPIRIT allowed that John to give some revelations of the Celestial Kingdom. He had a scroll with him. The feeling I had in that

[JESUS' LETTER TO HIS BRIDE](#)

moment was as if I were with John in the spiritual dimension on Patmos Island. I began to cry and I asked: “- GOD, Will I cope with it? It’s too mysterious! Then, an angel gave me a glass of green wine to calm me down. And John said, touching my shoulder, that I should be calm, because great things LORD still will reveal me. He said: “- Observe the gears that move in the Warrior-Archangel’s neck, LORD Almighty (the neck typifies the HOLY SPIRIT). They move by the water that comes from the high coronary head (Control-room: GOD-Father) to the forehead (Command-room: JESUS-Son). GOD controls and commands the universe and we are GOD’s universe; his image, his likeness, He created us for His Own Glory. JESUS glorified – Purifying water- through the HOLY SPIRIT, generates energy (in the neck gear) producing in the body (church, Bride, faithful wife) the spiritual gifts. The energy goes to the whole body, which in tune with the HOLY SPIRIT generates in the (man’s heart) washed by the purifying water (JESUS) the fruits of the SPIRIT. From the heart, fluids of spiritual energy make the whole body move. The more the Purifying Water descends from the Control Room and Command to the body, it circulates and goes back, more spiritual energy is generated. (The more sanctification, more spiritual life in Christ, and more speed of JESUS Christ’s work in us, church- body of Christ.) When the baptism with the HOLY SPIRIT occurs in the church, it is generated the light in the body and JESUS is present in the church’s womb; and of JESUS’s seed; this one has GOD’s DNA, the church generates spiritual children. In the cerebellum there is GOD’S SAFE containing 7 keys designated by: Keys-angels.

“Seven are GOD’s Spirits (**Isaiah 11.2**) The seven keys triggered bring information from the Control Room to the HOLY SPIRIT, who send them to the body(church) balancing the spine and body and we are all in one in JESUS CHRIST.”

“- Instead, speaking the truth in love, we will in all things grow up into Him who is the Head, that is, Christ. From Him the whole body, joined and held together by every supporting ligament, grows and builds itself up in love, as each part does its work.” (**Ephesians 4.15-16**)

JESUS’ LETTER TO HIS BRIDE

“- I am the vine; you are the branches. If a man remains in me and I in him, he will bear much fruit; apart from me you can do nothing. **(John 15.5)**

God’s big family: “- Now I want you to realize that the head of every man is Christ, and the head of the woman is man, and the head of Christ is GOD.” **(Corinthians 11.3)** The sky is like an orb full of eyes that gives inner openings, doors and more doors open infinitely. Each door of each “eye” has an angel (leader) who coordinates infinite offices until getting to another eye. In the human body if there is any change in the erythrocytes of blood, the whole body suffers. We are Christ’s body and the head is JESUS CHRIST; so even when a single member of the body suffers, however small it is its function, it is completeness of the whole. The whole (GOD-Sovereign) is inserted in the shares and vice-versa. So each (Son of GOD) who has already recognized JESUS’ Love and accepted as his Savior, he must take position in the function designated by GOD Almighty, for Jesus Christ’s body (church) be healthy.

“- Heed everybody of his own vineyard, for as each makes part of the King’s vineyard.”

“- He has lost connection with the Head, from whom the whole body, supported and held together by its ligaments and sinews, grows as GOD causes it to grow.” **(Colossians 2.19)**

Revelation: “The Father, the Son and the HOLY SPIRIT will only satisfy fully when the Faithful Bride is in Glory enjoying the Kingdom with King- JESUS.

“John elder showed a golden scroll whose letters moved and replicas of these letters were written on my chest.

Then I asked him what those sayings meant. He told me that it was about the 9 mysteries of the HOLY SPIRIT that will be revealed to the Faithful Bride. She will get to know such mysteries of GOD when it is determined by the Control Room. Information will come from all continents and respective nations from the four corners of the Earth, where it will take place the Last and Great Revival. LORD said: “- Then, you will write, and people will know I AM THE KING OF GLORY. Hearken to the great moving [JESUS’ LETTER TO HIS BRIDE](#)

of the world prophetic worship, in which will contribute for the 7 lamps of the candlesticks be lit throughout the Earth. Behold that many people will hear in the last days the Shofar sound (Typifying trumpet); both the angels from the Heavenly Hosts and from the Earth ones.

Knight: Angel with a big golden armor: The HOLY SPIRIT said: “- what do you see? “- I see a Knight-angel dressed with a heavy golden armor”. Everything was covered, even his eyes had protection. His horse emitted fire from its nose and there was fire in the horse’s hoof. The knight had a sword and a spear with 2 meters and 40 centimeters long.

I asked: Who is he, LORD? “- This Archangel has authority to rescue lives from hell. When I order you to (faithful church) rescue a life in the depths of the hell, this knight will go with you. And on you there is armor like his. His spear triggered, it goes off about 70 to 1400 miles of miles (discern spiritually). It multiplies 70 x 70, in the fullness of the Celestial distance.

“- The higher the intercession of the church, the sooner the victory will come.” This Knight has a thunder voice and from his horse’s nose, rays go out and electrocute the demons. See the Warrior-angel’s belt. What do you see? The HOLY SPIRIT asked: I see that his belt has rectangular parts and round parts. Each sphere of the belt is ammunition. They are seven in all. In the necessity they can be launched at a distance and they return. The hell shakes and is confused. Earthquakes occur. When you (church) go to hell, in the spiritual world; in order to rescue the captive ones. He also uses fire spheres that cause explosions. All the seven spheres must be used.

Many give up the battle before it finishes, many retaliations occur. The church is reached and sometimes it divides or even it closes down. By launching only one fire sphere, hell recognizes from where it came from and it counter-attacks. If the Christian doesn’t remain in the position of sanctity to war, hell has it as provocation and it gets infuriated. Leave the coward people behind. Go ahead! ‘To him who overcomes I will give him the crown of life.’

[JESUS’ LETTER TO HIS BRIDE](#)

Four Satan's Princes chained by an angel: Revelations of the strategies of the Devil inside the churches in order to prevent the Big Revival:

In a vision, I saw four princes of the devil brought by the Lord's angel.

"See, I am sending an angel ahead of you,(...) Pay attention to him and listen to what he says . Do not rebel against him; he will not forgive your rebellion, since my Name is in him." **(Exodus 23. 20a.21)**

The first one whose adjective was 'hatred' (purple garments), the second one 'evil-speaking and death' (red garments), the third one 'mud and gutter' (green garments), the fourth one 'mind confusion' (yellow garments) . I asked: "Why are their garments beautiful and encrusted with stones (even though they are not true)? And why are they here?"

LORD JESUS answered (in the figure of LORD's Angel): I AM THE HEAD and this way I ordered. Just write. And don't fear! Then, I looked and I noticed that they were chained by the Angel of the LORD with black hair who had a 'Triune Sword'. And there were Warriors-Knights everywhere; the hell power could do nothing. These evil princes are linked to Lucifer. They make plan part of Satan's control (members of Secret Societies) and they perform inside the churches.

1st evil Prince in purple garments: His garments reminded us of astronauts, but his face was uncovered. LORD's angel ordered him to speak: 'I sow hatred among nations. From my tongue, missiles get out to destroy hearts. I send my subordinated ones to make way and when I enter the heart, I already get into it to blow it. **(James 3.6-8)**

First the heart is petrified, the whole blood is sucked. This action makes it, instead of blood, a poisonous substance for the body. I work on the feelings, through dull words, emotions, destructions of homes and deployed rebellion, especially the hearts of youth. Hatred makes them apart from LORD ALMIGHTY/ JESUS.' **(James 3.13-18)**

Then he was removed from there.

[JESUS' LETTER TO HIS BRIDE](#)

2nd evil Prince in red garments (connected to Beelzebub): ‘I sow the death in the hearts. He said: through my subordinated ones I perform together with hatred and defamation is the flagship (**James 3.5-6**) in churches, my subordinated ones use the members to defame other brothers. I put in “these brothers” ‘hearts, through my subordinated ones, injury, the intrigue, the nonconformity and the trial of authority (pastors and spiritual leaders). The more they defame each other, the greater is the division”.

Then he laughed and he talked about many churches he had already destroyed. Due to this situation, he was commended in hell. He also said that thousands and thousands of human lives are with their spirits imprisoned in hell (I could see them in jails) because they liked to feed of its poison. He still said: “They, the believers, know the weapon: (prayer, fasting and Bible reading...) but they don’t use it. As I perform in the blood, I cause cancer and sicknesses in the bones. (**Psalms 32.3-11**)

Thus, I attack and win them.” The angel then removed him from the room, pulling by the chains; there were also two remaining evil princes: the green and the yellow ones.

3rd evil Prince in green garments: He has evil eyes like fire, but green. His tongue is like a snake’s. He said: “I am sent to coordinate the subordinated ones to take the people to the gutters. They work on feelings, at work (causing the closing of doors, impeding the financial and spiritual prosperity). My subordinated ones tie the people (in the hands and feet, they drive down stakes and knives in the spleen, liver and heart. They cause physical and spiritual infirmities- rebellion, addictions and depression. From my look the spiritual blindness comes out. Many are blind leading other blind. Many leaderships in the churches are guided by me; because they don’t discern my performance and thus I am related straight to the blind leaderships (he laughs). They are the law false doctors. The more biblical theory they study (in the man’s wisdom) the closer they are to me. I am a fallen angel from high hierarchy, and I respect Lucifer for he is anointed.” I rebelled together with him in Heaven.”

[JESUS’ LETTER TO HIS BRIDE](#)

4th evil Prince in yellow garments: The fallen prince in yellow garments said: “I am a magician. I embody in the people and leave them when I want. I cause confusion in the minds. I was designated to install and coordinate the third eye in the people’s foreheads, and my subordinated ones stay in the people’s whole body like eyes forms, leaving after much fasting and prayer. My staying has been easy in many believers’ lives, for they are fearful and lazy. For many believers worship LORD ALMIGHTY

(He grits the teeth when he mentions GOD’s Name) only lips service. They are cowards, mostly; which provides the easiness of my work through the hierarchical action of my subordinated ones. I hate when GOD lifts prophets like you to impede my work.” (He threatened me, but JESUS’ blood and his mantle sprinkled with blood shed on the cross are on me; I could see angels taking care of my family) He kept on saying: “You will have to defeat me (church) to take this Revival that you preach so much. I am the one who confuses many inside the church, launching “My prophecies”. However, when the believers search for the spirit discernment, I have difficulties to work. Then, I am bombed, my control room is destroyed and I lose the battle. But, when they leave me to perform, I make the evil party, and GOD’s altar is profaned. The pombagira (name of a female (succubus) demon-there is no translation into English) are subordinated to me and they make sex orgies; and sin invades the church throwing manure all over the church. I work for Lucifer and I am married to Jezebel. I have four princesses (Diana is one of them). I am preparing in the physical world a queen (witch) for the chief. She will try to combat the Revival that you (church) speak so much about it; through your GOD.”

