

BUILDING


SOLOMON I

*T
H
E

T
E
M
P
L
E

L
I
K
E*

*Building the temple
like Solomon I*


*Ministério Seara Ágape
Estudo Bíblico Evangélico*

*Pastor Tânia Cristina Giachetti
São Paulo – SP – Brazil – 2002*

<https://www.searaagape.com.br/livrosevangelicosonline.html>

E-mail: relacionamentosearaagape@gmail.com

I thank the Lord for having called me to Him and for the gifts He bestowed on my spirit. Above all, I thank Him for the opportunity to use these gifts to bless His children.

I dedicate to those who, despite the struggles and difficulties, remain faithful in their purpose of serving God and keep their hearts open and sensitive to the voice of the Spirit. May God continue to strengthen their souls and sanctifying their ways.

Preface

This book brings prophetic messages for emotional release and edification of the spirit.

These messages are different, even poetic, bringing teaching and edification to my life and to others' that have received them too. Most of them were written in contact with nature, where the inspiration of God flows more freely for me, because everything in nature reflects His infinite wisdom. I began my ministry writing cards of encouragement to brothers in Christ. I prayed for them, the Spirit answered and I wrote His words. Sometimes I was surprised with the beauty and depth of them and repeated them on cards for other brothers so that they could also participate in this blessing.

Again, the book's title came from the heart of God and summarizes, in few words, the main content of the anointing that He shed on this work.

If you are a leader or a sheep, I hope you like and enjoy these moments of contact with Jesus.

Thanks are to Him for His permission and release so that everything can happen in my life. This book is dedicated to the sensitive souls that are able to enjoy the purity and depth of the messages sent through the Holy Spirit.

Good reading, and may you receive healing and deliverance in each one of them. I love you in Jesus.

“The Lord bless you and keep you; the Lord make his face to shine upon you, and be gracious to you; the Lord lift up his countenance upon you, and give you peace.” (Num. 6: 24-26)


Ask, and it will be given you; search, and you will find; knock, and the door will be opened for you. For everyone who asks receives, and everyone who searches finds, and for everyone who knocks, the door will be opened. You have asked and searched. Therefore, go on and knock, for I will open to you the door of justice, peace and personal fulfillment. You have the key in your hand; you just lack the boldness to put it in the lock and the fearlessness to open it to discover the treasure room. Don't fear what you will find on the other side. There are no snake dens in my palace, but rooms of treasures for those who dare to move forward and overcome barriers. Daughter, don't let fear and human limitations prevent you from performing what is already released to you. It is my word of King of kings that makes legitimate the activity I have appointed for every child of mine. Don't be afraid to dream. Don't be afraid of the inspirations that come to you through my Spirit. Don't fear to be hurt or deceived anymore. Don't fear destruction again. What you need is to live something completely different than you lived until now, to understand that your spirit is free and what it longs for was printed and written by my own hands. I will instruct you.

When you wish a shelter and a place of refuge, come to me and I will protect you so that you can feel restored from your struggles. In my presence you will not feel alone anymore and you will find the certainty that I have separated others who also need peace, love and strength to continue walking. In my lap you will receive comfort, food and real direction to your life. What you have not been able to accomplish on earth due to human difficulties and weaknesses, in my presence you will find the solution, for before me you don't have to pay anything; the price is love and fidelity. I have something new in store for you, which will look different from everything that you ever saw or experienced, to show others that I never repeat myself in my creation or in my gifts and projects in the children of men. My Spirit is creative and constant source of new things. Hope and believe. You'll be surprised with what I have prepared for you.


It is not good for man to live alone. Therefore, the plan for my children is the unity, where the price is sincerity and true love. It is the same desire of perfect unity I yearn between mine and your spirit, where the intimate and sincere knowledge dispenses with masks and rituals. When there is sincerity, purity and spontaneity, the robes are white as snow and there is no need for other colors to beautify them. There may be the same spiritual nakedness that was in Adam and Eve before the fall. That's what I want for my Church, for my bride whom I wish to redeem without wrinkles and without blemish, and to whom I can say, "All beautiful you are, my darling; there is no flaw in you." Arise, be willing to the true love and among the brothers there will be no more mistrust or fear of betrayal. The secret of everything is to surrender to me and to the neighbor without restrictions. So you will know the perfect unity that is present in my Spirit. There is only one Head and only one Body. Over your life I pour out peace; and on your heart, the same desire for unity that exists in mine. I will not forsake you or frustrate your hopes.

The waters of our spirit and our soul must be at peace so that we can see the real source of food and enjoy it fully, free from fear of ‘predators and hunters.’ It is in the Lord, in the center of God’s heart that we find this peace, because there the waters are calm, He speaks in the silence, and in the inner stillness we can feel His restorative and healing touch. That’s what brings us closer to unity and perfection. One of the most significant passages in the Gospels where God speaks of anxiety, He teaches us that by leaving it, we can enjoy the careful touch of the Father as with the sparrows, or experience the simplicity and beauty of the garments, like the lilies of the field. Not even Solomon clothed himself like one of them. This is the greatest test to be faced by modern society: to leave aside noise, the false needs, the excessive activism that acts as an escape from the inner reality full of pain and anguish, and calm down to have a true encounter with the wise and sweet voice of Jesus. His lessons, drawn from observing nature, are still alive, real and with an irrefutable wisdom. It’s time to think and meditate on the true value of life.

