
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 

No los dejare huérfanos, en cuanto por Mí vienen dando el 
máximo de respeto 

20/12/2014 

Prosperidad es todo que crece solo para el bien. Santa palabra como está, 
otra sigue en el mismo sentido, sí, porque Soy El más sublime Amor, 
Creador de todas las cosas, que Mi Santa Madre hablo ayer: sustancial. Ve 
Mi hijo, como me gusta hablar aquí contigo. Quien lee o escucha toda esta 
nuestra conversación, muchos creen, pero los duros de corazón, para esos 
todo esto no pasa de una montonera de palabra. Fue siempre así y así va 
llegando el fin solo para quien duda de estas santas palabras, como la Biblia 
también, inspirada por Mí. Los otros profetas fueron también iguales a ti, 
Mí hijo Pedro II. Por ellos ser paciente Conmigo, quedaron en el Libro, hasta 
hoy, sus santos nombres, como: Abrahán, Moisés, Elías, Zacarías, Daniel y 
tantos otros. Todos tuvieron la misma gracia, de hoy ser llamados Hijos dela 
Luz, que juntos están Conmigo hace mucho tiempo, como también serás tú 
con tu familia y los que vienen acompañándote. Benditas fueron sus 
madres, que los pusieron en este mundo, porque serán ellas también fijas 
de María, Mi Santa Madre, y todos los que por Ella viene siendo sellado. 
Cuando uno de ustedes queda adorándome, Ella permanece de Mi lado, 
viendo como ustedes son fieles a Mí. Esto se da porque siempre viene 
pidiéndome: “Mi Santo Hijo, esos son aquellos que viene pasando por 
muchas dificultades, en el medio de tanta maldad”. Todo esto parte 
también del amor que Ella tiene por ustedes, por ver hijos obedientes a Mí. 
Son esas características que lleva a una persona a ser protegida en la Tierra, 
donde la violencia, la tendencia es aumentar. Más quien está en este 
camino, no se preocupe, que Mis Ángeles en vuelta estarán, cuidando para 
que nadie se maltrate hasta el momento de Mi Venida Gloriosa, que 
prometo: lejos no está, más bien cerca sí. No los dejare huérfanos, en 
cuanto por Mí vienen dando el máximo de respeto. Es esto que más 
necesito, porque el restante ya no consigue ver más la verdad, que Soy Yo. 

Niño Jesús y Pedro II 