“- Nevertheless, I have this against you: you tolerate that woman Jezebel, who calls herself a prophetess. By her teaching, she misleads my servants into sexual immorality and the eating of food sacrificed to idols”.

(Revelation 2.20)

Note: The faithful bride will fight against Satan’s bride, and the Faithful Bride will defeat her in the name of JESUS. For JESUS has already defeated

[JESUS’ LETTER TO HIS BRIDE](#)

him on the cross. The four fallen princes were taken by LORD's warriors-angels, after having received orders from LORD's Angel, the one with black hair. After being taken, LORD's Angel sat close to me and I felt peace, refreshment and joy. He touched my hands and kissed me. I noticed that his hands and feet were marked by the cross nails marks. He was LORD JESUS, himself, in the figure of a Warrior-angel of the LORD.

"See, I am sending an angel ahead of you...pay attention to him...since my Name is in him." **(Exodus 23. 20a- 21b)**

The warrior-Groom said to the Warrior-Bride: (Faithful Bride)

"- My warriors, prepare your shields! From the grown-ups to the small ones and march... to the battle. Raise your flags and go at – I will be with you. Drive down the Revival Flags, go! Scatter yourselves among the nations! You have ammunition, use your weapons! Use the oil and carry

the oil from the reserve. Pass the oil on the tip of your spears. Put on your armor and don't be coward! For I Myself (JESUS) will be ahead of you and I won't leave you orphans. I am the head, and I paid a high price for you. Go ahead! In my Name you will do prowess, for from the highest Heaven you are coated with power."

"- Through your performances My Glory will fill all the Earth and the people will know that I am the LORD, LORD of the Universe; I have the control of everything and everybody. I am GOD Almighty! Don't be scared!

"- The LORD take his place in court; he rises to judge the people.

The LORD enters into judgment against the elders and the leaders of his people: It is you who have ruined my vineyard; the plunder from the poor is in your houses." **(Isaiah 3. 13-14)**

Memorable raptures

Chapter 12

Groom- JESUS' message for the pastors:

"-You are the light of the world. A city on a hill cannot be hidden. (...)

In the same way, let your light shine before men, so that they may see your good deeds and praise your Father in Heaven." **(Matthew 5. 14-16)**

A door was open in Heaven of the Celestial Jerusalem. Then, I witnessed the arrival of the greatest Celestial Being I had ever seen. It was the representation of GOD Himself in the figure of "Fire Flame Being". His feet are shining like fine gold; his stepping is very loud like the sound of many waters; his arms are fire flames. By walking on the waters of the sea, these waters shook before His power. After I saw that a big Fire Knight-Angel came up in the air of the sky, like bright live coal. And this angel: Fire Annunciation Knight cried out, saying:

"- Behold the sign! The day of the LORD is near! Then, I saw that the Great GOD, in the figure of "Fire Flame Being", blew and from His mouth the wind spread all over the Earth and I heard the sound of the wind like a huge and thin buzz. And the wrath of the Great and Supreme Being of the Universe, GOD, hovered over the waters of the sea (the world itself); and I heard:

"- Everything is sealed! Everything is sentenced! GOD Almighty's day has come! Israel's GOD will judge with justice the whole Earth! Submit your complaints to me, beloved children, and servants of mine! I am GOD alive; and over my enemies I throw fire and sulfur. Behold, I visit the Earth and I see the moving of my chosen ones. Many have wandered without direction. Behold, I am against the unfaithful pastors 'Merchants of themselves'; behold, my indignation and fury will hurt them. I saw in that moment two cups held by angels, containing the wrath of GOD.

And another angel was bringing a scale and a plummet.

JESUS' LETTER TO HIS BRIDE

Memorable raptures

And all the pastors (religious leaders on Earth) were put in a row; each of them was weighed in the scale and evaluated their spiritual position, by "LORD's Angel". Their fingers' prints were taken and the faithful pastors received the seal (777) of JESUS' ring on their foreheads.

(Revelation 22.4)

"- And against them, the HOLY SPIRIT says- the Antichrist will not prevail. For they are separated because they have white garments and sprinkled by the Lamb's Blood (JESUS)

Before the pastors I could see thousands and thousands of people with physical or spiritual infirmities. Many didn't have neither legs nor arms spiritually speaking, other people were blown up, some people were groaning, others had dirty clothes and others were hungry. There were also people arrested in the spiritual world, others were chained, some were being tormented by demons. And many people were already spiritually dead with their rotten flesh, because of sin reigns in their lives.

I also saw whole families destroyed without spiritual direction. The HOLY SPIRIT OF GOD said: "- So many calamities while there are pastors who are idolaters of themselves, of their goods and of their own consciousness and culture. They consider themselves as demigods, creators /masterpiece of themselves. Until when will it continue? The Great I AM shouted- The Fire Flame. Why have you impeded the Revival with your arrogant knowledge, marked out with theories: Theosophical, Theological, and Humanistic among others? **(Colossians 2.8)**

"- Behold, I am against the mercenary and unfaithful pastors. You will be pulled out of the barns. You are manufacturer of yourselves and you have flashy marketing to promote yourselves. I will close your doors down; and the door I close, I seal it with the Royal Ring (JESUS'). And only I can open it. Get to know that no man can open the door sealed by me. Repent! Don't you see that the vultures eat your rotten flesh due to your infidelities to Me? Woe to you, unfaithful pastors!

JESUS' LETTER TO HIS BRIDE

Memorable raptures

You who mistreat my injured sheep! (**Jude 1.3-9. Ezekiel 34; Jeremiah 23**)

“_ Repent! You who are a rebel house! Sanctify yourselves! And you will see I am GOD, and there’s no other besides me.”

“- And concerning my little children, I will myself gather and put them in my fold; as a good shepherd takes care of his flock. Behold, I will cherish them in my arms, I will caress them with the fire flame of my HOLY SPIRIT. I will purify and I will prove them. I will make them brave people and pure like gold. I will make them pass through the fire and I will make them as living coal on my Altar. They will be sacred temples, my tabernacles. Because I am the Temple: I am LORD GOD Almighty, and the Lamb, I am the King of Glory...! (**Revelation 21.22**)

Author’s note*: GOD does not condemn the Theological Study, but what needs to be done is: bring the knowledge acquired from the mind to the heart which is fallen in love by the Groom-JESUS. GOD didn’t annul Saul’s knowledge (the great), but He transformed him in Paul (the small) who stopped thinking according to man’s wisdom (natural man), so he then began to act according to Divine Wisdom (spiritual man). It would be good if Theology didn’t swell the man so much up to the point of making him feeling so great, for Great is the LORD.

The eyes of the Great IAM are like fire torches and His eyes will devour the wicked from the Earth. LORD also said (in another moment): “- Behold, I have removed and I will keep on taking many of my earthly warriors out of the front line, because they haven’t fought as I want. Many will be perplexed by seeing their functions being occupied by others of low level (to the human eyes). The humble ones I want, I myself will coat them with authority, not the man. I will shake the churches and many will lose their functions by disobeying the conduct that I have established. Behold this is the moment of fighting. Many will be prepared quickly, leaving the ones who are in the front line, frightened!

JESUS’ LETTER TO HIS BRIDE

Memorable raptures

*Note: Dear brothers and sisters, let's cry out for GOD's mercy in favor of the spiritual leaders, so that His Grace may reach them and that the Revival flame awakes those who are still asleep. **(Ephesians 5.14)**

In the fullness of the 70 GOD's Armies: My spirit was snatched up to Celestial places, and I saw among the clouds of the sky two rows of doors. In front of each door there was a warrior-angel of GOD, differentiated by their garments and armors. The HOLY SPIRIT said:

"- What you see are the 70 doors (in the fullness of the 70) of each Heavenly host."

An angel touched my lips with tongs to purify them and Celestial gel on my eyes in order to enlarge my spiritual vision (the gel was slurry and transparent green made from algae of the Life River)

Suddenly, while the spiritual events were happening, I was moved to fight and rebuke the power of darkness, because big and dangerous snakes came up ready to pounce. LORD's warriors-angels captured and tied them. One of them tried to bite my right arm, but LORD's angel defended me. There were also flying snakes which were trying against my mind to cast spell from their eyes. I cried out for GOD, in the Name of JESUS to send Archangel Michael, because over me, besides big and small snakes with wings, there was also a huge serpent that was rising from the sea (world).

Then, Archangel Michael guided by Warrior-JESUS Himself, fought against the huge serpent (dragon) to defend me (Bride). I asked the HOLY SPIRIT why that attack and HE told me: "- Daughter, the faithful bride will still fight for a while on Earth, against the darkness power; after she will be snatched. And Michael was designated to fight in favor of JESUS' Bride. But, behold GOD's Lamb – Warrior-JESUS, by His blood, has already won on the cross the huge serpent (the dragon)". "GOD's Lamb ...who was slain since the foundation of the world." **(Revelation 13.8b)**

Memorable raptures

My scared heart was beating. But LORD told me: “- Don’t be afraid, daughter, just see and write.” Then, I asked more purification, immediately by the vein blood of JESUS, I was washed and my spirit was dove in JESUS’ heart and I received oxygen: life, Halleluiahs!!!

I was snatched to a big tabernacle: My spirit was snatched to a big tabernacle, whose curtains partially were crimson and partially beige and they had sprints of engravings of Judah’s Tribe Lion. I saw that the seven-flame-candlestick was lit, and beyond the curtain there was the High Priest Melchizedek-JESUS in the holiest place. Many chosen ones of GOD are taken in spirit up to the High Priest Melchizedek-JESUS. **(Hebrew 5.6)**

I saw that where the candlestick was lit, there were special garments which were Royal Garments for the Elect Priests. And then the HOLY SPIRIT said to me: “- Seventy (in the fullness of the 70) they are the heroes of the Revival in Brazil. Go and make disciples. **(Luke 10)**

Then, I saw that from the 70 Heroes of the Revival were occurring replicas – ministerial multiplication. Thus, I could see replicas of pastors, leaders, disciples, missionaries, singers, dancers, and sheep...and the Peace Gospel was announced with greater intensity propitiating the “Great and Last Revival.” “And after this, LORD still designated other 70 and sent them before His Face, every two, to all cities and places where He had to go.”