My throne is spring of pure and crystalline waters. So persevere in my word, satisfying the afflicted soul, for I the Lord, will satisfy your needs in parched places, and make your bones strong; and you shall be like a watered garden, like a spring whose waters never fail. Do not be afraid, nor stay away, just watching, like those who die of thirst because they do not have the courage to cross the rivers. The Jordan Rivers open for those who yearn the springs of living waters. My Spirit is able to flood the soul and spirit of those who are willing to give up the human wisdom to receive something enlightening and different, and truly generator of life. From now on, I will begin to fill you with new waters, with revelations that will bring joy and life to the lands that have longed for a renewal. You will not worry about seeking them, for I myself will bring you my sheep and you will guide them to me, so that they know the true shepherd. Be still and calm your heart. I have helped you to hold the staff that I gave you. You’re not alone. I am your God and your Counselor.

If you really want to climb and reach what I promised you, do not fear. I wait for you on the top of the mountain and you're close to get what I separated for you, because only my anointed ones can reach the heights. Nothing can stop you or hinder your walk; I'll help you win. Don't be disturbed by the threats or the chains and shackles that are thrown on you, because I made you free to fly and reach the goals that I already determined. I take care of the mediocre and the rebellious who reject my instruction and the submission to my will. You will not be ashamed, but I will honor you before the wicked and the proud and they will see that shall never touch you, stop you or follow you on your way, because they lack the courage to tread the narrow path. But over you I pour out my peace, my love, my strength and protection. I am your God, and evil will no longer touch you. Quiet your heart and continue to praise me. This battle is not yours but mine and my power will break every yoke.

Not by might, nor by power, but by my Spirit, that's what I say to you. You will no longer lose your strength fighting against the enemy; this battle is not yours but mine. I work in ways unknown to you, but that work together for your good. You shall call nations that you do not know, and nations that do not know you shall run to you, because of the Lord your God, for He has glorified you. Wait for the move of my Spirit. Nothing can prevent you from receiving the best of this land, because that's what I separated for you and for those who seek me and praise me in spirit and truth. You are beloved child and what is mine is yours; nothing will be lacking for you. The more you put your hands at disposal to give, the more you will receive from me. I am your strength and your constant supply. In your mouth and in your hands, I put prosperity and power to bless and give life. Many still need to be touched by them. Offer yourself to me as instrument and you will see my power flowing and performing miracles. You are ready to accomplish what I gave you. Fear not, I will not leave you nor forsake you.


There will always be a place and a time for us to talk, because nothing moves you away from the communion with my Spirit. What I put in your heart is true and my love is what boosts you to do my will. Don't obey the discouraging and limiting voices of men because they know nothing. But obey my voice and you will see that what I put before you is possible and is designed for success. God's wisdom is foolishness to men. Therefore, even if they do not approve what I gave you, do the work and you will receive light and happiness. Don't fear for your health because your body is my sanctuary and I care for you. I'll give you the solution you seek. Don't be afraid. The enemy will not touch you with any kind of limitation. The words of curse have no power over my anointed ones. Strengthen yourself in me. Everything is possible for him who believes. The cords of affliction will no longer stop you, for I made you to fly freely. What was planned to stop you doesn't have force against the liberating power of my Son. Don't worry. I am your deliverer and protector. Evil will not touch you.

My project for my children is peace; peace that overpasses all understanding, when they bring me their requests and their afflictions, and when they bring me offerings of thanksgiving for the blessings I pour on them. What has afflicted your heart is not hidden from me and I have worked for no longer be a stumbling block in your path. Continue to pray, praise and seek me and soon I'll make you see the victory. I have new paths and new levels to take you, where you'll have awareness and clarity of everything you've done and of the difficult experiences you lived. So you'll rejoice, because you will see that the seeds were not lost, but they germinated. Often you get sad, thinking that you sow for others to reap, but other children of mine are also sowing so that the blessings come to your barns. I govern and dominate everything. I do justice to my chosen ones and they will see the difference between those who serve me and those who do not. I have put within you double portion of strength and determination to execute my will with love. From now on, you'll begin to see the miracles and the doors opening before you and nothing will be impossible. A new time begins for you.

When you don't know where to walk, watch the signs I put around you to guide you and the encouraging words that I speak to your heart to give you the assurance of your walk. What I prepared for you is a path of peace, beauty and holiness, where only my redeemed will follow you. When I take someone from your life, I know what I'm doing. I will bring those who are better prepared and willing to accompany you, so that your trust may be only in me and your spirit rejoices in my blessings. Your light attracts those who are mine, for they acknowledge my presence and come to seek healing and deliverance. In this communion of love the joy of giving, receiving and multiplying arises. You're not alone. I will open your ways and your eyes and you will find your place in the midst of my people. What I have put in you is necessary for the growth of my Body. You can now hold the flag of victory in your hands. It is real and will lead many to the revival and the spiritual awakening. Sing gladly, for you have conquered the throne that I determined for you. Until here I've been with you and I will continue to guide you and protect you. I've given you a spirit of daring and conquest.

Purity and holiness are my project for you and your example of life will be factor of transformation for those who are lost and without a teacher. The poor in spirit will draw near to me when I use your mouth, and the haughty and powerful will have to retreat and bow before what they have never seen or experienced. True wisdom and knowledge flow from my heart to the hearts of those whom I chose as vessels of honor. The wind blows wherever it pleases. You hear its sound, but you cannot tell where it comes from or where it is going. So it is with everyone born of the Spirit. You were born of the Spirit and you have known His move in your life. Let yourself be guided by my Spirit, and thus you will live the experiences of life that I wish to give you. The courage, joy and happiness will always be present in the life of those who please my heart. It's my love that guards them. I'll bring you those who will be an incentive to your work, for they will see my light and will wish to cooperate with my kingdom. Hold fast to what you have, so that no one may seize your crown. I am a God of real rewards.

