

The End Times & What God Has Shared That We Can Do To Help Ourselves In What Is Coming

Session Four

The Parable of The Ten Virgins

"Then the kingdom of heaven shall be compared to ten maidens who took their lamps and went to meet the bridegroom. Five of them were foolish, and five were wise. For when the foolish took their lamps, they took no oil with them; but the wise took flasks of oil with their lamps. As the bridegroom was delayed, they all slumbered and slept. But at midnight there was a cry, 'Behold, the bridegroom! Come out to meet him.' Then all those maidens rose and trimmed their lamps. And the foolish said to the wise, 'Give us some of your oil, for our lamps are going out.' But the wise replied, 'Perhaps there will not be enough for us and for you; go rather to the dealers and buy for yourselves.' And while they went to buy, the bridegroom came, and those who were ready went in with him to the marriage feast; and the door was shut. Afterward the other maidens came also, saying, 'Lord, lord, open to us.' But he replied, 'Truly, I say to you, I do not know you.'

Watch therefore, for you know neither the day nor the hour. (Mt 25:1-13)

We may not know the exact day or hour when the end will be! But God is giving us messages to give us a chance to prepare ourselves for the day and the hour as it gets closer.

The parables of Jesus give us warnings about how we should be living if we have a goal of reaching heaven. I started these conferences with this parable because it is most appropriate for today. Jesus in His messages says the oil in this parable is the strength that comes from our prayer life. The five foolish maidens are symbolic of people who want to be with Jesus (the bridegroom) who have not had a strong prayer life yet expect at the last minute that He will accept them in His Kingdom. The five wise maidens knew the importance of prayer and also the importance of keeping up with their relationship with Jesus Christ so He would accept them in Kingdom of Heaven. So where are we? Have we been praying and living holy lives as if our life, our soul making it to Heaven depends upon it? Nobody can give us what we need but ourselves through our own prayer life.

A while back I shared this from Enoch on May 20th 2019 about how we will receive some advance notice when this was shared, “the sign telling you that you must leave these nations, just as Lot did with his family. If you do not leave, you run the risk of dying at the passing of my Justice. Sinful stiff-necked humanity, wake up because your salvation is at stake! Know that your life in this world is very short and transitory, there are no material wealth with which you can buy it or extend it. Only those who fulfill my Precepts and put their trust and hope in Me, will be able to extend their days and see the dawn of a new sunrise tomorrow.”

Another modern prophet Elizabeth Kindelmann from Hungary who died in 1985 shares this message from Jesus about what our mission should be in these last days, “*All are invited to join my special fighting force. The coming of my Kingdom must be your only purpose in life. My words will reach a multitude of souls. Trust! I will help all of you in a miraculous way. Do not love comfort. Do not be cowards. Do not wait. Confront the Storm to save souls. Give yourself to the work. If you do nothing, you abandon the earth to Satan and to sin. Open your eyes and see all the dangers that claim victims and threaten your own souls.*”

And if we remember this verse from the Gospel of John in Chapter 6 when Jesus says, “Do not work for food that perishes but for the food that endures for eternal life which the Son of Man will give you...” Again we are reminded of the need, our need, to treasure our life with Christ more than anything in the world. Even above food.

Something we have seen in recent days is people stockpiling food as many of the stores shelves have become empty. Today they are little better than when the virus scare first began but many items are still hard to find especially cleaning supplies. Jesus at one point said we should have a year’s worth of food on hand for an emergency although lately He says we should have three months worth of food on hand. And then we should pray over these words shared to us through Enoch, “In the times of scarcity and famine that are beginning, be very aware of my Rosaries, so that you may receive my blessing. Be charitable and merciful to your brethren most in need. May your faith be accompanied by works so that you may be beyond reproach in my Father's eyes.

Those (of you) who have storage of food, do not forget that in the days of famine, you must share them. Remember that my Father will multiply every grain of food in your pantry that you give with love to your brethren most in need. Prayer, love, faith and charity with your brethren will be the strength that will help you succeed in the approaching trials. Only if you are united in the love both for God and your brethren, will you be able to overcome adversities and calamities of these days of purification.”

If we are in one of the nations to receive the warning of the trumpet in seven days, our angel is to guide us towards a refuge that have been setup ahead of time. But the greatest of those places is where the Lord is. Also some of us may never find our way to these places because of natural disasters. So for us to have strongly placed the Lord into our heart is what will be most important for all of us.