(Luke 10.1) “LORD kept on saying: 70 are the heroes of the Revival, 70 are the apostles; 70 are the strategists; 70 times 70 of thousands are my Hosts; thousands of thousands...are my disciples.” (Everything is discerned spiritually). “- Children, examine the 70 weeks of Daniel! Because the time has been changed and there’s no time to be wasted and that’s why go and make disciples! Behold, each ministry of mine, I appointed Revival Angels: Fire Knights.”

Groom-JESUS’ message: My Bride, I myself write these words. Couldn’t I reveal myself to my Beloved Bride by any chance? Why do you doubt it?

JESUS’ LETTER TO HIS BRIDE

Memorable raptures

I choose whom I want. I am whom I make of the remaining people spring pure water. I use the simple things to confuse the wise ones. Heed! And that nobody fools you! Seek me and I will answer. LORD says to the pastors: “- Children, be just with my prophets sent! **(Matthew 10.41a)**

Be vigilant! Because I can send Messenger-angels up to you and because you are not searching me properly, they could put you in prison. Listen, those who are the Heroes of Revival; pastors and spiritual leaderships. What you know, you know nothing; and little do you know... it is up to me reveal my mysteries to whom I want. And many of my little ones will be snatched in these last days and these will report the mysteries and prodigies of the Heavenly Kingdom. And these days will be called: “- The craziness of the preaching.” However, sanctify yourselves! Take away the sin among you. Do not prostrate before Mammon (money god).

Be careful because money has engulfed many people. Behold many of you will be proved and smashed, as the potter makes with the clay so that you can grow in height, shape and width. **(Jeremiah 18. 1-6 _Colossians 4.1-5)**

Then I saw a huge vase in the sky full of HOLY SPIRIT's wine and thousands of thousands of thousands of small vases were full of this wine. The smell was strong, kind and nice. Next, I saw a huge hand from Heaven began to break and smash innumerable vases; innumerable vases were dissipated by GOD's look ray and they were thrown in the abyss. I also saw that vases smashed by Potter-LORD's big hands were molded, remolded and even they were changed in size. They became in vases of honor which with greater portion of wine, they will be used when they go to nations in order to take the Great Revival. And, among so many vases of honor, I saw that two great vases of Brazil will be outstanding.

LORD still says: “- Search the Communion, beloved children! See that I AM GOD. I am exalted in Heaven, I am and I will be exalted on Earth.

JESUS' LETTER TO HIS BRIDE

Memorable raptures

Heed! Do not be wise in your own eyes! Take away the pride among you! Woe to those who idolize their ministries! I am GOD who bless and I love those who search for me. Thus, as I have the Great Heavenly Host, formed by the 70 Armies, I have already lifted up the 70 earthly Armies too.(in the fullness of GOD's Armies). Heed! Go to the Fountain (*HOLY SPIRIT) and you will reach discernment.

The Big Key of Revival: “- I will place on his shoulder the key to the house of David; what he opens no one can shut, and what he shuts no can open. I will drive him like a peg into a firm place; he will be a seat of honor for the house of his father. **(Isaiah 22.22-23)**. One day, when I went up to the third floor of my house again, I was objectifying to fulfill the purpose of searching. By starting the praying, the HOLY SPIRIT told me to go down to the second floor fast, due to the strong attack of the darkness power there on the third floor. In those moments, I could see four demons in a figure of magicians who perform in the spelling area. While LORD's angels were fighting in favor of me, I obeyed and I went down to the second floor. By returning to the communion with GOD, my spirit was guided to a Celestial dimension, where there was a huge shining gold key designated: “Key of Revival”. The brightness of that key was like a shining star, and I representing the Bride, I was taken by LORD's angel to enter the Key and unravel what is inside it. The HOLY SPIRIT gave me tremendous revelations!!! He told me that “Key of Revival”, JESUS LORD gave it to His Bride. By using the Key correctly, the Big Key of Revival will open totally and GOD's Glory will extend all over the Earth. Then, I saw the Key of Revival turned and it opened an opening showing a little clarity. And each movement of searching, restoration, sanctification and fidelity of the Bride, the key keeps on turning and the door starts opening. The movement of the key and consequently the opening of the Key of Revival will happen by steps. Each step will be a discovery and GOD's new mysteries will be revealed.

JESUS' LETTER TO HIS BRIDE

Memorable raptures

Inside the Key of Revival there were many keys. Then, I started to walk inside the KEY. The walls and the ceilings of the Key are round and there are windows which open and shut in the walls of the Key. The opening of the window is activated when we ask GOD for the salvation and restoration in favor of lives who are in the world. And after accepting and being freed, they are gathered inside the Great Key of Revival in order to be discipled and prepared for the Last Days. The Doors of the Great Key of Revival represent stages experienced by the churches. And in the round part of the Key, the place where we put the thumb (which typifies the apostle) and the index finger (which typifies the Prophet) to open and make the Key turn, it represents the River of Life. When a sinner repents of his sins, accepting JESUS as his Savior, his spirit is dived in the River of Life that is JESUS. The part of the Key Teeth which is fitted in the door lock is the last stage to be experienced by the Faithful Bride. And only those who inebriate from the HOLY SPIRIT's wine will fit accordingly to the Revival door lock (JESUS is the door) and open it. For the total turning of the Revival Door will only take place with the Great Moving of the HOLY SPIRIT in us (Faithful Bride).

To be fitted in the door lock is to declare intimacy with the Groom- JESUS, and unveil the Secrets of His Heart. And the lock pawl typifies JESUS inside the church, as owner of the church. Only JESUS can shut and open the door. And the password to open the door of Revival is: to have intimacy with the Groom through the Communion with the HOLY SPIRIT. For He will be the one who will deliver the Bride prepared and adorned to the Groom-JESUS. The HOLY SPIRIT said also that: “-the Key is the Revival itself” and the moving of GOD's children in obedience and sanctification is what will propitiate “The Great Prophetic Revival”.

While I was noticing these things, in an automatic way, without realizing, I opened the Bible which was on my lap on **Matthew 16-19**

I got surprised when my looking was guided to the verse that says: “-

JESUS' LETTER TO HIS BRIDE

Memorable raptures

(...) I will give you the Keys of the Kingdom (...) Halleluiahs!!! LORD is with me truly. Then I realized the LORD's angel's Presence by my side (This angel received JESUS's order to take me to open in the word revealed).

Inside the Revival key, already in the body/Key barrel; there is a room designated: “_ Revelation Room”. Then, I saw prophets and many prophets independent on denominations being taken to the Heaven Revelation Room in order to obtain information in rolls regards to the Great Revival.

Behold, GOD has revealed His Power and His Glory to his Children on Earth. Another LORD's angel, by JESUS' order, gave me another revealed key: “- Do not think that I have come to abolish the Law or the Prophets; I have not come to abolish them but to fulfill them. I tell you the truth, until heaven and earth disappear; not the smallest letter, not the least stroke of a pen will by any means disappear from the Law until everything is accomplished. **(Matthew 5.17-18)**

In another department of the Revival key, in the barrel, there is the River of Wine (HOLY SPIRIT's Wine), and inside it, there are a lot of precious stones (which typify the spiritual gifts). The person, who receives the Baptism with the HOLY SPIRIT, receives the spiritual gifts; and by drinking the wine of the River of Wine, he could unveil what is inside the precious stones of the River. It's enough to enter the precious stone (spiritual gift) in spirit and the revelation will come. It's a mystery! And that one who enters the mystery may reach it. The person who repents of his sins, he will pass through the first stage of the Revival Key, where he will dive in the Life River (JESUS) , he will be able to climb up the ladder of holiness. Therefore, with JESUS' Presence in his heart, he could enter the Revival Key. And as he reaches the intimacy with the HOLY SPIRIT, he could enter by the 12 doors. (Which is in the round part of the key, where we put our thumb and index finger) and unveil the mysteries of the Revival.

Inside the Revival key, there are “12 prophetic doors and 12 keys”.

It doesn't matter which door, among the 12 that the little kid in faith...

JESUS' LETTER TO HIS BRIDE

Memorable raptures

enters, he could be guided by faithful pastors and leaders to know the Father's Mysteries. So, as JESUS had entrusted the key to Peter, He also entrusts to us (the church) the responsibility to lead the new convert to see GOD's Glory, causing him to have access to the 12 doors of Revival.

First key: Faith Door> Inside the hall of this door I saw pastors in sunglasses and some spiritually blind. Though, they believe in JESUS as the foundation of our faith; and some even wish the Revival; but they don't use the Keys which take people to the Revival. I also saw that there was a medal hung on their necks. The HOLY SPIRIT revealed to me that the medal around their necks means: "- These pastors give honor and merits of GOD's things to man; and by doing so they lock the Revival. They are perfect men to human wisdom; doctors in human theology; some authors of theological books; demigods of themselves; some boast in their own wisdom, spiritual human speculations.

So, they have difficulty in using the other keys of the Kingdom entrusted to the Church of Christ. Thus, they induce their flock not to believe in the spiritual gifts, they are marked out by their own doctrinal and theological knowledge. **(Proverbs 12.12.13)**

The HOLY SPIRIT says that this type of church gets only in the beginning point of the Peace Gospel. It seems that this church has entered only in the atrium of the Tabernacle; and to progress spiritually; this church will need to fight against the spirit of religiosity, incredulity, and it will need to search intimacy with the HOLY SPIRIT.

2nd Key: Communion, Prayer and Promise Key: By going through this door and after opening it, the church turns to have more intimacy with the HOLY SPIRIT of GOD. And GOD turns to reveal to the faithful people His Promises and Blessings are received due to the virtue of searching.

GOD's children are the ones who cry at JESUS's feet recognizing the voice of His Good Pastor. The church which has access to this door, builds "the Intimacy Tent with GOD", so as David built up a tent to put the

JESUS' LETTER TO HIS BRIDE

Memorable raptures

“Covenant Ark”. “- Oh, LORD, you are GOD! You have promised these good things to your servant. Now, you have been pleased to bless the house of your servant (...)” **(1Chronicles 17.26-27)**

3rd Key: Fidelity, intimacy and sanctification Key: In this room, the church searches intimacy with the Father, Son and the HOLY SPIRIT; and the church light is notorious. JESUS’ light reflected on the church shines before men, through the Christian’s behavior.