I will guide you continually, and I will satisfy your needs even in parched places, and make your bones strong; and you shall be like a watered garden, like a spring of water, whose waters never fail. Daughter, don't fear the onslaughts or the enemy's lies, because the waters that flow from my throne are free to come to you and bless others. They will never be stopped. Therefore, carry out with faith what I gave you; my hands are over yours strengthening you and giving you victory. I put in your mouth and in your hands the power to bless. The more you exercise the gifts, the more I will multiply them and the seeds will bring forth fruit of peace, joy and justice. The light I put in you cannot go out. My Spirit takes care of you and my angels keep you, breaking the weapons of evil on your life. You are free to flow with me and free of accusations and yokes to live a new story and to reign. I'm with you.


The light shines in the darkness and the darkness has not overcome it; that is what my word says. So, do not fear when everything around you seem confusing and dark. I am with you to light your way and show the correct direction. Speak my word for it is light and food for those who walk to and fro, lost and hungry. In your mouth, I put comfort and instruction to bring to me the lost sheep and show the door, so that they may see and pass through. In your mouth, I put strength and incentive to encourage and guide the sheep who are tired of the journey. I am the Shepherd who goes ahead of you helping you to step on a flat and solid ground and to hold the staff with confidence and determination. When you pray or praise, I shed my glory on you, to restore, strengthen and teach you to fulfill with love the work I gave you. My yoke is easy, my burden is light. My glory upon you is protection, strength and joy. I pour out my supply on your life day by day. The silver is mine, and the gold is mine, and I do justice to my children for them to shine like the sun at noon.

Everything that is simple and pure stands out of what's around. I seek humble hearts to do my will, because it was in the humility, purity and simplicity that I came to earth to teach the path of light. Those who follow me are exclusive property of my Father and the evil cannot touch them. Even if they feel alone and desolated, rejected and persecuted, I am with them. For me they are precious jewels, cornerstones placed by me in places devoid of life. You are my chosen and my beloved. Remain faithful to me, remain faithful to what I put in you and keep the purity, simplicity, humility and faith. So you will see my love and zeal putting you in honor and prominence before those who think they are powerful. My mantle of protection is extended over you and what I determined to your life is rescue and restoration. I guide you. Your mouth is my domain. Fear not. Those for whom you have prayed will turn to me and you will rejoice for you will live my miracle.

In my kingdom there are no lonely or empty places, nor loneliness. There is only an invitation to leave the world and the companionship with sin in order to be in private communion with me. Every day I desire communion and dialogue with you, but you are afraid and flee from my presence for fear of what you'll hear. Know now that what I have to tell you are not words of accusation, because I judge no one, but words of salvation and life, for I came to save and rescue who is lost. Today, I wish to talk to you. Open your heart to receive my love, for I'm longing for your healing and restoration. Take away the hard masks that you were obliged to use and show me your face. I already know what your face looks like; I just want you to see it too. Come back to my ways and I will lead you to the victory that you aim so much. It was for the victory that I planned you.

I'll keep you in high refuge, in a safe and quiet, calm and cozy place where you shall seek me, praise me and receive my blessings. What you are going through is not hidden from me and I work to remove the impurities and injustices around you. They will no longer bother you. The place of our meeting and your rest may seem simple and humble, but it is in simplicity and humility that I reveal myself to my children. The pomp and religiosity are obstacles to my move. Reject them with all your strength and I will honor you. What you do for me in the silence and stillness seems small and invisible to men, but it is big and bright in my eyes. You'll rejoice when you may see what I have given you through the eyes of the spirit. You are holy instrument and precious stone in my hands. I personally guard and protect you so that evil no longer comes to you.

You think you have no strength against the evil that haunts you and tempts your soul, but it is right there within you; just open the doors of your heart and your hands to give and bless. Then you will see the strength sprouting, because it is the force of my Spirit that moves within you. What your heart desires will be accomplished. By opening the door of your heart, the doors of accomplishment will be open too, for the love that will flow from me through you will move away all fear of showing yourself as you really are. Now there is no condemnation upon you, for what is the enemy that can accuse my children when they cover themselves with the blood of the Lamb? Wait on me. I am removing the lies and falsehood, the envy and evil tongues. What I have for you are freedom and honor.

Even though the waters of the difficulties seem strong for you to cross, remember that I am the bridge that takes you to the other side, where the green pastures and still waters are waiting for you. I am the one who breaks the enemy ranks as who breaks waters. My waters are of peace and bring healing, restoration, refreshment and cleansing; so, bathe in them. When you cry out to me with all your heart, your words move the barriers and obstacles and my words are free to flow from my heart to yours. The tears that are shed from your eyes will help to clean your interior and make you more like me, because there is no hardness in my face but compassion, light, love and mercy. What froze your face today was burned by the fire of my Spirit, and those who could not see the light in you, now will see and come around to hear my words of life and deliverance. I am your God who heals you. I am the One who changes and restores everything. Cling to me and wait. I'm acting in you and through you.

When you don't know which way to go, stop and listen to the voice that tells you, "This is the way, walk in it." Let my peace rule in your heart. Love is the strength and the shield to protect you. Faith is the impulse and the encouragement to accept challenges. I give you nothing that you cannot win. I set no path before you without giving you the wisdom to choose. The key is to listen, not the voice of the flesh that brings indecision, fear and doubt but the voice of the Spirit who gives love, courage and moderation. You have a decision to be made, but fear not. I'll give spiritual vision to confirm the correct decision. Do not be afraid of making mistakes. I'll help you to decide. The surprise and joy will reach you, and the cry of victory and praise that come out of your lips will overthrow strongholds and will open the floodgates of heaven in your favor. What you thought was lost, you'll meet again and you will rejoice, because I'm not God of the dead, but of the living. I am not God who kills dreams and plans, but God who enlivens and accomplishes. I love and protect you. Come to me.


