

BOOK of INITIATION INRI CRISTO ENLIGHTENS

*"I am the way, the truth
and the life;
nobody comes to the
FATHER but by me"
(John c.14 v.6)*

*"By my voice my
flock will know me;
there will be one flock
and one shepherd"
(John c.10 v.4 and 16)*

MEPIC Editions

BOOK OF INITIATION
TO
SOUST

THE ANNOUNCEMENT
OF
GOD'S KINGDOM

*“The kingdom of GOD is not coming
with things that can be observed...”
(Luke c.17 v.20 and 21)*

*“You will know the truth
and the truth will make you free”
(John c.8 v.32)*

Feb/28th/2009 - © Copyright by:

SOUST

Suprema Ordem Universal
da Santíssima Trindade
(Supreme Universal Order of the Holy Trinity)

New Mystical Order
established by INRI CRISTO on Feb 28th 1982
The formalization of GOD's Kingdom on Earth

Address: Núcleo Rural Casa Grande
Rua 8 MA, chácara 18 / Setor Oeste - Gama
Brasília – DF – Brasil
72428-010
Phone: 61 3404-0134

Production and Translation:
Aderexi Schmidt

Art and Design:
Asusana Oliveira
Amaí Gabardo

Revision:
Alysluz Varella
Victor H. Schmidt
Al. Jose de Almeida Neto
Andrea Alves

Rights of publication in all languages reserved to:
MEPIC – *Movimento Eclético Pró INRI CRISTO*
(*Eclectic Movement For INRI CRISTO*)

www.inricristo.org

CONTENTS

<i>The announcement of GOD's Kingdom.....</i>	<i>5</i>
<i>The signs that evidence the presence of Christ on Earth.....</i>	<i>7</i>
<i>Life and nature of the Messiah.....</i>	<i>8</i>
<i>The precursor.....</i>	<i>9</i>
<i>Rabbi reveals the name of the Messiah.....</i>	<i>11</i>
<i>Prophecies about the end of times.....</i>	<i>12</i>
<i>How is the coming of Christ foreseen.....</i>	<i>14</i>
<i>The coming of the Messiah and the formation of the State of Israel.....</i>	<i>16</i>
<i>The false messiahs, false prophets and contemporary pharisees.....</i>	<i>18</i>
<i>Prophecies on the New Testament about the coming of GOD's kingdom.....</i>	<i>20</i>
<i>Prophecies on the universal and peaceful Kingdom of the Messiah.....</i>	<i>23</i>
<i>The New LORD's Prayer</i>	<i>27</i>
<i>Prophetic voices on the coming of the Messiah.....</i>	<i>28</i>
<i>Immunization towards the darkness.....</i>	<i>31</i>
<i>The sign of the chosen.....</i>	<i>36</i>
<i>Resurrection.....</i>	<i>39</i>

THE ANNOUNCEMENT OF GOD'S KINGDOM

*"The Kingdom of GOD does not come with things
that can be observed..." (Luke c.17 v.20 - 21)*

The longing for the divine, for the Kingdom of GOD, is as ancient as the very existence of the human beings; it remits to the origin of humanity, since the ancestors Adam and Eve, after experiencing the fruit of the tree of life, were expelled from paradise. **But it is necessary to decipher this theological enigma.** On the contrary to what one may believe, paradise is not a beautiful and enchanted place, adorned with fruit trees and wonderful sceneries. INRI CRISTO teaches us that paradise, in the Kingdom of GOD, is placed in the brain and in the heart of each son of GOD who establishes the full connection with GOD, living in cosmic harmony. The coming of GOD's Kingdom ("*Our FATHER in heaven, hallowed be Your name, come Your Kingdom...*" – Matthew c.6 v.10) means to meet again the lost horizon, the state of innocence and the very meaning of life in his own essence, in the intimate communion with the CREATOR.

Behold why the coming of GOD's Kingdom is not restrained to an abstract and unreachable theological concept; it is a reality that comes to its materialization in our times, with the reincarnation of the Messiah INRI CRISTO, whose mission is to lead the human beings again into the path of the authentic, genuine spirituality, establishing the parameters of freedom and justice. INRI CRISTO said two thousand years ago that the Kingdom of GOD does not come with things that can be observed, it does not have the appearance of the terrestrial reigns. **The Kingdom of GOD is universal, it is a kingdom of light, a kingdom of energies, and it manifests through signs.** SOUST – the Supreme Universal Order of the Holy Trinity, New Universal Mystical Order established by INRI CRISTO on Feb 28th 1982, is the formalization of the Kingdom of GOD on Earth, in the

formation of “*only one flock and one shepherd*” (John c.10 v.16).

Integrating with SOUST does not mean attending a temple or belonging to a “religion”. According to INRI CRISTO, religion is a hoax, a mistake, since this term, originating from the Latin *religare*, means to rebind. Being GOD omniscient, omnipotent and omnipresent, how can someone intend to rebind the human being to GOD if everyone is inseparable from Him? **GOD’s children do not need any label of religion since they are free, enjoy the freedom of consciousness.**

In any place of the world, it is enough that they nurture in their hearts the sacred bond with the Kingdom of GOD and learn to establish the symbiosis with the ALMIGHTY, since what INRI CRISTO taught two thousand years ago is worth forever: *“But whenever you pray, go into your room and, with the door shut, pray to your FATHER in secret. And your FATHER, who sees what happens in secret, will reward you”* (Matthew c.6 v.6). He did not command to attend temples built by men. On the contrary: he came to teach men that GOD’s house is the whole creation and that all of us, conscious or not, are inserted in this context.