“- You are the light of the world. (...) In the same way, let your light shine through men, that they may see your good deeds and praise your Father in Heaven.” **(Matthew 5. 14a. 16)**

4th Key: Climbing door: The fourth key opens the door to the climbing and the church turns to search LORD’s revelations on the hills. Being necessary for this climbing not to be colluded with sin which alienates man from GOD. And only through flesh mortification and renunciation of the old inner man, the church will be able to climb up the hills and fly like the eagles on the wings of the HOLY SPIRIT.

“- Surely, the Sovereign does nothing without revealing his plan to his servants the prophets. **(Amos 3.7)**

5th Key: Restitution door: By using the key of this door, the church will have burning desire to consecrate. GOD’s people turns to recognize their poor condition while they were in this world (away from JESUS’s Presence) and enumerate their losses, and thus through consecration, they ask GOD the breaking of the hereditary curse and or acquired; and the restitution of that they may have lost. In this stage, the church exerts the deliverance ministry, inner healing and lives restoration. Thus, curses are broken and GOD’s people turn to ask for forgiveness because of their sins and iniquities of their ancestry. (What propitiated the hereditary curse- **Ezra 9. 7-9)**

Memorable raptures

Nehemiah 1:6; they begin to cry out for personal and familiar restitution and they begin to prophesize and search for the restoration.

(Ephesians 5. 8-14)

6th Key: Seal Door: The church lives turn to be sealed by the Blood and the Ring of King-JESUS and they receive the HOLY SPIRIT's Pledge seal.

“- For I will pour water on the thirsty land, and streams on the dry ground; I will pour out My SPIRIT on your offspring, and my blessing on your descendants. They will spring up like grass in a meadow, like poplar trees by flowing streams.” **(Isaiah 44.3-4)**

I saw that in the Seal room, prophets, pastors, apostles, disciples, missionaries, warriors, singers, among others, they were receiving the Seal of the HOLY SPIRIT. The church which has access to the Seal Door, it can contemplate the “Holy Place”, it can have access to the candlestick/Menorah (revelation); also to the table of preposition bread (redemption word) and to the incense altar (praise and worshipping)

7th Key: The HOLY SPIRIT's Fullness Door: The church when enter this door, it has access to the “Room of the Holy of the Holies” in Heaven, it has also the access the Covenant Ark (GOD's Glory) , this church can then enter it and get to know GOD'S mystery. “(...) No wise man, enchanter, magician or diviner can explain to the king the mystery he has asked about, but there is a GOD in Heaven who reveals mysteries.” **(Daniel 2.27-28a)** The hidden treasures of the Heavenly Kingdom turn to be revealed to the Faithful Bride. She, already adorned with the treasures, takes a walk in spirit through the Kingdom. She has intimacy with the Groom; she can pass through His Kingdom without losing direction; she can unveil what she will own by heritage in the Kingdom; and she is able to enter through the crack in the door and be snatched in spirit to Heaven.

“-Your cheeks are beautiful with earrings, your neck with strings of jewels.” **(Song of Songs 1.10)**

JESUS' LETTER TO HIS BRIDE

Memorable raptures

8th Key: Grace Door: I saw in the room of the 8th door, everybody from church in white garments (sanctity) and the ministers there anointing the heads of those present lives with oil. And lives were healed (physical and spiritual healings) . Everybody was praising GOD and there was communion in sharing the bread. The church that walks freely by the Grace Door; it experiences the Primitive Church Gospel (**Acts 2. 46-47**)

They are lives of fasting, prayer and complete surrender to GOD. And everybody is full of the HOLY SPIRIT and they preach GOD's word courageously. It's a fervent, vigilant and enlivened church and it is willing to die for JESUS.

9th Key: Fearlessness Door: The church which has access to this door key and open it, it doesn't fear the war. It is daring and it prepares its warriors.

It is able to fight against the New Age's tricks in the Name of JESUS. They are lives fueled with the HOLY SPIRIT's oil and they have reserves. This church has GOD's Wisdom when it reaches the fullness of the HOLY SPIRIT and it does what Father determines. It has the same access to the Throne Room and this church can use the spiritual gifts and all the Kingdom Keys.

This church is willing to live and die for Christ JESUS; it understands its mission on Earth. “- This church mission is to rescue the lost ones from Israel house”. (**Matthew 15.24**)

This church lives the love not pretended. It doesn't perform by interest and usurpation. Its prophets are anointed and they fear GOD. They don't tend to mockery and it isn't either no respecter of members (due to social position) (**James 2. 1-13**) this church understands the greatness of the Gospel and it wars without fear against the darkness power. This church is Prudent Bride which fights incessantly to be in the Kingdom eternally. This church is brave, it plows and it sows and reaps and it steps on grapes. This church is the beloved bride that searches for the new wine to fuel on the bad day. This church cries for Zion.

JESUS' LETTER TO HIS BRIDE

Memorable raptures

This church cries out for the abbreviating of its GROOM-JESUS'S returning.

“- Come my lover, let us go to the countryside, and let us spend the night in the villages. Let us go early to the vineyards, to see if the wines have budded; if their blossoms have opened and if the pomegranates are in bloom- there I will give you my love.” **(Songs of Songs 7.11-12)**

10th Key: Flock cleanness Door: I noticed that when the church enters this door, many sheep are cleaned and the burrs are removed, their nails are cut and the injuries are treated. Israel's pastor is the one who guides the sheep to the fold. The sheep don't get carried away by the oppressor's voice. Even though, they face trials, black clouds, thorns, boulders, pieces of lands and poisonous animals.

This church doesn't discourage, for it looks and follows the Good Pastor's direction and it fights against the visible and hidden sin. It also calms down and rests in the arms of Israel's Good Pastor.

“- (...) your hair is like a flock of goats descending from Gilead.” **(Song of Songs 6.5b)**

11th Key: Treasure Door: The church by entering this door could dive in spirit in the Room of the Hidden Treasure. This church could climb the treasure mountain and recognize strategically the map of the hidden treasure which gets in the cracks of the Rock. The Faithful Bride's feet, inside this room, are shod with the King's sandals, and she is dressed with Royal garments; her hair reflects purple; and her neck is adorned with Royal Pearls. And the King-JESUS, in the Treasure Room, reaches out His Justice Scepter for the Bride and He says: “- Come, my beloved; get out of the bedchamber and come! You are beloved bride as the moon, and shiny as the sun.(* JESUS is the Sun of Justice) All His hosts are victorious and exhale My Scent (Christ's) in their garments. You are church/bride which runs away from the evil appearance and you delight with the mandrakes perfume.” (Church that generates spiritual children).

JESUS' LETTER TO HIS BRIDE

Memorable raptures

“- The mandrakes send out their fragrance, and at our door is very delicacy both new and old, that I have stored up for you, my lover.”

(Song of Songs 7.13)

12th Key: Proclamation and Annunciation Door of the Kingdom: by using this key and opening this door, the church experiences the Revival Flames and it cries out for the coming of its beloved. This church has already its wine prepared and it takes care of its fruit. She, church/bride already enjoys on Earth the spiritual richness of the Kingdom and she awaits the day of her wedding. She doesn't despise the love of her Beloved King; though people could offer her immeasurable richness. They are faithful lives and like living coal on GOD's altar, they emit burning fire. It is a church considered: "LORD's blaze". This church/bride knows that she belongs to her Beloved and she wants him; she has twin and healthy children. She has a double portion of the HOLY SPIRIT and she proclaims that the day of the King's returning is near and since now she announces the wonders of the Kingdom, for in spirit she already knows Him.

“- Your teeth are like a flock of sheep coming up from the washing. Each has its twin, not one of them is alone.” **(Song of Songs 6.6)**

After passing through the 12 doors of the Great Key of Revival, the faithful church will be able to pass through the corridor of the Spirit's Joy where the Word Revealed and the River of Wine are. (Already mentioned in the beginning). In order to have access to the corridor of the SPIRIT's Joy, it is necessary that the church has passed through the 12 doors. The church in this phase turns to flow by the River of the SPIRIT and drink from His water. This church has eagle vision, daring of the Judah's Tribe's Lion and the Joy of the Lamb. **(Ezekiel 10)** . She is the Bride who worships in Truth and in Spirit and she is prepared to receive several anointing straight from GOD's Throne to war.

JESUS' LETTER TO HIS BRIDE

Memorable raptures

By passing through the 12 doors of the Great Key of Revival; the church/bride gets inebriated and slightly slides to the corridor of the HOLY SPIRIT and it will come to the 3 teeth of the Key, where there is New Wine (the King-Groom's first fruits to the Queen-Bride).

LORD said: “_ when all faithful ministries on Earth position in fidelity and sanctification before Me, obeying My Voice. I will pour out My SPIRIT on all people, and they will know that I AM GOD. Hearken, My people! And search to pass by the 12 Doors of Revival.

“- You are all beautiful, my darling; there is no flaw in you! (**Song of Songs 4.7**)

Four Herald Angels of the King: Messages to the churches: By giving sequence to the purpose of retiring in order to listen to the HOLY SPIRIT's Voice, I went up again to the third floor of my house. Upon arriving I saw with spiritual eyes 4 herald-angels of King- JESUS who were already waiting for me. I looked up and I saw Heavens open with 24 round layers, heavens above; full of adoring-angels. They were singing and playing musical instruments, exalting the Great I AM. And GOD's GLORY was above them, and I could see the King-JESUS's Throne. And ...the King-Groom is on the way...He is descending among the clouds, with all His Glory to receive from the HOLY SPIRIT His adorned Bride. Thus, the trumpets sound and the Great Heavenly Choir accompanied by the Heaven instrumentalists, they exalt the King of kings next to the Cherub Angels. (How magnificent it was to experience this prophetic moment)

Maranatha!!!

The 4 herald angels of the King had in their hands a scroll wrapped in different colors. The first one put a white scroll in my hands (I represent the Bride) and he said that it was about JESUS' peace poured out on the Faithful Church. The second scroll was golden and it represents JESUS' fidelity for His Elected Bride.