Many see the spiritual truths with eyes blurred by the futility and carnality, but to you I gave good eyes to see clearly what is invisible to men. But blessed are your eyes, for they see, and your ears, for they hear. Many prophets longed to see what you see, but did not see it, and to hear what you hear, but did not hear it. I created everything for a purpose, and the sensitivity I gave you was so that you could be my instrument of blessings on earth. Every day my Spirit teaches you to deal with it and you will not be afraid, but will praise me for what I gave you. What I gave you is for few, not for the crowds; only for my disciples. Receive today my peace, my solace and my rest in your heart. I work in the areas that you cannot see and the difficulties that are too big for you. I provide for my beloved while they sleep. You will have nights of peace, because I'll protect you.

My spirit is pure and crystalline water and nothing can stop its flow of a heart committed with me in spirit and truth, for he who believes in me, from his heart will flow rivers of living water forever. I'm the one who goes before you removing the strongholds of the enemy, allowing my healing waters to flood the thirsty and deserted lands. I have made you a fountain of life, so believe me and exercise with fidelity and love what I put in your interior as a holy purpose. My wellspring in you is inexhaustible, no matter how many want to drink of it. Take position in the place where I put you. In this battle you will not have to fight. Open your mouth in praise and worship and my justice will be put into action, breaking chains and shackles, throwing to the ground the words and feelings that, like thorns, came to hurt your heart. You are free to fly high, for it is in the heights that I want to put you, where the pettiness of the flesh has no place to act. Listen and obey the voice of my Spirit. He will take you to your resting place.

I take no pleasure in the strength of the horse, nor my delight in the legs of the warrior, but in the humble and sincere heart that loves my word. Only in me place your trust, because I'm by your side and you shall never be shaken. Keep the word of truth in your heart and you will know the truth and the truth will set you free. Only for my anointed ones, for my warriors, I separated my treasure. The strength that I put within them is love. I put this gift, this strength in you; use it wisely. It is powerful weapon and true source of life. With it you shall do valiantly, for I myself trample down your enemies. You may go through trials and persecutions, but the glory of this present house will be greater than the glory of the former house. I will fill your mouth with laughter and your lips with joy. You'll know that I am your God who teaches you what is wise and leads you through the paths of peace. My kingdom is righteousness, peace and joy, not tears and defeat; therefore, act in accordance with what I put in your heart and you'll get what you desire.

Don't stay just looking at the land that I gave you. Don't stay just watching my kingdom. Come in, take possession of your land and eat from my plentiful table. Did I not command you? Be strong and courageous, for I am with you wherever you go. Do the giants look big to you? I made you bigger than them, for I move within you through your faith. By faith and for love of me, David defeated Goliath only with a stone because he knew that the sword was in my hands. Today, you have the powerful weapons of the cross in your hands; use them. My word in your mouth is sword and consuming fire that destroys the enemy. It is water that quenches the thirst of the afflicted, and seed that plants blessings. The blood of my Son is justice and protection on your life. Don't keep the gifts I give only to yourself; share them with the less privileged and I will open my barns to you. What you live is training path to unconditional love, because it will turn you like my Son. This is your greatest victory. The other things, I give you to live with dignity among men. Don't feel alone and powerless, for I am with you. I lift up your brothers in prayer and release my army to fight for you. Nothing will be impossible to you. My thoughts for you are of peace.

From heaven, from my dwelling place, I watch the sons of men to see if there are any who understand my will, any who seek me and give their heart in my hands, wishing my purpose. Even though you see injustice and hatred, don't cry or be afraid, for I am your strength and your refuge. I myself keep you on the path of perseverance to show you that nothing is impossible in all my promises. You will reach what your heart desires and dreams, for I came so that you had abundant life. The blood that was shed on the cross was not in vain. It was surrender and submission, but also resurrection and victory. Everything that I conquered on the cross is your right, take possession and conquer for you and for those whom you love. The cry of your heart is not hidden from me, and the dream that I put in it will never be stolen because it is eternal. Teach your brothers to persevere in faith and to understand the truth and the depth of my word. I will move in the hearts, extending their borders to receive my understanding. I'm with you, I am your helper. I bring your victory in my hands.


I plan to build a large house in the spirit of all my children; so, I work inspecting the foundations, the piping and electrical wires to form initially a solid structure, capable of supporting walls and a firm roof. It must be an open, spacious and bright place to accommodate my glory and be a site of fellowship and teaching for other children. The fuel for the labor, the incentive for the work of reconstruction is love, my love. I called you to rebuild my temple in your interior, so be willing to do this work and I will give you success. Within your heart I've already put the strength to your work: my unconditional love. It will bring you increasing perseverance and courage and when the work is done, you shall rejoice for what I planned for you. Take care of each room of this house, remove the dust so it doesn't accumulate and do not let undesirable presents stay on the shelves. The blood shed on the cross will help you in cleaning. Make sure your lights are on and working properly so that the interior of your home is not without light. Keep the fire always burning in the fireplace so that it doesn't cool down. The embers must be incandescent. Take care of the faucets so that my water doesn't get leaking out. Clean the windows and doors, and lubricate the locks with my fresh oil every day so you can come and go freely and so that the intruders are stopped at the door. Inspect the roof and position your antenna well, so that you can always be in perfect tune with me. I lay my guards around the walls and gates to protect you. I love you and want the best for you.

