

Mensaje recibido por el Confidente Católico Bento de la Conceição –Taquaras – Balneário Camboriú –  
Santa Catarina – Brasil.

Informaciones fone- fax: (0xx47) 3367-7110 o (0xx47) 9234-1114 (Vivo) o (0xx47) 9112-8000 (Tim) o  
(0xx47) 3360-7167

## **Estoy pronto para cumplir lo que había prometido**

**16/10/2014**

La justicia de los hombres fue hecho, ahora será la Mía, y este es el momento. El convivio de estar juntos de Mí, señalados todos ya fueron. Nadie más va a pasar por esta Puerta, que Soy Yo, el Hijo del Altísimo. Fui y Soy justo con todos, conforme crie esta Tierra, y esos inquilinos que no supieron agradecerme, tendrá que dejar esta Tierra tan luego. Piedad para ese acabo, cuando de Mí no tenía cuando fui crucificado, y ahora mucho más, Me avergonzando dentro de lo que es Mío. Mi Santa Iglesia Católica sólo será como este aquí en Taquaras, si no fuera, ninguna de ella quedara en pie.

Mis Mandamientos no aceptaron más, que dice: "*No cometerás adulterio*", pecado este que no tiene más perdón, donde la vergüenza ya no existe más. Tocaron en lo que no debería. El Diablo lo hizo así, y así será el fin para esos que vienen por ese camino. El lugar para todo eso, el infierno todavía es muy poco.

Veán Míos Hijos, ustedes que vienen siguiendo, no hay más razón de usted soportar todo esto, viendo esta vergüenza que viene pasándose dentro del Vaticano, donde el diablo está allí, enfrentando Mis Mandamientos, y las iglesias que estuviere junto con él, tendrá que sujetarse a lo que vendrá, rumbo al infierno. Todo esto Yo había hablado, que cuando llegué este tiempo no quedaría piedra sobre piedra donde hay más respeto por Mí. Si las leyes de los hombres quieren así, ahora llego Mi vez de hacer como escrito está.

El verdadero amor poco queda. En esas familias que viene pidiéndome socorro, pronto Estoy para cumplir lo que había prometido. Los muertos que dieron su vida por Mí, tan luego surgirán primero de la tierra, mostrando que están vivos, sólo estaban esperando la hora de volver a vivir juntos, delante de Mí, Mi Santa Madre y José, con toda la corte celestial.

**Espíritu Santo y Pedro II**