JESUS' LETTER TO HIS BRIDE

Memorable raptures

The third scroll was red and it refers to JESUS' blood protection on His Church. While the fourth was silver and it refers to Redemption (**Romans 8.21-30**)

The HOLY SPIRIT said: “_ From Glory to Glory, it comes to the FATHER.”

Then, my spirit was being taken together with the 4 herald angels, flying among the 24 round layers, where the members of the Great Angels' Choir are. I kept on going up, going up to the top where GOD's Glory Splendor was, before GOD's Throne and the Lamb's. (**Revelation 22.3**)

As the Bride, I was moved and I could feel that the Groom was beside me holding my hand; His bright Presence in light. And the most fantastic is that I was attracted by the King-Groom's Throne due to its magnificent beauty (Never have I seen something like it as human) My curious desire was to touch the Throne, which was made of solid gold, padded, velvet and embroidered with gold thread. Wonderful!!!

However, there was a light force field formed by “GOD's Shekinah” (*GOD's Glory Visible; Divine Light, GOD's Glory manifested) kind of electric power. When I came closer to that force layer, I felt small electric shocks and so I felt fear.

By witnessing my attitude and knowing my heart desire; I heard Groom-JESUS say: “- Beloved, it is not still the time to touch My Throne. If you touch it now, you'll certainly die. Because you still have earthly life; and no human being can resist My Throne Glory; though, when I want I can sit on it and put my beloved ones on My Lap.”

The Tributes room: The rescue of the Primitive Church: I got in the Tributes Room in Heaven, I saw strategists- angels who received orders from JESUS to go to Earth and commend several ministries on Earth which are fulfilling with the Realm ordinances. Those strategists-angels were dressed in pink garments, they had fluffy looking pants. They were shod with leather sandals coated in gold and satin belts in darker pink shade.

[JESUS' LETTER TO HIS BRIDE](#)

Memorable raptures

And some of them were bringing plaques of honor on several ministries merits. These plaques were designated as a tribute to several GOD's ministries on Earth surface which has fulfilled their roles of Faithful Bride.

The plaques of honor extend to different Christians denominations; because the HOLY SPIRIT told me that each ministry raised by Him, in JESUS' Name, is one of the Heavenly Hosts represented on Earth. Each ministry revealed by Him, there are Heaven angels with specific functions of performing on Earth. And the union of the elected children, in Christ JESUS, the author and the fundament of our faith, is of paramount importance in order to happen the "Great and Last Revival" (it is not about the defense of ecumenism. The LORD said: for the Faithful Bride knows how to discern the body of Christ). The HOLY SPIRIT also said that the rescue of virtues and the Primitive church conduct is essential in the last days. It's fundamental the multiplication (in the fullness of the HOLY SPIRIT) of Peace and Harmony among the brothers; the multiplication of fear to GOD; of wisdom; obedience; of unanimity in the prayer and petition; multiplication of love and of bread sharing.

The Huge Revival Ship: After I saw a huge ship, about 3 times bigger than a luxurious cruise liner. Though, I have discerned that proportionally in the spiritual world may be still much bigger. I noticed then that there were several people inside the Ship, in white garments, and sailors who rescued lives in the sea who were drowning. That ship was totally white and silver and it had 3 floors. The prow was very large and there was a sign in that huge Ship. 2 boards were carved in gold, typifying the Revival Boards and there was an enormous angel who was running up the flag of that Ship; whose flag pole surpassed the clouds and it was connected to GOD's Throne Room. Then I could see that angels in the Heavens dimensions were playing trumpets and that the pilot of that Huge Revival Ship was LORD JESUS Himself. The HOLY SPIRIT was the orientation compass and the destiny is the Celestial and glorious eternity. The spiritual discernment of this Ship refers to "The Great Work of Revival" that will take place on...

[JESUS' LETTER TO HIS BRIDE](#)

Memorable raptures

the surface of the Earth. The HOLY SPIRIT's WORK is the only one. And he works as He wants, just search for us in sanctity. There are lighthouses and several lighthouses that light up when it's night and also during the day, because the Divine Light is that moves and will move the immeasurable Revival Ship.

Angels dancing in Heaven: I saw that thousands and thousands of angels in Heaven were dancing joyfully as a form of worship; and thousands of stars were emitting their brightness as a form of concordance with the angels' dance in the Celestial air. Harmonically, these angels were dancing forming two immense lines and each angel had in their hands 7 colorful ribbons, in the colors of the covenant ark and their feet were shining like gold and those angels were dancing before GOD's Throne, Glory's King.

Then, two worship seraphim were praising GOD singing melodies with shrill buzzing, while other angels were dancing. I noticed that the musical notes were condensed in gold with the breath with the One who was sitting on the Throne. And the Heaven worship melody extended to all holy people on Earth. Then in a contagious manner "The Earthly Dancers Hosts" (prophetic dance) were also dancing joyfully the same way as the angels' of the "Heavenly Dancers Hosts". It was the dance of the two Hosts of GOD! By witnessing this dance I was amazed and I started to cry.

GOD's things are wonderful!!! GOD before His Majestic Greatness cares about us.

"- He has caused His Wonders to be remembered; the LORD is gracious and compassionate." **(Psalms 111.4)**

JESUS' LETTER TO HIS BRIDE

Memorable raptures

CHAPTER 13

Other rapture experiences: Three women together: “- I am the Alpha and Omega, says the LORD GOD, “who is and who was, and who is to come, the Almighty.” **(Revelation 1.8)**

The twenty four Ancients before GOD’S Throne: One night, I witnessed the “24 Ancients” before GOD’S Throne. I was in a prayer meeting with GOD’S people in a Temple in Minas Gerais in Brazil. The moving of the HOLY SPIRIT there was intense and immeasurable in a way that shook my heart. HOLY SPIRIT’S oil Special Anointing came over me and something splendid happened: I was snatched to Celestial dimensions (this was one of the first experiences of raptures that I received)

While I was worshipping, I was still standing up, my spirit was being taken to Heaven up to the point that GOD’S Glory reached me wholly, and my body didn’t resist and it fell down. I was translated straight to GOD’S Throne Room, and I saw that the One, who was sitting on the Throne, was similar to a stone which shone a lot. **(As Revelation reports 4.3)** I saw also the 24 Ancients prostrate with their heads on the glazed floor, similar to crystal and their crowns were put by them before them in the glass sea.

“- The twenty –four elders fall down before Him who sits on the Throne, and worship Him who lives for ever and ever. They lay their crowns before the Throne and say: “You are worthy, our LORD and GOD, to receive glory and honor and power, for you created all things and by your will they were created and have their being.” **(Revelation 4.10-11)**

I was crying so much that I was wetting the floor, and sometimes I cried as I could see. My heart was accelerated and I remembered that so many times I had begged Father to see His Glory. I had been snatched during those days to other Celestial places in one of the Greatest Palaces of the King, but I hadn’t gone to the Throne Room.

JESUS’ LETTER TO HIS BRIDE

Memorable raptures

It was magnificently to see the worship of the 24 Ancients before GOD and the Lamb's Throne. I felt a great fear. In a certain moment I was attracted to JESUS' feet who was sitting on the Throne ("- before him endured the cross, scorning its blame, and sat down at the right hand of GOD's Throne." – **Hebrew 12.2**) I was crying over my feet and HE was caressing my head; as He was touching me, my flesh was shaking fearfully, in a redoubtable way. Then, I could see myself as a small kid on the Celestial Father's lap who was holding me with affection. He told me: "-When you were born, there was a party here in Heaven, because a prophetess had been born." Then, (In GOD's fullness of time) The Father gave me in the hands of several prophets, brave men from the Bible who were lined up and I went from hand to hand and among those who would take me, my spirit through the HOLY SPIRIT's action in me ; could identify: Moses, Ezekiel, Isaiah, Joseph, Noah among others. From there, already grown up, about 12 years old, (date of when I accepted JESUS as my Savior), I saw that I was taken to Golgotha, place where JESUS was crucified. I witnessed the moment JESUS expired after having given His Spirit in the Father's hands. There were darkness, lightning, and bangs and when the Earth was shaking, occurring earthquakes, I saw dead being resurrected.

"- And when JESUS had cried out again in a loud voice, he gave up his spirit. At that moment the curtain of the temple was torn in two from top to bottom. The Earth shook and the rocks split. The tombs broke open and the bodies of many holy people who had died were raised to life. They came out of the tombs, and after JESUS's resurrection they went into the holy city and appeared to many people." (**Matthew 27.50-53**)

I also saw Lucifer in hurry and deceitfully he was celebrating the victory.

I saw JESUS in hell and his return with the hell and death's key in his hands. (JESUS suffered by the humanity physically and spiritually, that's why though he hadn't sinned, his spirit was taken to hell, being over him the whole iniquity of ours- **Isaiah 53**).

JESUS' LETTER TO HIS BRIDE

Memorable raptures

In that moment, I looked up in Heaven and I saw a “huge Host of angels’ Cavalry of GOD”, they were waiting the return of JESUS from hell and I heard: “- Since eternity you have witnessed JESUS’s crucifixion. **(Ephesians 1.3-4)** Then, I saw warriors-angels and strategists who lead the battles. JESUS started to greet these warriors-angels. Among them, there I was.

By greeting me I saw in JESUS’ hands the mark of the nails due to his sufferings on the cross and when He touched my right hand, I noticed that it was sealed in my hand palm “David’s star”, the mark got shining.

Then JESUS told me: So as you see now this party in Heaven; every time a sinner repents of his sins, again there is a party in Heaven, like this one.

And when you win lives for Me, you will come here, in spirit, and you will be commended by Me. “Halleluiah!!!

“- I tell you that in the same way there will be more rejoicing in Heaven over one sinner who repents than over 99 righteous persons who do not need to repent.” **(Luke 15.7)**

GOD allowed me to see everything that I reported; He retreated my spirit up to the point I confessed and surrendered to JESUS as my Savior and I understood his sacrifice on the Calvary cross. HE also allowed me to see my past yet unformed (which was not allowed me to reveal it here-

2 Corinthians 12-2-4) and He showed me future situations **(Ephesians 1)**

The HOLY SPIRIT allowed discerning when a sinner repents, even though he doesn’t see what happens in the spiritual world, his spirit feels and sees JESUS’s sacrifice. Because his spirit that is eternal, is taken to Golgotha (in GOD’s time fullness), to witness JESUS’s sacrifice on the cross. That’s why there is brokenness and tears. Everything becomes new.

It’s to be born again for eternal life with JESUS CHRIST.