Those who walk in my ways and follow my advice have peace and joy. When I call you to be in my presence is that you may know the truth and reach understanding. Therefore, seek me every day, because I want to instruct you. I am your judge and lawyer. If you have difficult causes, bring them to me and in the light of my word you'll find solution and deliverance. There is nothing so difficult that you cannot resolve when I'm by your side. I want to participate in your life with more intensity and I have in my hands restoration and refreshment for you to find the true peace and true rest. Don't learn from the wicked how to make decisions because they end up being thoughtless and impulsive and will bring grief to your heart. Learn from me the prudence and wisdom to be able to decide clearly in all situations. Above all, keep love as the light that guides your thoughts, your feelings and your acts. It will keep you from making mistakes. Don't sit down with the scoffers. My word is holy; real pearls for those who fear me. So, do not argue with those who mock it or do not miss it yet. They could confuse you and you would lose your crown. Ask me wisdom to minister it to others. With wisdom and love it will be strong and true source of healing. Your mouth is my domain.

I made you different from others, so praise me for what I put in you. The white garments that I gave you should stay as such, so I can recognize you where you are and others will know you as my daughter. Don't feel neglected or despised. On the contrary, teach others to overcome the differences and grow in fellowship. The gifts are different, but my Spirit is he who does everything in everybody. You're part of my Body and necessary organ for its proper functioning. So exercise what I gave you, because it will strengthen your identity and will awake in your brothers the will to serve me. Wait for my work in your life. The works are in progress and soon you will understand many things. You will know the reason of your act in spirit and will see with joy the fruit of what you sowed with tears. You will return bringing many sheaves in your arms. I didn't forget even a drop of tear that you shed. I'll turn them into an inexhaustible source of life, of joy and restoration. Your grain will no longer be given to your enemies. What you planted in my kingdom, you will reap. I myself will multiply your seeds, so that prosperity is established in your life. I'm your provider.

Whoever is thirsty come to me and drink; whoever believes in me, out of his heart shall flow rivers of living water. My Spirit is free to flow from the heart of everyone who needs my presence. You have within you these living waters to quench your thirst and of those walking with you. These waters bring renewal to your spirit and cleanse your soul from what prevent you from being free and full of my power. Don't fear to hear my voice. I call you to keep communion with me and to have the understanding of my purpose. Where my rivers lead you there will be learning and victory, healing and deliverance. Drink water from your own cistern, for it is my own Spirit that fills it. You have no need that someone else fills you with life; you have my own life within you. Your prayer opens the floodgates for these waters to flow and drag the sticks and stones from the bed of your river. Nothing can prevent its flow, so don't be afraid to be my instrument of blessing. Your emotions, your thoughts and your words are mine. I need them to reveal myself to those who are still in darkness. You think you have no skill for the work, but it's I that empowers my anointed for every good deed. May your hands be strong, and your feet, firm on what I planned for you. The more abundant your river is, the more lives will flourish on its banks. Let it flow freely. Do not hinder it.

There will never be a shortage of food in your home and for those who walk with you. If you put me in the center of your life, I will add you everything. It's I who gives you strength to get wealth, but think in your heart that it is only the instrument that I want to give you to bless my children. More than wealth, I wish to give you true prosperity. Your hands and feet are blessed. Where they touch and step they will bring the light and the anointing of multiplication. So, open your hand with confidence to the sowing that I propose to you. My kingdom has needed it, and when you exercise it, I myself increase your gifts and potentials. Don't let selfishness or greed create root in your interior. Instead, pluck them out with determination lest they come to hurt you. I let nothing be lacking to those who serve me. The dreams you have, I want to shape them to have a stronger motivation to exist. I myself will put the proper motivation in your heart and I will open your eyes to see my real project. The tests you go through are to enlarge the place of your tent and to stretch your tent curtains wide. Fear not. I'll protect you. Neither shame nor humiliation will reach you. I will supply all your needs.

I am the Good Shepherd. My sheep hear my voice and follow me. But they will not follow the strangers because they don't recognize their voice. You have heard my voice. Follow, therefore, what I put in your heart without hesitation. Don't listen to the lying voices and loaded with doubt, deceit and malice that are around you. They know nothing of my kingdom and everything they say is to divert you from the straight paths. Resist the false prophets and flatterers. They cannot buy my blessings, for I pour them out only on those whom I chose, on the just and upright in heart. Let the word coming out of your mouth be for edification, not to please men but to show the power of God. All the blessings in my kingdom are conquered; therefore, cast your seeds deeply into my land and they will germinate and grow in due time. Exercise patience and perseverance, meekness and love to teach and exhort, but get ready to take up the sword to cut the roots of disobedience and arrogance that rise against my truth. Don't fear to obey me. Don't fear losing the approval of men, but work for my approval. Only I can bring true joy to your soul. I'm with you. I love you.

Don't urge me to leave you or to turn back from following you! Where you go I will go, and where you lodge, I will lodge; your people shall be my people and your God my God. Do you remember the statement of Ruth? She left everything to make her mother-in-law happy, so I blessed her and brought rescue and protection over her. I have called you, daughter, to leave everything that is known and customary for you, to show you something new and different that will bring you rescue, protection and perfect covenant with me. Give up what until now has been valuable for you, for I will reveal to you what is truly precious. Until now you felt neglected and unproductive, but I'll show you how to be fertile and owner of a large piece of land. In what you were dishonored, you will have double honor and the fruit of your work will show to other lives that I am a faithful God and of real rewards. Ruth sought protection in the correct place. My arms are open to welcome you and protect you. Come to me. All that the Father gives me will come to me, and whoever comes to me I will never drive away.