In the Holy Scriptures there are countless millenarian messages that refer to the coming of the Messiah, first in the condition of Redeemer, and in a second stage as judge and protagonist of the great revolution of the New Age, culminating with the consolidation of the Kingdom of GOD on Earth. **The revolution of the Messiah is the revolution of the souls and of consciousness**, near which all the social and political revolutions in the whole human history will have been mere essays.

It is fundamental that the diligent and sincere searcher dodge from prejudice and from the **reasoning padlocks** (the dogmas) in order to discern between the real Christ, the revolutionary historical personage that divided the history of humanity, and the folkloric commercial Christ of the so-called Christian religions, originating from the fusion of beliefs and pagan myths, used by the owners of power as a tool for manipulating the faith and alienating the human minds.

The signs that evidence the presence of Christ on Earth

It is necessary to make use of inquiring and critical spirit to analyze some registers in the Book of books, the Holy Bible, in what concern the signs that would precede the coming of the Son of Man and GOD's Kingdom on Earth.

“For nation will rise against nation, and kingdom against kingdom, and there will be famines and pestilences and earthquakes in various places. All this is but the beginning of birth pangs... For many false christs and false prophets will appear and produce great signs and omens, to lead astray, if possible, even the elect... Woe to those who are pregnant and to those who are nursing infants in those days! For at that time there will be great suffering, such as has not been from the beginning of the world until now, and never will be. And if those days had not been cut short, no one would be saved; but for sake of the elect, those days will be cut short... The the sign of the Son of Man will appear in heaven, and then all the tribes on earth will mourn, and they will see ‘the Son of Man coming on the clouds of heaven’ with power and great glory. And he will send out his angels with a loud trumpet call, and they will gather his elect from the four winds, from one end of heaven to the other... But about that day and hour no one knows, neither the angels of heaven, nor the Son, but only the FATHER” (Matthew c.24 v.3-44).

“Remember then what you received and heard; obey it and repent. If you do not wake up, I will come like a thief, and you will not know at what hour I will come to you” (Revelation c.3 v.3)

*“If you conquer, I will make you a pillar in the temple of my GOD, and you will never go out of it. I will write on you the name of my GOD, and the name of the city of my GOD, the new Jerusalem, that comes down from my GOD out of heaven, and my own **new name**” (Revelation c.3 v.12)*

“See, I am coming soon; my reward is with me, to repay according to everyone’s work” (Revelation c.22 v.12)

“Truly I tell you, I will never again drink of the fruit of the vine until that day, when I drink it new with you in the Kingdom of GOD” (Mark c.14 v.25)

“But first must he endure much suffering and be rejected by this generation. Just as it was in the days of Noah, so too it will be in the days of the Son of Man” (Luke c.17 v.25 - 35).

“Heaven and earth will pass away, but my words will not pass away” (Mark c.13 v.31).

But what do these signs and presages actually mean? Should we consider them literally or interpret under the light of the contemporary reality? We will see this on the following pages.

Life and nature of the Messiah

Along these two thousand years that the Messiah left us under the promise of return, much conjecture regarding the period of his life from the age of 13 to 30 has appeared (as it is not clearly registered in the Bible). The book of Isaiah gives us the key-clue for deciphering this enigma: *“Behold that the LORD will give you a sign: the virgin is with child and shall bear a son, and shall call him Immanuel. He shall eat curds and honey until he learns to reject the evil and chose the good” (Isaiah c.7 v.14)*. Considering the translation variables (as in the most ancient versions of the Bible, mainly the Bible of Jerusalem, it is written curds, that is sour, instead of butter), the expression **“eat curds and honey” means to experience the sweet and the sour, the good and bad things of his time, live the world sins knowing the good and the evil, in order to obtain deep knowledge of the human nature.** Behold why Christ

is not merely a repeater of words; his speech is endowed with authority of one who carries the personal experience, rich and deep in essence, away from the superficiality of those that merely recite the Scriptures: ***“They were astounded at his teaching, for he taught them as one having authority, not as the scribes”*** (Mark c.1 v.22).

Conscious of being muddled by the world sins, Christ insisted that John the Baptist baptize him: *“John would have prevented him, saying: ‘I need to be baptized by you, and why do you come to me?’ But Jesus answered him: ‘Let it be so now; for it is proper for us in this way to fulfill all the righteousness”* (Matthew c.3 v.14). Only then the Holy Spirit descended upon him. Christ was purified in the baptism and in the fast. On the contrary to what is taught by the false religious men, he is pure, but he is not naïve. The school where he passed, two thousand years ago and now too, was the **School of Life**. And this school granted him, much beyond an academic title, a unique attribute that is beyond the terrestrial conventions and embraces all mankind: Christ is the **Educator of Souls**. And it is right in this condition that he returned in order to fulfill the new stage of his mission on Earth, which began two thousand years ago. Behold why **understanding INRI CRISTO transcends the academic methodology, the merely intellectual perception**; it is an experience that evokes intuition, inspiration, feeling and mystical sensibility, characteristics that will mark the next stage of human beings’ spiritual evolution.

The precursor

Besides being announced by the prophets, the coming of the Messiah is prepared by the figure of the precursor; the last verses of Malachi book bring the message: ***“I will send you the prophet Elias before the great and terrible day of the LORD comes”*** (Malachi c.4 v.5). Yet in the first passages of the New Testament, John the Baptist appears: *“In those days, John the Baptist appeared in the wilderness of Judea, proclaiming, ‘Repent, for the kingdom of heaven has*

come near'. *This is the one of whom the prophet Isaiah spoke when he said: 'The voice of one crying out in the wilderness: Prepare the way of the LORD, make his paths straight'...*" (Matthew c.3 v.1-3).