JESUS’ LETTER TO HIS BRIDE

Memorable raptures

The Bible reports that “JESUS was slain since the world foundation.” **(Revelation 13.8b)** therefore, there’s no chronological time for GOD.

GOD is constant in Glory, Majesty and Power. He is GOD of yesterday, today and He will always be, He is eternal and immutable. JESUS, the eldest son of our Heavenly Father, is the perpetual King. He can make us retreat to the past to heal us and readjust in Him. So as He can perform in the present; and He can take us in spirit; to look into the future which is to come. JESUS is not limited to the past, to the present and nor to the future. **(Colossians 2.1-10)**

Meeting with three GOD’s daughters: snatched together to Heaven:

“- Stand at the gate of the LORD’s house and there proclaim this message: “Hear the word of the LORD, all you people of Judah come through these gates to worship the LORD.” **(Jeremiah 7.2)**

GOD’s HOLY SPIRIT testified me that I should look for 3 intercessory sisters, for HE would manifest to us in a special manner. These sisters are beloved of GOD and though we aren’t in the same ministry –for GOD has entrusted to me this other mission- we meet sometimes to pray guided by LORD, through the spiritual gifts. Before getting together, while I was consecrating for that meeting, GOD spoke to me. It was revealed to me read and meditate in the book of Nehemiah chapter 3 which portrays the rebuilding of the walls and repair of Jerusalem’s doors and the HOLY SPIRIT said to me: “- I will open doors for you; you will enter and contemplate My Glory. You will be used to restore lives” (I was mapped out in these words; I understood that GOD would snatch us to Heavenly dimensions, however I put it in my heart.)

GOD’s words reports about the New Jerusalem: “- It had a great high wall with 12 gates and with 12 angels at the gates. On the gates were written the names of the 12 tribes of Israel. There were 3 gates on the East, three on the North, three on the South and three on the West.” **(Revelation 21.12-13)**

JESUS’ LETTER TO HIS BRIDE

Memorable raptures

The HOLY SPIRIT had also revealed to me about these 3 sisters focused in the “Angels’ Ministry”. HE told me that each of them is to GOD, as if they were in the virtue of (messenger)-angel. One has the virtue of “Guardian-angel of GOD’s treasure”, the other one has the virtue of “angel who takes care of GOD’s Garden” (lives) and the other one has virtue of “spy and encouraging-angel” (By a small reflection about these sisters’ spiritual lives, I could verify that there are behavioral attitudes day by day that testify such divine appointments – **Revelation 3.14**)

The most interesting fact is that I kept these revelations in my inner self and I didn’t reveal to them when we first met. The HOLY SPIRIT silenced me. HE told me that I shouldn’t be suggestive, and yes, I should wait for HIS move. (Afterwards I shared it with them). By arriving near the apartment door of one of the sisters where we would have our meeting, I realized the presence of 2 angels who take care of her family; I wasn’t reluctant to greet them for I was complete sure that GOD was approving our meeting. By entering I witnessed the arrival of the “spaceship” (like a helicopter) of Archangel Michael. When we started the meeting, still in the clamor for JESUS’ blood; the HOLY SPIRIT showed to one sister an object like roulette which made a large quantity of gold thread descend from Heaven. Such vision was completed when LORD revealed to me that our hands were united with string with four folds. After LORD made me see that we were inside GOD’S tabernacle, in the HOLY of the HOLIES.

“- (...) “Now the dwelling of GOD is with men, and He will live with them. They will be His people and GOD Himself will be with them and be their GOD.” (**Revelation 21.3b**)

Right after the clamor, we were snatched to the Third Heaven; for those sisters the snatching was newness, the three together at once! (The third sister served as a witness, even she could not see, she obtained HOLY SPIRIT’s revelations and she believed in HIM.)

JESUS said to the Father about the disciples in praying:

JESUS’ LETTER TO HIS BRIDE

Memorable raptures

“- They are not of the world, even as I am not of it. Sanctify them by the truth; your word is truth... (...)

“- I have given them the Glory that you gave me, that they may be one as we are one. I in them and you in me. May they be brought to complete unity... (...) Father, I want those you have given me to be with me where I am and to see my Glory; the Glory you have given me because you loved me before the creation of the world. **(John 17.16-17; 22-24)**

We had full conviction that GOD’S HOLY SPIRIT was guiding us to His Majestic Glory.

Chambers of the King: While we were waiting for the King’s authorization to enter the Throne Room, we were contemplating gradually each beauty of that Waiting Room. We were sitting at a round table; the table cloth was white and embroidered in gold threads, there were embroidery points with grapes and bread and the table cloth edge was also made of gold and a bright light shone upon us.

There was a lit candlestick on the table with its 7 flames where we could warm our hands, when one of those sisters said enthusiastically:

“- The fire warms our mouth”, and by looking at her (in Heaven), I exclaimed in wonder: “- your mouth has fire.” It was wonderful!!! The three of us laughed at the situation while the angels who were designated for that chamber simply were observing us.

Still in the Chamber of the King, another angel brought a book where we should sign down our names in whose lines the respective names were already written, corresponding to our names which are written in the Book of Life!!! We got amazed!!!! And the HOLY SPIRIT said that one the sisters will be permitted to know her Heavenly surname still living on Earth. Each Heavenly surname, written in Heaven language, has a meaning that was revealed to us. The meaning of that sister’s name in the virtue of Guardian-angel of GOD’S Treasure is: “The Blessed one”

JESUS’ LETTER TO HIS BRIDE

Memorable raptures

And of the other sister in virtue of “Angel who takes care of GOD’s garden is: “Land of gold” and of another sister in virtue of “spy and encouraging-angel” is: “GOD’s Fountain”.

“- One will say: ‘I belong to the LORD; another will call himself by the name of Jacob; still another will write on his hands, ‘The LORD’s` and will take the name Israel... (...) 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.”

“-(...) I will also give him a white stone with a new name written on it, known only to him who receives it.” **(Revelation 2.17b)**

We entered the Throne Room: “- My lover spoke and said to me: “- Arise my darling, my beautiful one, and come with me.” **(Songs of Songs 2.10)**

Through an open door in the Chamber Room, a very strong flash came towards us and at this door there was a guardian- angel. We discerned that this door gives access to the Throne’s Room. We were rejoicing because the Glory of GOD was there, though at the same time we had fear. All time we could hear the instruments and praises to King-JESUS.

We were invited by two angels to enter the door which gives access to the Throne Room, our eyes shone!!! We were in love by the magnificent Glory of Daddy. One of the sisters was perplexed by the beauty of the ceiling which shone! It was a crystalline and radiant glow of a union of several “David’s stars” (the interesting situation was that sister, though she could not see us, we could see her spirit’s behavior in Heaven. Think, if she didn’t see and she overjoyed in spirit, what could we say? How perplexed we were by seeing and admiring that Heavenly place!!!)

GOD’s Throne was in that Room...and HE was observing us. We saw the Heavenly orchestra and the angels’ singing. And the “Four Living Creatures” flying over before the Throne.

JESUS’ LETTER TO HIS BRIDE

Memorable raptures

We sang together with Heavenly angels a praise supported by the book of **Isaiah 6.1-3**: “- I saw the LORD seated on a Throne, high and exalted (...)

The Heavenly instruments are all gold, how beautiful David’s harp is! Its strings are made of small precious stones in diversities of colors. One of the sisters played a golden violin and she admired its exuberant shape.

Angels were dancing magnifying LORD of Hosts and they had colorful ribbons in their hands; their garments moved slightly as if they were floating while dancing.

The curtains of that room were made of fine linen, well-worked and long, because of the height between the ceiling and the floor.

I could observe some colors of those curtains such as: green, blue, crimson, white embroidered with gold thread and each curtain was linked to each another. What we saw; it reminded us of the ten curtains of the tabernacle which is related following: “- All the skilled men among the workmen made the tabernacle with ten curtains of finely twisted linen and blue, purple and scarlet yarn, with cherubim worked into them by skilled craftsman (...) They joined 5 of the curtains together and did the same with the other five. Then, they made loops of blue material along the edge of the end curtain in one set, and the same was done with the end curtain in the other set. **(Exodus 36.8-10-11)**

One of the sisters whose Celestial name is: “GOD’s Fountain”, she got into among the curtains and she could observe unparalleled beauty, and in a certain moment two angels got in, one of them was the: “Annunciation Angel” and he opened a golden scroll, in it there was a message of GOD to one of the sisters.

Memorable raptures

In a certain moment, I saw that next to the Glittering Throne was the Judah's Tribe's Lion. He put a crown on me. **(Revelation 5.5)**

A huge garden and an arboretum of the King: Next to that door, there was an angel who was playing a trumpet. The sister "Land of Gold" went ahead, for the HOLY SPIRIT revealed to me in that moment that her spirit knows the way very well. Beside the angel, she entered a big garden of the King's Palace; the flowers are very large; larger than us; some of them look like sunflowers. There is an arboretum of rare plants, such as orchids. And an "Ancient Angel" together with other angels take care of them. In that arboretum, there was a big blue orchid which was about 60 centimeters high. The plant was observing me and in a certain moment, the plant played with me by throwing of its "mouth", (yes it had a mouth), a drop of water on my face. Those plants were moving in worship to GOD, and they were smiling at us. The sister: "Land of Gold" knew that garden very well and in a moment while I was in the arboretum, I noticed far away that she was dancing among the white lilies, the lilies were dancing and smiling at her, demonstrating intimacy: Then I asked her: "Are you dancing among the lilies?" She said: "Yes, I am dancing" (her garments were white and round) "My lover is mine and I am his; he browses among the lilies."

(Songs of Songs 2.16)

That garden is watered by drops of dew coming from the River of Life; an angel gave honey, produced by the flowers nectar of that garden, to one of the sisters, "the Blessed". The honey was for her physical health.

The other sister: "Fountain of GOD" was tired. Suddenly, she went towards the River of Life (known place and visited by her in spirit).

"- You are a garden locked up, my sister, my bride; you are a spring enclosed, a sealed fountain." **(Songs of Songs 4.12)**

We got in and bathed in that crystalline river whose source comes from the Throne of GOD. The Life River bottom is totally coated with precious

Memorable raptures

Such as: diamonds, rubies and emerald. There is a small golden door inside the Life River among those precious stones. I was curious to open it but that was not the moment designated by GOD (I believe that in another moment LORD will allow me to see the mysteries which are beyond that door.)