The Servant of God Luisa Piccarreta wrote these words within her reflection on what Our Lord had shared with her back in 1922, “As I was in my usual state, my sweet Jesus carried me outside of myself, and showed me masses of peoples crying, homeless, prey to the greatest desolation; towns collapsed, streets deserted and uninhabitable. One could see nothing but heaps of stones and rubble. Only one point remained untouched by the scourge. My God, what pain, to see these things, and live! I looked at my sweet Jesus, but He did not deign to look at me; rather, He cried bitterly, and with a voice, broken by tears, told me:

“My daughter, man has forgotten Heaven for the earth. It is justice that what is earth be taken away from him, and that he go wandering, unable to find shelter, so that he may remember that Heaven exists. Man has forgotten the soul for the body. So, everything is for the body: pleasures, comforts, sumptuousness, luxury and the like. The soul is starving, deprived of everything, and in many it is dead, as if they did not have it. Now, it is justice that their bodies be deprived, so that they may remember that they have a soul. But—oh, how hard man is! His hardness forces Me to strike him more—who knows whether he would soften under the blows.”

One of the big reasons for wanting to do this series on the end times was the rapidly changing world in which we are living. The messages from heaven keep bringing up troubling things we will be dealing with in the short term.

Right now as we are dealing with the coronavirus, something we are waiting to emerge is a vaccine. One of the prominent prophets of these times, Enoch, shared this message from Jesus of Nazareth on May 6th, 2020, these are the highlights, “Flock of Mine, be careful about campaigns of mass vaccination, funded by the Elites and protected and promoted by the international agencies, because these vaccines are intended to decimate the world's population. I am announcing of a vaccine in particular, which according to the Elites at the service of evil will protect all humanity from the pandemics. Beware of this vaccine because it comes with the Microchip, which when injected into the population of the nations, is going to mark it with the mark of the beast. The international organizations and the Elites ruling this world in silence want to control the humanity to prepare it for the appearance of the Antichrist....Fear not, trust and pray and Heaven will be in charge of protecting you. All this will begin to happen after the Warning and the Miracle. All those who are not enrolled in the Book of Life will be lost. I, your Eternal Shepherd, will not allow losing any of my sheep. I assure you!

You are warned, Flock of mine, put into practice the instructions, prayers, and natural remedies that Heaven has sent you so that you can overcome the pandemics, traps, and deceptions of the enemy of your soul.

Walk like the Children of Light that you are, with your Spiritual Armor on, trusting and praying; covering yourselves at all moments with the Power of my Glorious Blood. Do not depart from Our Two Hearts, consecrate yourselves to Them, so that nothing and no one may harm you.”

On the virus itself, Luz de Maria a prophet from South America, received this from St. Michael the Archangel on June 20th, 2020, “This virus is not just another virus, it is not a psychological disorder: this virus causes people’s deaths in greater numbers than you are being told about, as this has become one more means by which the devil can deform and misinform humanity.

Another virus is coming and it will devastate people blindly, therefore do not forget that you must stay prepared without dismissing that which leads you to Our King and Lord Jesus Christ: USE THE SACRAMENTALS!”

Later on in May on the 17th, Enoch also received this, “Sheep of My Flock, I also alert you to the vaccination called Luciferin or Luciferase because this vaccination funded by the Elites and promoted by International Organizations, as vaccination against the Coronavirus and pandemics, seeks to exercise control over humanity. The name of this vaccine alone alludes to the name of My opponent and you know that everything that comes from My opponent is death and destruction. Do not believe in this deception, remember that the health and well-being of humanity is not what interests the minions of evil; what they are looking for is to decimate the world population so that in the days of the Antichrist, he could dominate and enslave the existing population. Again I tell you, My Flock, do not be afraid; if you put your faith and trust in God, nothing will happen to you. Heaven will not allow you to perish; follow our instructions and use the heavenly remedies and you will be protected. The Power of My Blood, the Rosary of My Mother, the Spiritual Armor, the Exorcism of our Beloved Michael, the reading of My Holy Word, these forces united to the intercession of the Archangels, Angels and Blessed Souls will be your Shield and Protection which will keep you firm and secure in faith; free and victorious on all your paths and in your spiritual battles.

I announce to you, my Beloved Sheep, that the day of my Warning is near; in eternity you will be given the gifts and charisms that you need to face the final battle for your freedom. So do not fear. After My Warning, you will not be the same; you will already be spiritual beings endowed with all the Armor of God, so that you can fearlessly fight the forces of evil.

The next subject is the advent of the 5G phone service which for all of us who love new technology, like myself, will find this one challenging. Again Enoch, on May 17, 2020 received this from Jesus,

“Sheep of My Flock, the 5G technology, linked to the Microchip or Mark of the Beast, will be the power of evil that the Antichrist and his emissaries will use to control, enslave and dominate, the vast majority of this sinful humanity. Refrain, My flock, from buying 5G technology because it is meant to exercise control over your life. This technology will spy on you, even when deactivated, eliminating your privacy; it will manipulate your will to implant the Mark of the Beast in you. It will come with the Eye of Horus or all-seeing eye. This evil technology will prepare humanity, who is far from Me, to accept the implant of the Microchip.