Christ himself recognized in John the Baptist the Elias that was to come: *"For all the prophets and the law prophesied until John came; and if you are willing to accept it, he is Elias who is to come. Let anyone with ears to hear listen"* (Matthew c.11 v.13-15). But why would GOD have allowed him to be decapitated? INRI CRISTO says that John the Baptist received from the ALMIGHTY the gift to recognize him as the Messiah – a gift bestowed upon few – and for such reason he could not inculcate the doubt, mainly when he sent two of his disciples to ask: *"Are you the one that is to come, or are we to wait for another?"* (Matthew c.11 v.3). And for insisting on keeping a parallel kingdom, John the Baptist remained orphan of the divine protection.

Nevertheless, the precursor's mission has not vanished along the time. Now, preceding the return of the Messiah, the precursor, John the Baptist, fulfilled his role again. This turn, for many decades along his existence, **Alziro Abraão Elias David Zarur**, or simply Alziro Zarur, systematically announced the coming of the promised one, in Globo Radio (Rio de Janeiro) and in many radio programs throughout Brazil: *"Jesus is coming back! Jesus is coming back!"*. He disincarnated on Oct 21st 1979, soon after INRI CRISTO, in September of the same year, had the revelation of his identity in Santiago of Chile. Alziro Zarur founded the basis of LBV (Legion of the Good-Will), however his successor, José de Paiva Netto, deviated from the original purpose to which his work were destined for.

LBV adhered to the mercantilism of faith and charity. In the name of Jesus, millions of reais are collected every year under the pretext of helping children, elders and needy families in philanthropic works. Nevertheless, LBV has already responded process for crime of undue appropriation, illegal remuneration of the directors, accumulation of patrimony and deviation of resources to its religious arm, "Religião de DEUS" ("GOD's Religion"). Ac-

cording to countless denouncements, the “*president for life in irrevocable instance*”, Paiva Netto, makes use of the resources to keep in luxury. LBV has already had the certificate of beneficent entity revoked for four years, playing one of the main scandals of the Brazilian philanthropy (as broadly reported the newspaper O Globo in March/2001; the denouncements were so grave as to compel LBV to organize an army of young people to remove from Brasilia’s news-stands all the copies of the mentioned newspaper). Although LBV’s juridical advisors have found a loophole in the law to clear its past, this does not annul the truthfulness of the occurred facts. Behold one more wolf disguised under sheep skin (*Matthew c.7 v.15; c.24 v.5 and 24*).

Rabbi reveals name of the Messiah

Shortly before he died in January 2006, one of Israel’s most prominent rabbis, Yitzhak Kaduri, wrote the name of the Messiah on a small note. His last will was to keep it sealed for one year after his death before revealing what he wrote. In the note, the Rabbi reveals that Jesus is the Messiah, causing adverse reactions in the Jewish environment. Some months before Kaduri died at the age of 108, **Kaduri surprised his followers when he told them that he met the Messiah.** Kaduri gave a message in his synagogue on Yom Kippur, the Day of Atonement, **teaching how to recognize the Messiah.** He also mentioned that the Messiah would appear to Israel after Ariel Sharon’s death (the former prime minister has still been in a coma for two years after suffering a massive stroke).

Kaduri’s grandson, Rabbi Yosef Kaduri, **said his grandfather spoke many times during his last days about the coming of the Messiah and redemption through the Messiah.** David Kaduri, Yitzhak Kaduri’s son, confirmed that **in his last year, his father had talked and dreamed almost exclusively about the Messiah and his coming.** “*My father has met the Messiah in a vision*” he said, “*and told us that he would come soon*”.

Behold the spiritual portraits of the Messiah, according to Rabbi Yitzhak Kaduri, published in the websites Kaduri.net and News First Class:

“It is hard for many good people in society to understand the person of the Messiah. The leadership and order of a Messiah of flesh and blood is hard to accept for many in the nation. As a leader, the Messiah will not hold any office, but will be among the people and use the media to communicate. His reign will be pure and without personal or political desire. During his dominion, only righteousness and truth will reign”.

“Will all believe in the Messiah right away? No, in the beginning some of us will believe in him and some not. It will be easier for non-religious people to follow the Messiah than for orthodox people”.

“The revelation of the Messiah will be filled in two stages: First, he will actively confirm his position as Messiah without knowing himself that he is the Messiah*. Then he will reveal himself to some Jews, not necessarily to wise Torah scholars. It can be even simple people. Only then he will reveal himself to the whole nation. The people will wonder and say: ‘What, that’s the Messiah?’ Many have known his name but have not believed that he is the Messiah”.

Source: Israel Today, April 30th 2007.