The palace is a place for kings, for princes and nobles; finally, for those who know how to reign. But the training is done out in the arena, in forests, in the battlefields and in the teachings among the subjects. Very little is learned at parties among the futile and snobbish people who attend the court. My Son came to earth to be King of kings and to be today at my right hand in glory and majesty. But His training was in the manger, in the humble work as a carpenter, in the deprivation of the desert, in the living with the weak and oppressed and in the exercise of self-surrender, which ended with the cross. Very little He had to learn from the snob and arrogant ones dressed in silk. So, He can today be seated in glory and majesty in the most beautiful clothes and enjoying the highest authority. Perhaps you ask me what you are being trained for. You are being trained to be king, so that, by your word of authority, lives can rise and evil can be overthrown and destroyed. It's I who speak through you. The best king is he who knew to be a slave. Only he knows, truly, the price of freedom. You were bought at a price; do not become slave of men again. For freedom you were set free, do not submit again to a yoke of slavery.

Son, I'm by your side to help you to overcome the obstacles and take you to a land flowing with milk and honey. Just trust in my power to direct your paths. Be strong and courageous and I'll show you that in you there is strength to overcome the temptations and limitations of your flesh. My angels go ahead of you and opening your ways and removing the barriers that previously made you retreat. I am your God; my will is sovereign over your life. When I work, who can prevent it? What I have determined will be done. My project for you is deliverance, healing and ransom. You have felt weak and incapable, indecisive and insecure, but strengthen yourself in my word, revive my Spirit in you through prayer and the surrender of your heart and I'll show you that greater is He who is in you than the one who is in the world. Do not fear, for I am with you, do not be afraid, for I am your God; I will strengthen you, I will help you, I will uphold you with my victorious right hand.

Don't worry or despair if the land in front of you seems dry and lifeless. If you sow it and water it, it will respond with life and abundance. Don't retreat before the challenges I gave you. The tests are training for your soul and your spirit so they may be strengthened up and may find the secrets of my kingdom. Carry out what I have given you with love and don't worry about the harvest. It will come in time. What I want is to teach you how to sow and to show you that there is an endless joy in serving and loving. You're not alone. I am with you. Look at your hands. I filled them with seeds. None of them will die, I promise you. In planting, I will increase your own barn and you be freed from fear of seeing your supply run low. Whoever picks up the plow and looks back cannot be my disciple. Follow me and let the dead bury their own dead. There is no death in me, only abundant life. Forever I will be your God.

Son, I've seen your ways and I will heal them. I know you have faced great difficulties, and the sea in front of you doesn't seem to open, but fear not. Lift up your eyes to me and walk. Don't pay any attention on the strength of the waters. Lift your staff and I'll show you the miracle of seeing the waves recede before you. I made you strong and gave you determination and perseverance to walk. Use the gifts that I gave you; they are powerful weapons that will make you defeat the enemy and will show you the strength that I have put in you. The faith I have put in your spirit will assure you victory and will keep the flame of hope and might burning in your heart until you cross the obstacle. You will understand the reason of this test and will glorify me for the release you will conquer through it. I have something new and different waiting for you, something bold that has not been conquered yet.

The paths that you have trodden are before my eyes to lead you to a place of honor where your dreams will come true. Do not interrupt your walk, do not despair nor lose heart. My angels are around you, helping you overcome the obstacles and encouraging you to walk in faith. Look at your side and receive the strength and the encouragement from the brothers who walk with you. You're not alone. Each conquest of yours, many are delivered and lifted from dust. Your attitudes of love and faith will help many to see the light. I love you and support you with my strong arms. I move away the enemy not to come to you and I strengthen your hope in me. Wait on me, your ways are being cleared and leveled. The places of rest, fellowship and joy are being prepared for you. I'll take you to your safe place.


Peace is the dream of everyone who knows how to fight with wisdom and determination, for it is a reward for his endeavor and perseverance. I have not given you a spirit of cowardice, but rather a spirit of power and of love and of self-discipline. So lift your head and pass before the enemy. Exercise the authority that I gave you and conquer lives for my kingdom. In obeying my will, peace and joy will spring up in your heart and you will understand my plan for your life. You have sought answers. I will give you understanding in all things. Does the challenge seem threatening? Look, then, with my eyes and you will see a great blessing about to be placed in your hands. I am the potter, and you are the clay. I am the Father and discipline the child whom I love. For surely I know the plans I have for you, plans for your welfare and not for harm, to give you a future with hope. I love you and I am with you.

For there is hope for a tree, if it is cut down, that it will sprout again, and that its shoots will not cease. Though its root grows old in the earth, and its stump dies in the ground, yet at the scent of water it will bud and put forth branches like a young plant. My people have suffered and seem destroyed, because they have forgotten the true love that strengthens them in the struggles for my work. You priest, remember to teach the true path to the flock that I put in your hands and give it a deep knowledge of my word. In this way, you will be at peace and you will feel again the strengthening and renewal you seek. I see and search everything through my Spirit and seek hearts willing to make my wish and dream my dreams. For while my beloved sleep I provide for. I meet their needs and clear their ways. If they fall, they will not be ashamed, for I will lift them up.

Nature is work of my hands and is proof of my kindness toward the children of men. Observe it and learn from it; it is wise and efficient master. Learn from it the simplicity and surrender, because in nature everything changes. Let me change your heart and your life so that you can walk lighter and free in the ways that I wish to take you. Free yourself from greed, because it impedes the flow of my Spirit and of yours. Birds fly because their bones are light, and boldness and freedom are part of their being. A spirit that loves, dares and dreams of freedom can fly. Only those who occupy themselves with things of the flesh and persist in sin cling to the earth. They are heavy and cannot fly. Throw away the heavy luggage and take upon you the wings of my Spirit. Teach others to divest themselves of many things so that they can fly freely with me.

Children are free because they are spontaneous and their needs are summed up in love and nourishment. They don't need power, dominion, possessions, fame or success. Only those who accept my kingdom with the spirit of a child can take possession of it. Give up the false needs that the world demands of you and seek the values of my kingdom. You'll discover the real treasure. When you feel small and weak before what I gave you to do, look up to heaven and behold my face. The light of my face, my loving eyes for you and my smile of approval will be your strength. I will send my angels to help and protect you and then you will not feel alone. When working, sing praises and the work will be lighter. My angels will sing along with you.