Millions of people will be caught by this technology, which aims to exercise control and domination over the people who use it. All communication you send or receive will be monitored and controlled by the New World Order government.”

Then on technology and families today, Jesus through Enoch offered these words on January 28, 2019, “My little ones, come to my Shrines and console Me, because I feel great sadness for so many families that the technology of this world is destroying; the lack of leadership of many parents and above all the absence of God in millions of homes, is what has allowed the god of technology going forward in destroying them. This god, coming out of the hand of man, is destroying the values and healthy customs of many families and the saddest thing is that he is separating them from God.

Parents, once again I say to you, what are you waiting for to wake up and to regain control of your families? It is because of your lack of love, dialogue, understanding, and above all, for the absence of God in your homes, that today so many families are going adrift. The healthy moral and spiritual customs are in decline because of the god of technology. Television, computer, cell phone and other technological gods are the ones directing (in control of) many homes today. My children are growing up with lack of values, technology is taking over the place of parents and this is leading families to a moral and spiritual crisis. The loss of faith is increasing and has its root in the family; in many countries, the spiritual decadence is so great that the bloodless Holy Sacrifice of the Mass is no longer officiated, due to the lack of parishioners. Many temples are being closed, oh, what a sadness I feel in my Mother’s Heart, in seeing the indifference that the immense majority of humanity feels toward God! Millions of souls are going to be lost in their constant turning their backs and not their face to the God of Life!

Little children, the time has come for the division of families, as it is written in the Holy Word of God: “From now on a household of five will be divided, three against two and two against three; a father will be divided against his son and a son against his father, a mother against her daughter and a daughter against her mother, a mother-in-law against her daughter-in-law and a daughter-in-law against her mother-in-law” (Luke 12: 52-53). It is time, little children, to be united in prayer, because the days of Divine Justice are approaching and every family that is not with God will be lost. No more worldly cares and worries, your priority must be the salvation of your soul; your priority must be God in your Families.

Again I say to you, parents, return to the only One who can give you and your families salvation; control the use of technology in your homes; set time for dialogue and prayer; return to the teaching of the Divine Precepts, to pray my Holy Rosary, so that God reigns again together with Me in your homes. Heaven is very sad for so many families that are losing themselves due to the misuse of the technology of this world. Parents, collect your children's cell phones at night and turn off your computers; take your TV sets and video games out of your homes; because it is for these gods of human technology that so many children, young people and families are on the way to perdition. Many families lie in the depths of hell, because they lived in this world without God and without law; they cared only about having and possessing and they forgot God; they lived to satisfy their ego and this led them to eternal death. Today they lie in the abyss, lamenting and cursing their fate, and there is no one that listens to them. Thus reconsider parents and as soon as possible take control of your families, so that they tomorrow are not lost at the passage of the Divine Justice."

We have already seen how evil has penetrated our society both in the world and the country and it is and will continue to be unrelenting in getting us to give in to evil. The devil wants to win us over so desperately. But Jesus has given us the prescription through prayer, natural medicines and forethcoming refuges to keep us safe.

There is a wonderful priest out of Canada whose name is Fr. Michel Rodrigue. He began an order of priests to help prepare people for the end times. He himself had a tough life growing up and developed a special closeness to God and Jesus Christ. He, too, has been sharing messages from his relationship with God and Jesus Christ.

A few months ago, Father Michel shared this, "You must now consecrate your house or apartment to the Eternal Father through the Sacred Heart of Jesus and Mary if you have not done so. We must regularly bless our places, our homes, with exorcised holy water. During this summer, you need to prepare a food supply for a period of three months, with drinking water, too. You will need to have made your general confession before fall. The prayer of the Holy Rosary, of Saint Michael the Archangel, and that of your guardian angels will be your comfort, your strength, your protection."

And for things beginning this fall of 2020, he says, "...There will be famine. Jesus presented this to me just recently. I was in my room, and when I sat down, preparing to go to bed, I saw a black cavalier coming. This means famine. I heard, "They will have money, but they will have no bread," which means that you can have money to buy it, but you will find nothing. Then all money will crash, so it is good to give your money away now, as it will disappear. There will be a great uprising. You will see revolution in your streets. People will fight each other openly. The government will have no other choice than to institute martial law. At the same time that martial law begins, so will the war."