By the Life River bank, there were purple flowers like hydrangea and when we left the River; our clothes came out dry. After, the sister: "Land of Gold" called us: "Look at the Tree of Life"!

The Tree of Life is a spreading tree, and on the trunk there is powder of gold, it has life and the organs of senses similar to humans'. Its fruits are differentiated in shape, colors and they are big. We didn't need to pick them up for they came up to our hands. We laughed a lot due to the

"Fountain of GOD"- sister's behavior; because she was eating fast, she wanted more and more of those tasty fruits. "- Then the angel showed me the river of the water of life, as clear as crystal, flowing from the Throne of GOD and of the Lamb down the middle of the great street of the city. On each side of the river stood the tree of life, bearing 12 crops of fruit, yielding its every month. And the leaves of the tree are for the healing of the nations.(...) Blessed are those who wash their robes, that they may have the right to the tree of life and may go through the gates into the city." **(Revelation 22.1-2, 14)**

The Ancient, the Coordinator of the great Celestial Garden, hugged the sister: "Land of Gold" who was under the Tree of Life. He opened a little book of instructions, containing information about how to take care of GOD's Garden (spiritual lives generated on Earth). Beside Him, there was the sister: "Blessed". I was in an angle a little distant from them (closer to the River of Life). It was when I noticed that there was an object inside the book; I asked them what it was and they told me it was a compass so that she could guide herself due to the great extension of the Garden.

JESUS' LETTER TO HIS BRIDE

Memorable raptures

A Celestial Treasure Room: We left that place and we walked towards another Light Door. The HOLY SPIRIT guided me, saying: “Let the Blessed, GOD’s Treasure guardian-angel lead you for she knows the place which is after the door very well, then I saw the angel was holding her hand (The interesting fact is that the Celestial place in which the spirit of each sister has intimacy; matches with the appointment of the virtue of the Messenger-angel and of the Celestial surname received by them)

We went through that door and at the entry there was a beautiful aquarium with ornamental colorful fish and with different sizes and shapes, but they were big. And the HOLY SPIRIT said that it wouldn’t be there we should stay and the sister: “Blessed” confirmed it. We kept on walking guided by the angel. Then, that sister said: “- Come here and see, for we came to the Treasure Room!” In that room we saw the Covenant Ark and it was full of white and big precious stones. Each one of us should take a stone (the respective one) I got mine and I put it towards the strong light; it reflected the colors of the Celestial Ark (typifying the covenant: a sign of the Covenant between GOD and Earth. **Genesis 9.13**)

They were very beautiful stones!!!! After, we positioned with our shoulders, each one of us in one corner of the Ark, together with the poles it has; the same way the Levites carried it on their shoulders from Obed-Edom to Jerusalem.

After a while, the sister “Blessed” said that orientations were given to us to return to the physical world and the exit door was already open and the angel, guardian of that door, was already waiting for us. Thus, the Heavenly Chariot with its white horses was outside waiting for us.

(*remember we saw the same things at the same time).

The interesting moment was that sister:” GOD’s Fountain” was taking too long to go out, she wanted to stay a little longer...but the time was over.

Then, I took her by her hands and we went out.

JESUS’ LETTER TO HIS BRIDE

Memorable raptures

We got on the Chariot and arrived in that sister's apartment: "Blessed".

There was a red carpet embroidered in gold; and GOD's Throne was with us in the middle of the living-room of her apartment. Halleluiahs!!!!

"- The Glory of GOD entered the temple through the gate facing east. Then, the Spirit lifted me up and brought me into the inner court, and the Glory of the LORD filled the temple. While the man was standing beside me, I heard somebody speaking to me from inside the temple. He said: "Son of man, this is the place of My Throne and the place for the soles of My Feet. This is where I will live among Israelites forever."

(Ezekiel 43.4-5-6-7a)

In Heaven's Library: "- One day my spirit was led up to the Heaven's Library. I sat in front of a golden computer which was designated for me to type the information about the Kingdom. I noticed that a book was put on the computer table in Heaven and this book had just gone out of "fire",

(Typifying proved and approved); I observed its thickness in pages and the sayings written in letter-book were approved by LORD. In Heaven, there is a hierarchy of angels who work so that some determined situations come true.

In the lateral side of the Library, four Ancient Angels were meeting at a round table that make part of the Heaven's Counseling, they were deciding which the best name for this letter-book could be. After, The Wisdom-Master-Angel told me that each heavenly computer key, in which I type, has a meaning, then He told me to type the letter P; something fantastic and tremendous happened with me, it was a simple touch and I saw myself in GOD's Painters' Room.

Memorable raptures

Heaven's Painters' Room- a Prophetic dream: This room is quite different from the traditional human room, but full of good taste and creativity. I sat down next to a rack containing a screen, the brushes are really big (about 70 centimeters high), and they are in a barrel of wine.

The room is totally round, there are rectangular glass- windows, whose tabs open forming colorful and shining nuances and they contain the colors of the Covenant Ark , it is from there that comes the paint to paint .

The ceiling is open and we can see the stars and inside the room there are small transparent spaceships in a triangle shape. The artists get on these spaceships and they go to other Celestial places in searching of inspiration.

It was shown to me that the artist paints beyond we can see; he needs to capture the essence of what he proposes to paint so that the painting can inspire life.

There is in this room "A Living Being with 7 Faces" who leads GOD's painters. He is a different being with a weird countenance for us humans.

It is 7 beings in one; (7 is equivalent to perfection; GOD 's perfect and HE has 7 SPIRITS- **Revelation 5.6**)

I understood that to paint the essence, it is necessary perfection, for GOD is perfect. (I discerned that I am an apprentice of GOD's Arts) Halleluiah!!!

This Living Being has 7 equal faces and each has a pair of eyes; and each face is superimposed on another forming a Great Being. On his back, whose garments are white and long, there are 7 wings forming only one.

Beside this Great Being with 7 Faces, leader of the Heaven's Painters' room was his assistant. He has big eyes and in his abdomen a roll of information was shown. On the other day, after this rapture, I was surprised with a dream given by the HOLY SPIRIT of GOD to a young woman. She told me so: "She had dreamed with me, and part of my face, on my mouth side, there was a painting which formed shining nuances

JESUS' LETTER TO HIS BRIDE

in the colors of Celestial Ark.” I glorified to GOD by the witness HE had sent me. I talked to her about my spirit had been raptured to Heaven’s Painters’ room, and I approached her saying: “ Such colorful and shining nuances , in the color of the Celestial Ark you saw; are found on the windows of this room mentioned.”

HOLY SPIRIT has lifted up His painters-children to portray through art, the wonders of the Celestial Kingdom. It is relevant to note that: The Faithful Bride has access to the Celestial Kingdom, through obedience and consecration to LORD. He invites you beloved reader: “Get ready, come and see!!!”

Memorable raptures

CHAPTER 14

The Groom's friends announce: There comes the Groom:

And the Groom says: “- Go out to the Great Day of Revival”

I was finalizing my purpose with GOD to go up to the third floor of my house, to listen to and write JESUS' messages about this letter –book, again I received Celestial information.

I noticed that in the Heavenly Kingdom, 5 Heavenly Ancients were waiting for me at a round table, there were also many angels and then an angel showed swords-slingshot to me with about 40 centimeters long, and containing an elastic-pitcher; from the base of the blade it used the blade itself as a projection ramp of the projectile. And this projectile is just what the angel showed to me as a letter, whose content is this actual letter-book which guided by the HOLY SPIRIT will sent to the nations. That angel taught me how to throw the letter towards a direction which traced on the map; it would correspond to the West Europe. I was in Espírito Santo State in Brazil; this throwing has a prophetic meaning, because LORD has revealed that the Right Foot of the Revival is in Brazil.

Note: I was observing Brazil map, the State of Espírito Santo is in the sea side of the Southeast of Brazil, above Rio de Janeiro and below Bahia.

The letter arriving within a church in another country, I realized in the spiritual vision that those people speak a dialect that I in the present don't know the translation. And when the people read the Letter, the Letter was multiplied in many other ones. Then, the people read with enthusiasm “The Groom-JESUS' message to His Faithful Bride. The Elect of GOD, in sanctification, when they read this letter-book; they were taken in spirit to take a walk in the Spiritual Kingdom.

Memorable raptures

Slingshot- sword: It slings to the Nations “The Groom-JESUS’ letter to His Beloved one (the church, the bride): I also saw innumerable and innumerable slingshot-swords that should sling the Letter to several directions on Earth. I slung the Letter, in spirit, together with the angel, to many countries. As we were slinging the Letter, I was mentioning the names of the countries.

*Observation: To the Honor and Glory of the Beloved Groom: JESUS CHRIST, this move already happened and is still happening. For, this book, still in the first edition; was already taken to many countries, in which I slung by the slingshot-sword, together with LORD’s angel, in this prophetic vision. Besides people who have been reading and copying the books on the sites: www.noivadejesus.com.br and/or www.noivasaigda.com

The angel was teaching me that some Letters to be slung, they need keys to be open the Slingshot-sword, or a password. And only with the permission and action of JESUS that could be possible to sling the Letter.

Thus, instructed by the angel with wavy and blond hair, I kept on slinging more Letters by the Slingshot-sword and saying the names of the countries in which the HOLY SPIRIT stipulated. On one of the swords, the angel oriented me, through the HOLY SPIRIT, type on the sword 5 numbers before slinging the Letter. Before slinging to a certain country whose Christianity encounters barriers due to Hinduism being a strong religion there. I saw that from JESUS’ ring (I saw him in a figure of a huge LORD’s angel) it was slung fire arrows that destroyed the enemy’s gateways. So, the sword passed and the Letter could arrive in the designated nation.

Then, continuing with my spiritual vision, I noticed that there was a huge slingers-host (people) by the sea; they also slung beyond the frontiers “JESUS’ letter to his Faithful Bride” to the ends of the Earth.

As they (the Letters) were slung, people received them; more and more frontiers were broadened.

JESUS’ LETTER TO HIS BRIDE

Memorable raptures

And more Earthly host's GOD's children were used by the HOLY SPIRIT for the divulgation of the Groom's arrival.

“- Ask of me, and I will make the nations your inheritance, the ends of the Earth your possession.” **(Psalm 2.8)**

*Note: GOD, truly; has lifted up and woken up His Host of slingers of this Letter-book. And I praise GOD for each life that was touched by Him, in this Mystery of the Kingdom.

And the Groom's friends say: There comes the Groom!