**** INRI CRISTO began his public life in 1969. He was atheist, prophet of an unknown GOD, since yet in the youth he had rejected the “god” made by men. He referred to the cosmos, to the Infinite, as the FATHER. So he lived until the fast in 1979, when he had the revelation of his identity and that his FATHER and LORD was the same GOD of Abraham, Isaac and Jacob.***

Prophecies about the end of times

Global heating, financial crisis, scant food, everlasting wars, social convulsion... We are in the imminence of a nuclear

catastrophe without precedent in humanity's history. We live a period of conflicts and calamities that mark the fulfilling of millenarian prophecies regarding the end of times:

*"Now the LORD is about to lay waste the earth and make it desolate, and He will twist its surface and scatter its inhabitants... The earth lies polluted under its inhabitants, for they have transgressed laws, violated the statutes, broken the everlasting covenant. Therefore a curse devours the earth, and its inhabitants suffer for their guilt; therefore the inhabitants of the earth dwindled, and **few people are left...**" (Isaiah c.24 v.1-13).*

*"Woe to those who are pregnant and to those who are nursing infants in those days! **For at that time there will be great suffering, such as has not been from the beginning of the world until now, and never will be.** And if those days had not been cut short, no one would be saved; but for the sake of the elect those days will be cut short" (Matthew c.24 v.19-22).*

*"Daughters of Jerusalem, do not weep for me, but weep for yourselves and for your children. For the days are surely coming when they will say: **Blessed are the barren, and the wombs that never bore, and the breasts that never nursed**" (Luke c.23 v.28-29).*

*"But about that day and hour no one knows, neither the angels of heaven, nor the Son, but only the **FATHER**" (Matthew c.24 v.36).*

*"But by the same word the present heavens and earth **have been reserved for fire, being kept until the day of judgment and destruction...** with the LORD one day is like a thousand years, and a thousand years are like one day... the day of the LORD will come like a thief, and then the heavens will pass away with a loud noise, and **the elements will be dissolved with fire, and the earth and everything that is done on it will be disclosed...** But in accordance with His promise, we wait for new heavens and a new earth, where righteousness is at home" (2*

Peter c.3 v.7-13).

“In those days, people will seek death but will not find it; they will long to die, but death will flee from them” (Revelation c.9 v.6).

“Do not think that I have come to abolish the law or the prophets; I have come not to abolish but to fulfill. For truly I tell you, until heaven and earth pass away, not one letter, not one stroke of a letter, will pass from the law until all is accomplished” (Matthew c.5 v.17-19).

It is the apocalyptic scenery already in progress, from which the Messiah INRI CRISTO will emerge as the spiritual guide for the new earthly society that will ascend from the ash.

How is the coming of Christ foreseen

Amidst the turbulences and social convulsions, the signs of the Messiah's coming are evident. The fatality of the events witnesses INRI CRISTO's authenticity. He foresaw two thousand years ago: *“Beware that no one leads you astray. For many will come in my name, saying: I am the Christ, and they will lead many astray... For nation will rise against nation, and kingdom against kingdom, and there will be famines, pestilences and earthquakes in various places. All this is but the beginning of birth pangs... For many false prophets will arise and lead many astray. And because of the increase of lawlessness, the love of many will grow cold. But the one who endures till the end will be saved” (Matthew c.24 v.5-13).* It is necessary to establish rational criteria and discern, amidst the false ones, the true. Many came, built and build empires “in the name of Jesus”; “in name of Jesus” they mobilize and seduce the crowds in the whole world, alienate and subjugate the obsessed hearts of the incautious: *“For they will produce great signs and omens to lead astray, if possible, even the elect” (Matthew c.24 v.24).*

Nevertheless, the Messiah arrived suddenly, hidden, with-

out a great shout, as he himself foresaw and revealed to his servant John: *"I will come upon you like a thief, and you shall now know what hour I will come upon you"* (Revelation c.3 v.3). Like a thief, he suddenly came, and unnoticed, inconspicuous he lived amidst his people, closely studying his contemporaries' hearts, until his identity was revealed in the fast in 1979. And behold that the great difference in distinguishing INRI from the false christs and false prophets is right in the mystery of his name. The Son of GOD has not returned in his former name (Jesus), but with a new name, INRI, the name that cost him the price of blood on the cross, and in the FATHER's name: *"The one that wins, I will make him a pillar in the temple of my GOD, and he will never go out of it. I will write on him the name of my GOD, and the name of the city of my GOD, the New Jerusalem, that comes down from my GOD out of heaven, and my new name"* (Revelation c.3 v.12).

It is also predicted about the coming of the Messiah: *"Behold that he comes over the clouds and every eye shall see him... His head and his hair were white as white wool, white as snow"* (Revelation c.1 v.7 and 14). Such passages in Revelation, as much and the ones where it is foreseen the sign of the Son of Man over the clouds of heaven, make allusion to Daniel's prophecy: *"And an Ancient of Days took his throne, his clothing was white as snow, and the hair of his head like pure wool; his throne was fiery flames... as I watched in the night visions, I saw one like a Son of Man, coming with the clouds of heaven..."* (Daniel c.7 v.9-14). Unveiling the biblical enigma, such prophecies mean that, in the LORD's glory day, the Son of Man will already be with his hair white (therefore in advanced age), will be seen and recognized by the whole humanity in a worldwide television networks. It was not coincidence that right in the century that the Son of Man reincarnated, GOD inspired the scientists to invent the television and the airships, that will enable the fulfillment of his mission.

"The days are coming when you will long to see one of the days of the Son of Man, and you will not see it. They will say to you, 'Look there' or 'Look here!' Do not go, do not set off in pursuit. For as the light-

ning flashes and lights up the sky from one side to the other, so will the Son of Man be in his day” (Luke c.17 v.22 – 24). This biblical passage portrays how will be the glory days of the Son of Man, that will travel all around the world on an airship (by observing an airplane moving at night with the flashing lights, its speedy trajectory resembles the shiny sparkle of the lightening).

However, it is necessary to consider a relevant detail that, amidst all the Evangelists, only one had the care of registering: the reproof of the Son of Man in his second coming, where the despise and disregard of human inhabitants would be repeated once again, the same way it happened in the days preceding the great flood: ***“But first he must endure much suffering and be rejected by this generation. Just as it was in the days of Noah, so too it will be in the days of the Son of Man. They were eating and drinking, and marrying and being given in marriage, until the day Noah entered the ark, and the flood came and destroyed all of them...”*** (Luke c.17 v.20 – 35).