I am your safe harbor. I am the one who directs your ship and provide it with supplies for you to set sail for new lands and new adventures. I have new experiences to give you; experiences of victory and multiplication, communion and joy, peace and exercise of the authority that I left you as an inheritance. Behold, I create for you new heavens and new earth; the former things shall not be remembered or come to mind. There will be no longer any memory of them, for I create for you joy and gladness. It takes courage to cross the seas, and you had it to arrive till here. I was with you, I guarded you, protected, I set you free, healed you and gave you strength. I put in honor the children who, in faith, accept the challenges that I launch for their growth. You will not be ashamed anymore, for your shame I will transform into double honor. I pour upon you the wisdom to lead the people that I gave you and I myself will open the sea so that you may cross it. Your place will never be taken away from you. What you conquered is yours. The tears you cried are precious stones that will adorn your crown.

Even in desert places, I'm he who makes you feel my waters of peace and refreshment. I'm the one that quiets your spirit and renews in you the hope in my promise. I'm the one that takes you to the top of the mountain to give you a broad view of all things. From the heights you can see and behold the land that I gave you. Abraham saw it; Lot also, and he thought to have chosen the best part. But things showed as they truly were, and Abraham found out he could turn an arid land into a fertile place, sowing blessings for his descendants. If the land ahead of you seems dry, look at the sea beyond and rejoice, for what you see are living waters that are at your disposal for watering the land and turn it into a flowered garden. You're co-worker of my creation, of my field. The human eyes see desert and desolation. My eyes see fertile and productive land; they see Eden. Pick up the plow and do not look back. I'll give you the correct view of the land that I gave you and I will strengthen you for the job. We do the miracle together.

I will repay you for the years that the swarming locust has eaten, the hopper, the destroyer, and the cutter, my great army, which I sent against you. You shall eat in plenty and be satisfied, and you shall know that I am the Lord and he who believes in me shall never again be put to shame. I will pour upon you the abundance of my Spirit and everything that you sow and plant will be for you and your children as an inheritance, for everything you sow with love and faith in my kingdom you will receive multiplied. I love those who give with joy the best of them looking for the expansion of my work, because in these hearts my Spirit finds room to act and to perform miracles. My eyes see all things, and my Spirit searches all hearts. My right hand strengthens my anointed ones so that they do not fall or give up walking. What was plotted against your life, I destroyed; rise up and restart working, because I gave you victory. My word of rescue and restitution continues upon you and will bring the blessing your heart wants. I am your strength and your rock. Seek refuge in me and no evil will touch you. The tests which you passed were to show you that you need not to fear the sharp swords of the enemy. Yours releases holy fire.


Don't weep anymore or lose heart. The bridge is free to take you to the other side. I have blessings in store for you and you will rejoice and will be able to share with your brothers the material and spiritual wealth. I opened for you the upper springs and the lower springs to expand my kingdom on earth, using your life. Breathe peace, stillness, hope, love and the certainty of victory. Rest in me and believe that I'm still working that all things work together for your good. Nothing will be lacking for you because you have discovered the greatest treasure, which is to be in my dwelling place. The sparrow has found a home and the swallow a nest for herself, where she may lay her young. You found my altars; hence you can eat from my bountiful table every day. Continue to bring other guests to my feast. I provide the food. Do not compare yourself to the wicked, for true wealth I have set aside for you. Don't fear, your material needs will be also met. I provide all things. Your part is to sow blessings.

For my children I reserve places of refuge and abundant barns where they can store the fruit of what they planted in my kingdom. So do not store up treasures on earth where the thief steals, and moth destroys, but store up treasure in heaven where rust can not corrode, neither moth can destroy, nor the thief steal. By placing my kingdom and my righteousness first, everything else will be added to you. I know that you have fought against evil, preserving my word of life, holiness and truth, but don't be dismayed. I protect you so that your work is fruitful. I move away the locusts and scorpions with my mighty hand, so they do not consume the fruit of your land. Your faith has great value for me and I will honor you before my people, for your testimony of life will show them my glory and will strengthen in their heart what I want for my chosen ones. I am the only salvation, so I said you cannot serve two masters. Those who follow me are saved because they walk under my light and I justify them. I'm holding your hand and will continue to strengthen you. Everything is possible for him who believes.

Even if I make you walk through sandy ground and you have to climb over the mountains, the faith I put in your heart will strengthen you to remove mountains and cast them into the sea. By looking at the horizon you will see the calm waters of my promise and you will be sure that under them there are treasures waiting for you. So, even if the waters near the rocks seem violent, look ahead and you will see me walking over them calming them so that you may pass. Your praise to the Lord will help to quiet them and then you will realize that, what looked scary turns into a welcoming landscape and of endless beauty. Don't fear to explore my kingdom, because I'm always very near to give you wisdom and understanding. You are a pioneer and a winner and all that you need you'll find in me and in the land I gave you as an inheritance. Remember my word that says, "Do not be afraid, little flock, for it is your Father's good pleasure to give you the kingdom." You are the heir of my blessings and I put my authority over you to teach you how to reign. I hold your hand strongly and guide you.

I am protective Father that takes care of my children and lull them in times of sorrow and weakness. I'm Father who embraces, and in this embrace, I restore everything through my strength. Feel my embrace today and make sure that I'm with you. My kingdom I only give to my saints and all kingdoms will obey it. You serve the one true God, so do not fear. You are light and the darkness will move away. I will hold you in my arms when the journey is difficult and will teach you to walk safely when the roads are less dangerous. As you grow up in faith and in stature before me, I will hold your hand tightly and I'll keep you standing to trample down serpents and scorpions; and I'll take you to the mountaintop to fly the flag of victory. As loving and mindful father I care for you and I can identify your voice and your moans, even when you're afraid, hid in caves, or when you fall in the pits of the enemy. My hand will be always extended to rescue. But what I have for you is more than to rescue you from danger; is to make you wield the sword with confidence and win.