“- The bride belongs to the bridegroom. The friend who attends the bridegroom waits and listens for him, and is full of joy when he hears the bridegroom's voice. (...) **(John 3.29)**

Programming Room: Meeting with the Five Appraisers Ancients of the Great Revival: The five ancients I saw sitting at round tables, they were in charge of appraising the Bride's performance, in which has searched for the Revival. (Joel 2- Ezekiel 39.29)

Everything was probed and measured energetic sensory devices powered by GOD's Shekinah, they are sensors different from the earthly ones, for they are discerned spiritually and they have light signals in green, yellow and blue.

The evaluation paper used by the Five Ancient-angels were made of immaterial energy and even though they seemed as if they were earthly foolscap, they were not made from cellulose. They were computerized and digital, made of immaterial energy and the golden pens energized and fueled by the Sun of Justice (JESUS). The Ancients started to laugh at me, due to my curiosity about the immaterial objects that my spirit was looking at. I wanted to describe details of everything, even about the crystal chairs. **(Colossians 1.14-19; Colossians 3.1-4)**

JESUS' LETTER TO HIS BRIDE

Memorable raptures

Then, at one point; one of the Ancient with very long hair, started to laugh intensely by witnessing my great curiosity; it was really exaggerated. I was feeling well with their presences; then I approached the ancient and I asked him gently: “- Why are you laughing at me?” He held my hand fondling, with his hands which are shiny, and said:

“What you see is the thousandth of thousandth that will be revealed to you, Bride!

Thus, after speaking to me, I received a discharge of Celestial anointing coming from his shiny hands and my body got completely irradiated by GOD’s Glory. Then, I was crying thrilled and enthusiastically perplexed with everything I saw. In the beginning I thought I was just viewing a spiritual vision extensively, but little by little my spirit was being raptured to new Celestial dimensions.

After that, the second ancient-angel said to me: “Look” (pointing at the green mountains)

“What do you see?” I said: “I see on those mountains the Redeemed ones in white garments. Then, he told me: “- What you see is the Jerusalem of the Saints waiting for the day of Resurrection.

Then, I could see them singing and worshipping the LORD joyfully with spirit peace, walking freely in that Celestial place. There were children’s spirits that the angels were taking care of; I could see relatives and acquainted of mine who went already to eternal Glory taking a walk in that place. Though, I could not go to them in that moment for there was a transparent protection which separated us.

Thus, after a time, I could listen to an angel’s choir singing a beautiful praise in which I could identify some words: “- Who are those in white garments...it was raised...it was raised...Honor and Glory was raised...”

Memorable raptures

After a while I could realize that my mind was touched, a Celestial apparatus was put in me; connected to JESUS CHRIST's Mind.

The ancients also received information from JESUS's Mind, and they were guiding me according to His orientations. The Five Ancients were chosen to guide me to other Celestial dimensions. Then, I was curious and I asked the third ancient: “- How many Palaces are there in GOD's Kingdom?”

He answered me that: “- There are thousands of thousand; infinitely to the number of human beings. And the Faithful Bride will have the password to enter several Palaces. Many of them will be reserved after the Royal Wedding. The Ancient of Wisdom and Knowledge said: “- The bride will have fire tongue which will launch flames at a distance; she will enter the most luxurious Palaces on Earth; and she will deliver King JESUS's message to the rulers of the Earth. And everybody will be warned; and woe to those who harden their hearts; they will be contaminated by their own lethal poison.” **(Hebrew 10.15-18)**

I received from the third Ancient five papers in Celestial Hebraic containing evaluations about me, with the respective grades. After, the Five Ancients got on a transparent crystal spaceship and they went to another Celestial dimension. And the bride may have access, with JESUS's permission, to the Appraisers Ancients of the Great Revival's spaceship.

That's a mystery!!! The HOLY SPIRIT revealed to me in that moment that the Ancient who laughed a lot due to my curiosity, holding my hand is John Baptist **(Matthew 3.3)** , the fourth Ancient is John of the Revelation **(Revelation 1.1-3)** the third is Enoch **(Hebrew 11.5)** the second is Moses, and the first is the Ancient of Wisdom and Knowledge **(Hebrew 10.15-16)**

The LORD said: “- Hearken, my sons; because New Era agents are concealed and they will try to deceive if possible the elected ones of GOD; giving wrong discernment about the Celestial Kingdom. Try to listen and discern the voice of My HOLY SPIRIT.

JESUS' LETTER TO HIS BRIDE

Memorable raptures

Because the false prophets tried to take the glory of revelations designated for the Bride of JESUS to the darkness Prince.

Get into the mysteries of GOD, elect bride; would I, the Groom, leave my beloved Bride blind and without discernment of spirits by any chance?

Behold, many other mysteries of My Kingdom will still be revealed to my chosen ones and many of you will be called: crazy!"

"- Where is the wise man? Where is the scholar? Where is the philosopher of this age? Has not GOD made foolish the wisdom of the world? For since in the wisdom of GOD the world through its wisdom did not know him, GOD was pleased through the foolishness of what was preached to save those who believe." **(1 Corinthians 1. 20-21)**

Twelve Prophetic Rolls: The Bride's rescue: There were twelve rolls containing revelations of JESUS's Kingdom for the Bride on a Heavenly Table. And the angels were helping me: the Angel of Wisdom and the Revelation; right in front of us there was a light door; in each open roll; the revelation happens through the gleaming door opening; among the twelve rolls , I received the revelations of two.

I caught the third roll and a tenebrous light came up from the roll door, and I saw that in the hell control room, there was a fallen angel who was very irritated with his subordinated from high infernal hierarchy, because they were not trying to impede the Revival. I also saw that from that room new orders were dispatched aiming to cause interferences in the earthly justice, in the health assistance, in the education, in the law against the churches, in the civil cases, in the family cases, and even though in the transit law among others.

Then, I saw that stronger demons will be assuming control and command in the earthly govern. I could listen to one of them say: "- These human beings are weak" (he was gritting the teeth as a form of debauchery). And the HOLY SPIRIT revealed to me that: for them to get success in their goals

[JESUS' LETTER TO HIS BRIDE](#)

Memorable raptures

They will lead world leaders to shed of innocent blood in exchange of sovereignty and power, for this fallen-angel anti-revival knows that the man longs for power. After, I took the ninth roll, and by using a spiritual pen; I touched the roll and it also opened as a light door. Then, my spirit was led to enter the revelation place.

I witnessed that in that Celestial Dimension of Revelation there were several small spaceships; transparent like crystal. In each small spaceship, there were smiling angels and there was a greater spaceship where the command was, in it there were other Five Ancients. I witnessed that the components of those spaceships (GOD's Glory portions manifest) were rescuing many lives that were under evil influences. Then, I realized that in that Celestial Dimension; there were several Watching and Vigilance bases in the Universe; towards the Earth in favor of the defense of JESUS's Kingdom. They have as main goal to impede the vigilant bases of Lucifer's darkness power to impede the move of the Great and Last Revival: The Rescue of the Bride. Halleluiah!!!

"- he who testifies to these things says: "yes, I am coming soon."

Amen. Come, LORD JESUS. **(Revelation 22.20)**

Dear reader, be a friend of the Groom. Advertise and promote this letter-book, because we don't have enough time. Behold, the Great day of the LORD is near! JESUS is coming back. And the Groom says: "- Go out to the Great Day of Revival you too."

Congratulations for coming to the end of this prophetic reading.

You are a winner in Christ JESUS!!!

Some questions appeared during the reading probably; and maybe even bombings in mind persuading you to stop. Get to know that the HOLY SPIRIT of GOD wants to reveal HIMSELF to you even more deeply.

Search for HIM and you will receive HIM. Maybe you are wondering now:

JESUS' LETTER TO HIS BRIDE

Memorable raptures

What to do to have intimacy with the Groom-JESUS CHRIST?

The first step is to declare that you receive HIM as the only one, true and sufficient Savior; and confess your sins (in case you still haven't done it)

The Bible says that: “- Christ redeemed us from the curse of the law by becoming a curse for us...” **(Galatians 3.13)**

“- But he was pierced for our transgressions; he was crushed for our iniquities; the punishment that brought us peace was upon him and by his wounds we are healed.” **(Isaiah 53.5)**

“- For it is by grace you have been saved, through faith- this is not from yourselves, it is the gift of GOD.” **(Ephesians 2.8)**

“- If we confess our sins, he is faithful and just and he will forgive us our sins and purify us from all unrighteousness.” **(1 John 1.9)**

Read the Bible more often:

(1 Corinthians 1.18- Galatians 3.26- John 1.12- Matthew 11.28-29- 1 John 4.3- Ephesians 4.23-24)

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

“LORD, I believe in JESUS CHRIST's blood power and in His sacrifice on the cross by love for my life.

That's why I receive HIM and I declare HIM as my only Savior and LORD.

I surrender my life to HIM; I believe 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, I believe that if I persevere until the end, I will reach the eternal life and I will enjoy His Glorious Presence eternally.

I ask You, LORD, to direct my life from now on. I pray this way in JESUS's Name. Amen!!!”

JESUS' LETTER TO HIS BRIDE

If you ´ve just said the prayer, look for a church , whose faith fundament is JESUS CHRIST as only Savior and LORD, and communicate immediately to the pastor your decision so that he can follow you. Pray and read the Bible every day so that you can feed yourself.

And if you, brother in Christ, still haven´t received the Baptism from the HOLY SPIRIT and with fire, ask GOD to give you, so that you can receive the spiritual gifts. **(1 Corinthians 12. - 1 Corinthians 1.17-31- Colossians 1-**

Jeremiah 33.3- 1 Corinthians 2.5-16)

Peace, May the LORD JESUS CHRIST be with your spirit and the Grace be with you. Amen. **(2 Timothy 4.22)**

Priestess Uleidice Rocha.

Memorable raptures

Observation: Read the book on line for free:

www.noivadejesus.com.br

Book 1: “JESUS’ LETTER TO HIS BRIDE- Memorable raptures”

Book 2: “GOD’s secrets – Unforgettable raptures”

Book 3: “Face to Face with GOD- Back to Father’s house”

Book 4: “Julie and the enigmatic book - fiction Romance”

Distribution, orders and invitations:

www.noivadejesus.com.br

www.noivasaigda.com

E-mail: noiva_saigda@hotmail.com

uleidicerocha@hotmail.com

Telephone numbers for contact or invitations: 55-27-3242-3136

55-27- 9254-2534