In his long peregrination upon Earth, INRI CRISTO was loved and sheltered by some, hated and despised by many; he experienced a deep study of sociology, which cannot be learned in books or in the academies of men, necessary to the fulfillment of his mission.

The coming of the Messiah and formation of the State of Israel

Questioned by the disciples about his coming, the Master indicated a sign:

“Immediately after the suffering of those days, the Sun will be darkened, and the moon will not give its light; the stars will fall from heaven, and the powers of heaven will be shaken. Then the sign of the Son of Man will appear in heaven, and then all the tribes of the Earth will mourn, and they will see ‘the Son of Man coming on the clouds of heaven’ with power and great glory. And he will send out his angels with a loud

trumpet call, and they will gather his elect from the four winds, from one end of heaven to the other. From the fig tree learn its lesson: as soon as its branch becomes tender and puts forth its leaves, you know that summer is near. So also, when you see all these things, you know that it is near, at the very gates. Truly I tell you, this generation will not pass away until all these things have taken place. Heaven and Earth will pass away, but my words will not pass away” (Matthew c.24 v.29-35).

But **what does the flourishing of the fig tree mean?** There is no doubt amidst the Bible scholars that the establishment of the State of Israel, on May 14th 1948, is the fulfillment of this prophecy. In the biblical text, the fig tree is Israel. It means that the generation of people who witnessed the fig tree springing (that means, Israel becoming a nation) will not pass until they see the Son of Man manifesting.

“The tribes of the Earth will mourn” means that some will cry of joy to see the divine justice fulfilled, but most people will shed the weeping of bitterness, of shame and remorse for the reproof they caused to the Son of Man. Hatred, misunderstanding and despise will be turned into impossible love.

The very formation of the State of Israel presupposes the coming of the Messiah. There is a prophecy in the Old Testament according to which Israel would turn to reintegrate as a nation by the manifestation of the Messiah (*“My servant David shall be king over them; and they shall all have one shepherd. They shall follow my ordinances and be careful to observe my statutes. They shall live in the land that I gave to my servant Jacob, in which your ancestors lived... and my servant David shall be their prince forever. I will make a covenant of peace with them; it shall be an everlasting covenant with them”* – Ezekiel c.37 v.24-26). Nobody is obliged to believe, but INRI CRISTO is the humanity’s ancestor, Adam, that reincarnated as Noah, as Abraham, as Moses, as David etc. afterwards as Jesus and now as INRI.

INRI CRISTO reincarnated on March 22nd 1948, however not in Palestine anymore, but in the New World, more pre-

cisely in Brazil, Land of the Holy Cross, whose capital city, Brasilia, is the New Jerusalem of the Apocalypse: *“Then I saw a new heaven and a new Earth... I saw the holy city, the new Jerusalem, coming down out of heaven from GOD”* (Revelation c.21 v.1-2).

Validating the pact with Abraham, Isaac and Jacob, the LORD reintegrated the land of Israel to the Jewish people: *“For the days are surely coming, says the LORD, when I will restore the fortunes of my people, Israel and Judah, and I will bring them back to the land that I gave to their ancestors and they shall take possession of it”* (Jeremiah c.30 v.3).

Nevertheless, the Messiah came to consummate the new covenant between GOD and men, which does not depend on flesh and blood, on biological ancestry. It's the covenant of the spirit, thus being universal: *“The days are surely coming, says the LORD, when I will make a new covenant with the house of Israel and the house of Judah. It will not be like the covenant that I made with their ancestors when I took them by the hand to bring them out of the land of Egypt – a covenant that they broke... But this is the covenant that I will make with the house of Israel after those days, says the LORD: I will put my law within them, and I will write it on their hearts; and I will be their GOD, and they shall be my people...”* (Jeremiah c.31 v.31-34).

The false messiahs, false prophets and contemporary pharisees

Two thousand years ago, INRI CRISTO warned about the appearance of false christs and false prophets, who came and multiplied themselves, carrying with them crowds of followers, the contemporary pharisees. It's interesting to observe that they take shelter right on the first false prophet of the Christian age, Paul.

Paul himself confessed his condition in I Corinthians c.15 v.9: *“For I am the least of the apostles, unfit to be called an apostle, because I persecuted the church of GOD”*. He also declared his con-

dition of liar in Romans c.3 v.7: “*But if through my falsehood GOD’s truthfulness abounds to his glory, why am I still being condemned as a sinner?*” Paul ministered a gospel parallel to the one left by Christ and at the same time, paradoxically, he declares **accursed** any Gospel besides the one Christ left (*Galatians c.1 v.7*). Behold why INRI CRISTO said two thousand years ago:

“Beware of the false prophets, who come to you in sheep’s clothing but inwardly are ravenous wolves. You will know them by their fruits... Not everyone who says to me, ‘Lord, Lord’, will enter the kingdom of heaven, but only the one who does the will of my FATHER in heaven. On that day, many will say to me, ‘Lord, Lord, did we not prophesy in your name, and cast out demons in your name, and do many deeds of power in your name?’ Then I will declare to them, I never knew you; go away from me, you evildoers” (*Matthew c.7 v.15–23*).

“Every plant that my heavenly FATHER has not planted will be uprooted. Let the pharisees; they are blind guides of the blind. And if one blind person guides another, both will fall into a pit” (*Matthew c.15 v.13–14*).