Did I not plan you to reign with authority and justice? Did I not plan you to enjoy the best of this land? Wait on me, follow your way and I will exalt you to possess it. Those who are by your side will see my presence and will know that I'm your reward and your justice. Be still and know that I am God in your life and I protect you. Where I've brought you is a place of peace and reconstruction, where your thirst and your hunger will be met and you will not miss anything. I will not again give your grain to be food for your enemies, and foreigners shall not drink the wine for which you have labored. You will not build anymore so that others inhabit, but what you build will be for you and your children as an inheritance forever. I have a place prepared for you and I'll take you there. It's like the upper room that I prepared to spend Passover with my disciples. It is already furnished and ready and there you will be able to share my table with those whom I have reserved for me. You will not feel alone anymore, because the love that will flow from my throne will be plentiful and powerful as source of strength. The tears will be wiped away by my hands.


The sea waters are constantly hitting the rocks carving them, changing their shape and, over the years, they change and shape them into true sculptures and pieces of art. So is the prayer that comes out of your mouth and moves the waters of the Spirit to transform body, soul and spirit, not only yours, but of all those who I called to me. It is my Spirit that molds the hearts; even those that are hardened will receive a new form. It is my Spirit that teaches you the mastery over your own being and clothes you with authority to knock on the strongholds of the enemy, destroying them. Therefore, persevere in the work I gave you, because you'll be living my word that says, "Suffering produces endurance, and endurance produces character, and character produces hope." Don't fear the experiences with me; you have seen that all who lived until here have gained to you maturity and victory and not only increased the hope in your heart, as also awakened hope in the hearts of the hungry and the afflicted. I am your God who teaches you what is right and gives you real knowledge. Fill yourself with my waters. They'll comfort and strengthen you. I love and protect you.

Daughter, do not be afraid. I care for you and protect you. My angel encamps around you and delivers you. You're not sick; instead, you will begin to live the strength and vitality, because I healed you. Those who you search will come to you because I myself will bring them. You're not alone anymore. My children are praying for you and you will feel peace. I protect you and help you. I strengthen and support you with my faithful right hand. It is time to rebuild. Keep your heart in purity, innocence and holiness, even before the insults and of the impure proposals, for those gifts have great value for me. I have new plans for you, and soon I will break the last ties that bind you to your current way of living. You will find a new incentive and a new motivation that will fill your heart with joy and happiness. You'll feel a new creature. I have wrought you to occupy the prominent place that I appointed for you. So hold on, because the stakes of your tent and your flag has already been stuck. They will not be removed, but on them I will build a great work. I care for you. Continue relying on me, for I am the everlasting and true rock in your life.

David, even knowing he would not build the temple with his own hands, did the best he could, joining vessels of gold, silver and bronze, and donating of his own wealth so that the Lord's house was large and had the best. He also instructed Solomon and instilled in him courage to build, making a point to say that he should, in everything, remain faithful to God, in order to govern with prosperity. Thus, with the kingdom at peace, Solomon built the temple in seven years and finally brought to it the Ark of the Covenant so that the God of Israel had a special place to be worshiped. He acknowledged that he was young and inexperienced, so he asked God for wisdom to govern. It was pleasing to Him and He not only gave him what he asked, but gave him riches, goods and honor as no king in Israel had had or would have. And this, the Lord gave him due to His covenant with David, that he should never lack a successor to the throne in all his descendants.

Solomon built the temple in seven years; seven means the number of perfection, the number of God, which means for us: to build the best we can, in His time and in His perfect direction.

So, after doing the will of the Lord as David did, we can be at rest to rebuild our lives upon a solid ground and a firm foundation won by submission and surrender.

But to build and rule the kingdom that He gives us, it takes much wisdom; not ours but His, which often puts us at confront with the world, for we begin to do things that seem crazy to many.

However, when the positive results of our work begin to appear, people start to realize there is something different in us, a light and a different attitude from all they have ever seen and they understand that it is the glory of the Lord upon us. They run to this light and express the desire to serve the same *Living God*

we do. Then we get the biggest reward for our work: the multiplication of lives and the healing of their souls by God's Word. Often, the prophetic word is collective, for the church; sometimes it is specific to some people in certain situations. In some cases, it is as the living word of God written in the bible and that applies to every one who takes possession of it. It resembles a lifebuoy launched at sea and that can save all those who catch it. Thus, what I wrote came from God's heart for me and for others who are in similar situations and need the same promise to them. Often, I wrote words dictated by the Holy Spirit that, after two or three years, were still present, serving to other situations that I was living and gave me the certainty that God was still taking care of me.

May this book be always present for you and a seed of life for others as well, helping them to build their own houses, their own sanctuaries.

Solomon not only received the wealth that David left as inheritance, but he learned to multiply it, because he consecrated it to God, who helped him to increase it.

May He give you wisdom, riches and gifts and teach you to multiply them. May the peace of the Lord be with you!

... "If my people who are called by my name humble themselves, pray, seek my face, and turn from their wicked ways, then I will hear from heaven, and will forgive their sin and heal their land ... As for you, if you walk before me, as your father David walked, doing according to all that I have commanded you and keeping my statutes and my ordinances, then I will establish your royal throne, as I made covenant with your father David saying, 'You shall never lack a successor to rule over Israel'" (2 Chr. 7: 14; 17-18).