And on the war, he says "He [the devil] will start a nuclear war that will be global—the third world war—his war against all of humanity. The devil will kill one third of humanity in this war, and through plagues and abortion, just as one third of the angels were cast out of heaven into hell. Seven nuclear missiles will be permitted to strike the United States as a result of its abominations. Many nuclear missiles will be deflected by the Hand of God because America prays the Divine Mercy Chaplet. I was told this by the Eternal Father. "...And I know that the war will come from two countries: One is Korea and the other is Iran. They will come together to face the United States of America."

I am in the process of getting some unused trash cans with lids to put water in to be kept at St. Thomas More and St. Patrick. There isn't a secure place I can keep it at Holy Trinity. And if our parishioners can help by getting some salt, preferably kosher salt, which can be exorcised, not blessed, to use for blessing our homes, I will periodically pick days and times to exorcise salt that you may bring home to mix with the exorcised water to bless your homes as refuges. These blessings of water and salt need to be performed by a priest or deacon but the blessing of homes or apartments can be done by you. Some refuges will be permanent if they have a well and if they will allow others to stay with them under God's protection. Otherwise, refuges for many will be temporary yet God will show us where to go to be kept safe.

In the days ahead our Guardian Angels will become more important to us than they have ever been. We tend to forget them and their value to us many times but here is a little about their importance. This is from the Angel Azariah, as shared to another prophet who died a little while ago whose name was Maria Valtorta,

“People think the mission of the Guardian Angel ceases with the death of the one being protected. It is not always that way. It ceases, as is logical, at the death of impenitent sinners, and with supreme pain on the part of the guardian angel of whoever did not repent. It is transfigured into festive, eternal glory at the death of a saint who goes from earth to Paradise with no stopover for purgation. But he continues as before, as a protection that intercedes and loves the one entrusted to it, in the case of those going from earth to Purgatory to expiate and purify themselves. Then we, the guardian angels, pray for you with charity before the throne of God and, along with our loving prayers, present the entreaties offered for you on earth by relatives and friends.

Oh, I cannot say everything about how intense, active, and sweet the bond is which goes on linking us to you in purgatory! Like mothers watching for the return of health in a child who was sick and is convalescing, like wives counting the days separating them from being reunited with a husband who has been held prisoner, so are we.

Not even for an instant do we cease to observe divine, loving Justice and your souls, that are cleansed amidst the fires of love.

And we rejoice on seeing that Love is increasingly assuaged in regard to you and you are increasingly worthy of its Kingdom.

And when the Light orders us, ‘Go and pull him out to bring him here,’ we rush forward quicker than lightning bolts to convey an instant of Paradise, which is faith and hope and comfort for those still remaining to expiate, there in Purgatory, and we clasp the beloved souls we worked and suffered for to ourselves and go back up with them, teaching them the Hosanna of Paradise. The other instants of joy are your victories over the world, the flesh, and the devil. But just as we tremble over your fragility from the moment you are taken under protection, so we always throb after every victory of yours, for the Enemy of Goodness is vigilant in trying to demolish what the spirit builds. Joyful, therefore, perfect in its joy, is the instant at which we enter Heaven with you. For nothing any longer can destroy what is now finished.”

In a couple of months, I will be sharing more information on The Warning, or Day of Illumination, and the Three Days of Darkness, as well as, the importance of refuges which will become very important.

In the meantime, be like the wise maidens by stocking up on oil, in other words keeping a strong prayer life. Praying the Divine Mercy Chaplet is mentioned often. When the time comes to take advantage of refuges, we will need the following items:

First, we need our spiritual blessed sacramentals: Bibles, rosaries, scapulars, St. Benedictine crosses, holy water, and blessed candles. Physical things to bring would be extra food, water, warm clothes, a deer knife, and shovel. We are to do what we can to prepare in a reasonable manner. What is needed is trust, love, and prayer and not fear or anxiety. We are to share what we have and not hoard it because what we need will be multiplied.

Jesus is recommending these to bring with us: Blessed salt, holy water, Pieta Prayer Book, rosaries, scapulars, small Bible, Benedictine Cross, Mass Missal, relics if you have them, blessed candles, medals-St. Michael, St. Benedict, Miraculous Medal. Warm clothes, blanket, small tent, fold up shovel, bicycle and helmet, Atlas & Gazetteer Map, poncho, windup flashlight, food and water to multiply (MREs), masks-surgical, deer knife, and sleeping bag.

Some other things we might need are: soap, toothbrush & paste, deodorant, baby wipes, small first aid kit, water filter (Katadyn), gloves, matches, paper & pencil, scissors, whistle, boots, string & rope, Ziploc bags (for books), toilet paper, detergent.

But, most of all, we need to TRUST IN THE LORD.