“But woe to you, scribes and pharisees, hypocrites! For you lock people out of the kingdom of heaven. For you do not go in yourselves, and when others are going in, you stop them” (*Matthew c.23 v.13*)

“Woe to you, scribes and pharisees, hypocrites! For you are like the whitewashed tombs, which on the outside look beautiful, but inside they are full of the bones of the dead and of all kinds of filth. So you also on the outside look righteous to others, but inside you are full of hypocrisy and lawlessness” (*Matthew c.23 v.27–28*).

However, Paul was a useful instrument of the Divine Providence, for besides being the first false prophet and, therefore, the example for the others, he inserted the seed of tares on Earth,

thus making easier INRI CRISTO's mission of separating the tares from wheat, in other words, discern between the pharisees and the elect, heirs of the Kingdom of heaven.

Prophecies of the New Testament about the coming of GOD's Kingdom

INRI CRISTO said before crucifixion, referring to his return:

"I still have many things to say to you, but you cannot bear them now. When the Spirit of truth comes, he will guide you into all the truth; for he will not speak on his own, but will speak whatever he hears, and he will declare to you the things that are to come. He will glorify me, because he will take what is mine and declare it to you. All that the FATHER has is mine. For this reason I said that he will take what is mine and declare it to you. A little while, and you will no longer see me, and again a little while, and you will see me" (John c.16 v.7 – 16).

"Drink from it, all of you; for this is my blood of the new covenant, which is poured out for many for the forgiveness of sins. And I tell you, I will never again drink of this fruit of the vine until that day when I drink it new with you in my FATHER's kingdom" (Matthew c.26 v.29). INRI CRISTO announcing his reincarnation, since spirit without physical body obviously does not drink wine. Now INRI CRISTO drinks of the fruit of vine again with his children, integrants of GOD's Kingdom.

"So the last will be the first, and the first will be the last, for many are called, but few are chosen" (Matthew c.20 v.16). Each time INRI CRISTO appears in the media, in any means of communication, he is announcing the Kingdom of GOD and calling his children. Many look, but few are able to see. Only the chosen by the ALMIGHTY, to whom He **reveals** INRI CRISTO's identity,

have strength in their disposition and determination to overcome the obstacles so as to integrate to the divine cause. Behold why INRI CRISTO said: *“But the one who endures until the end will be saved”* (Matthew c.24 v.13).

“I praise you, FATHER, LORD of heaven and earth, because you have hidden these things from the wise and the intelligent and have revealed them to infants; yes, FATHER, for so it was well-pleasing in your sight. All things have been handed over to me by my FATHER; and no one knows the Son except the FATHER, and no one knows the FATHER except the Son and anyone to whom the Son chooses to reveal him” (Matthew c.11 v.25-27). At first, the Kingdom of GOD will not be assimilated by the wise, the scholars, the ones that are recognized and praised by society, but by the men of pure hearts, by the simple, the humble, by those **who have eyes to see and ears to hear.**

“Truly I tell you, unless you change and become like children, you will never enter the kingdom of heaven” (Matthew c.18 v.3). **Become like children does not mean diminish the physical size, but keep the heart pure and the spirit receptive, cultivate the purity inherent to children.**

“Enter through the narrow gate, for the gate is wide and the road is easy that leads to destruction, and there are many who take it. For the gate is narrow and the road is hard that leads to life, and there are few who find it!” (Matthew c.7 v.13-14).

“Strive to enter through the narrow door, for many, I tell you, will try to enter and will not be able” (Luke c.13 v.23-24). INRI CRISTO is the narrow door, and there will be the moment when many will try to enter through it, however will be stopped by the cherubs to approach even to beg for mercy. They will be condemned by their acts, their judgments, their own thoughts in relation to the Son of Man, as he warned: *“Do not judge, so you may not be judged.*

For with the judgment you make you will be judged, and the measure you give will be the measure you get” (Matthew c.7 v.1-2).

*“Do not think that I have come to bring peace to the earth; I have not come to bring peace, but a sword. For I have come to set a man against his father, and a daughter against her mother, and a daughter-in-law against her mother-in-law; **and one’s foes will be members of one’s own household.** Whoever loves father or mother more than me is not worthy of me; and whoever loves son or daughter more than me is not worthy of me; and whoever does not take up the cross and follow me is not worthy of me. Those who find their life will lose it, and those who lose their life for my sake will find it” (Matthew c.10 v.34:40).*

*“When the Son of Man comes in his glory, and all the angels with him, then he will sit on the throne of his glory. All the nations will be gathered before him, and he will separate people one from another **as a shepherd separates the sheep from the goats,** and he will put sheep at his right and goats at the left. Then the king will say to those at his right hand: ‘Come, you that are blessed by my FATHER, **inherit the Kingdom prepared for you from the foundation of the world...** And he will say to those at his left hand: ‘You that are accursed, depart from me into the eternal fire prepared for the devil and his angels... And these will go away into eternal punishment, but the righteous into eternal life” (Matthew c.25 v.31-46).*

Actually, **this separation is already happening.** Those who come to INRI CRISTO’s presence and recognize him, embrace the divine cause and remain connected to him forever; these are symbolized by the sheep. On the other hand, the goats symbolize exactly those who are not ready to assimilate INRI CRISTO’s reality and succumb to the influence of pharisaical temples. So it is possible to understand what the Son of Man wanted to say when he declared two thousand years ago: *“Follow me, and let the dead bury their own dead” (Matthew c.8 v.22).* The dead to whom he referred to are the living-dead of society, who do not have eyes to see

or ears to hear. For many it will be late, too late: the divine justice will shine.

*Prophecies of the universal
and peaceful kingdom of the Messiah*

We are in the imminence of a painful birth, the tribulation of “those days”, in whose conclusion will emerge a new age of world peace that will last for one thousand years, marking the divine intervention in humanity’s history forever. Amidst the survivors from the great catastrophe, there will not be any human being who does not recognize the CREATOR’s supremacy.

*“Then the seventh angel blew his trumpet, and there were loud voices in heaven, saying: **The kingdom of the world has become the kingdom of our LORD and of his Messiah, and he will reign forever and ever**” (Revelation c.11 v.15).*

*“I am the good shepherd, I know my own and my own know me... I have other sheep that do not belong to this fold. I must bring them also, and they will listen to my voice. So **there will be one flock and one shepherd**” (John c.10 v.14–16).*

*“For I am about to create new heavens and a new earth; the former things shall not be remembered or come to mind... for **I am about to create Jerusalem as a joy, and its people as a delight**... The wolf and the lamb shall feed together, the lion shall eat straw like the ox; but the serpent – its food shall be dust! They shall not hurt or destroy on all my holy mountain, says the LORD” (Isaiah c.65 v.17–25).*

“*The wolf and the lamb shall feed together*” is a metaphor about the nature of the messianic reign, where the common sense and the mystical consciousness are to prevail upon the bestial instincts inherent to the animal nature, intrinsic in the human be-

ings. And the basic, fundamental and vital condition for living in harmony will be the adoption of a vegetarian nutrition, the regression to simplicity and the natural life, according to the divine determination on Genesis: “See, I have given you every plant yielding seed that is upon the face of all the earth, and every tree with seed in its fruit; you shall have them for food” (Genesis c.1 v.29). In the reign of the Messiah, “Whoever slaughters an ox is like one who kills a human being” (Isaiah c.66 v.3).

*“A shoot shall come out from the stump of Jesse, and a branch shall grow out of his roots. The spirit of the LORD shall rest on him, the spirit of wisdom and understanding, the spirit of counsel and might, the spirit of knowledge and the fear of the LORD. His delight shall be in the fear of the LORD. **He shall not judge by what his eyes see, or decide by what his ears hear;** but with righteousness he shall judge the poor, and decide with equity for the meek of the earth; **he shall strike the earth with the rod of his mouth,** and with the breath of his lips he shall kill the wicked. Righteousness shall be the belt around his waist, and faithfulness the belt around his loins”* (Isaiah c.11 v.1 to 5).

“And call no one your father on earth, for you have one FATHER – the one in heaven. Nor are you to be called masters, for you have one Master, the Messiah” (Matthew c.23 v.9-10). Therefore, since the priests are called “father”, keeping this form of treatment for mystical reasons is a cheat, a violation of the Christian principles, mainly one self-considering a servant of Christ.

*“The greatest among you will be your servant. And **who exalt themselves will be humbled, and all who humble themselves will be exalted**”* (Matthew c.23 v.12). INRI CRISTO teaches us that in the Kingdom of GOD one shall be humble in the greatness in order to be great in humility, since the humility towards the ALMIGHTY is the greatest act of faith, the greatest of human virtues. It is the recognition of CREATOR’s majesty and our condition as tiny particles from the Supreme Being. In the Kingdom of GOD, arro-

gance, pride, prepotency... are flagrant demonstrations of human meanness, selfishness and mediocrity.

“*You shall love the Lord your God with all your heart, and with all your soul, and with all your mind*’. This is the greatest and first commandment. And a second is like this: *‘You shall love your neighbor as yourself*’. On these two commandments hang all the law and the prophets” (Matthew c.22 v.37-40). In the Kingdom of GOD one is to achieve the consciousness that only the LORD is important. He is the unity where all the human longing and hope are exalted, and loving the neighbor like yourself is the most pure and sublime manifestation of love amidst human beings; it means to love those who commune in the same thought and share the same ideal.

“In everything do to others as you would have them do to you; for this is the law and the prophets” (Matthew c.7 v.12). This is the golden rule of human coexistence, one of the fundamental principles to be put in practice by the integrants of GOD’s Kingdom.

“But strive first for the Kingdom of GOD and his righteousness, and all these things will be given to you as well” (Matthew c.6 v.33). Those who seek the LORD and find Him, achieve the state of grace, the symbiosis, and all the other necessary things to live come in addition.

“Outside the Kingdom of GOD are the dogs, sorcerers, fornicators, murderers, idolaters, and everyone who loves and practices falsehood” (Revelation c.22 v.15). Falsehood is abominable in GOD’s eyes, since it weakens the human beings and drags them to the world of fantasies and illusions. From falsehood and lie grows the hatred, wickedness, selfishness, greed, hypocrisy, envy... Finally, falsehood is the root and generator of all sins. *“It is not what goes into the mouth that defiles a person, but it is what comes out of the mouth that defiles”* (Matthew c.15 v.11). The truth, however, is very dangerous and not everyone accepts it freely. INRI CRISTO has already said

two thousand years ago and his words are worth forever: “*I am the way, **the truth and the life**; nobody comes to the FATHER except through me*” (John c.14 v.6).

And finally, the Son of GOD has granted us the universal maxim: “***You will know the truth, and the truth will make you free***” (John c.8 v.32). In SOUST one has as principle that the true freedom is in the consciousness and in wisdom – that means, in the knowledge of what is fair and unfair, in the faculty of discernment; the path for freedom is not through politics or insurrection, but through philosophy; and the true philosophy is not in the speculations of books, but in the teaching by the example, in the practice of honor and virtue according to the rules of our inner voice, that in a mystical meaning is GOD’s word in man’s heart.

A question is worth for the ratiocinating heads: are we living the announcement of the end of times or would the contemporary chaotic scenery belong to the sphere of hypothetical coincidences? If what was announced in the prophecies is not being fulfilled, then GOD does not exist, nor did Christ ever exist, INRI CRISTO is a fake, the Bible must be tore up and swept like rubbish and humanity will sink without any hope of salvation. It’s time to awaken and glimpse the light in the end of the tunnel.

Awaken, humanity, awaken! The long darkness agonizes. The deafening noise of black swan’s last chant trembles and threatens the Earth inhabitants, who hear the groaning of the painful birth. The shining Morning Star announces the end of this chaotic world in the dawn of New Age. Men of pure hearts, be glad and rejoice! The Word reincarnated. INRI CRISTO, the awaited Messiah, is back on Earth!

Brasilia, November 7th 2008.

THE NEW LORD'S PRAYER

GOD's revelation to INRI CRISTO

Eternal and ineffable FATHER
Infallible GOD,
CREATOR of the Universe,
Hallowed be your name,
Your will be done
On Earth as it is in heaven.
I give thanks for all food
Emanating from you.
Keep me from errors
And enlighten me
So I can serve you
Without mistakes,
Glorifying you
Now and forever,
Oh FATHER!

When he was called Jesus, INRI CRISTO taught us to pray: *“Our Father in heaven, hallowed be your name, **your kingdom come...**”* (Matthew c.6 v.10). Now with GOD's Kingdom established on Earth, formalized as SOUST, it is no more fair to keep saying in prayers “your kingdom come”.

For this reason the ALMIGHTY revealed to INRI CRISTO the New LORD's Prayer, which is the strongest, most perfect and most beautiful, the most sublime way to commune with the Heavenly FATHER. So GOD's children, heirs of the kingdom of heaven, conscious and confident, learn to pray the New LORD's Prayer. By invoking the Heavenly FATHER with body and soul, they action the Cosmos, the Infinite, and establish the symbiosis with Him, the Supreme CREATOR, **only non-created being, only eternal, only being worthy of worship and veneration, only LORD of the Universe.**

PROPHETIC VOICES ON THE COMING OF THE MESSIAH

Throughout the Jewish history there has always been the awareness that a future time life on Earth, as we know it, would be drastically changed for the better. Throughout the Torah and the other books of the Bible, there are prophecies which speak of a time when all the promises that GOD has made to the Jewish people would be fulfilled. More than this, the future utopia will change the course of nature. *“They shall beat their swords into plowshares and their spears into pruning hooks” (Isaiah 2:4); “And a wolf shall live with a lamb, and a leopard shall lie with a kid... a cow and a bear shall graze together... and an infant shall play over the hole of a snake” (Isaiah 11:6-8).* While some interpret these prophecies metaphorically, others take them quite literally. **The coming era of world piece and brotherhood where all mankind will know the true CREATOR and cooperate in manifesting the glory of universal spirituality is that time which is called the “Age of Messiah”, the time of the rule of the anointed.**

The definition of what this age is to entail, and just when it is to start is a matter of much discussion in Jewish and non-Jewish circles. Messianic speculations and prophecies are not a thing of the past. On the contrary, the closer we get to the dawn of the new age, the more ancient prophecies are being fulfilled. More than this, new prophecies are being received and fulfilled. The time approaches when mankind will meet its collective destiny.

In spite of what appears to be randomness to human history, the entire human race has been following a teleological path since its inception upon Earth. Since the days of Charles Darwin there has been heated debate whether there exists that which he calls evolution. For physical evolution does not occur arbitrarily, it is guided from the higher echelons of creation, directed by the hand of the ALMIGHTY GOD. Physical evolution is nothing but the most external garment of an inner psychic-spiritual evolution. Mankind is thus following its spiritual path of evolution,

guided by the CREATOR's hand.

It is prophesied that collective mankind will together recognize our inner spiritual nature that truly binds us as a race. As a matter of fact all of human history has been orchestrated so as to teach all of its many members **the necessary truths of spirituality and the reality of GOD. The culmination of this phase of human history will be the coming of a man** and his government who will have the power and the success to teach mankind the necessary lessons that will enable the human race to evolve to the next phase of spiritual evolution. Needless to say, **this one who is to come will be opposed by those who cannot share his vision of emancipated humanity.** No society can awaken to the freedom of emancipation without the previous awakening of its individual members. **The period of this awakening has long been prophesied and is referred to as the "birthpangs of Messiah".**

The Messiah himself is born a man and is not a god who comes from outside of mankind. He will be born and grow like any other human child. Throughout his life he will be guided by invisible forces that will guide his destiny in accordance with the affairs of collective humanity. **This man will learn throughout his life that there is more to his essence than simply being an ordinary person leading an ordinary life.** He will not only be able to acknowledge that he has a higher self our soul; he will become master of himself. Through the powers of his inner and higher self he will be able to **dominate the forces of his physical being.** He will thus be able to dominate the forces of his flesh in all ways. The Messiah will thus be a master of life and death of the spirit. **He will be lord over all the earth and all physical existence, through the evolution of his soul, that is guided by the hand of GOD.**

Not only will this man be able to master these things for himself, he will be able to teach all people, men and women, Jew and gentile, leading us all to this level. Thus is he called the Messiah, the redeemer, the emancipator. **He emancipates the human race from our collective prison in the realm of ignorance.** Not only will the Messiah establish a government of wisdom that will

dominate the planet, **he will also teach all mankind to experience the reality of GOD.** With or without the cooperation of the world peoples, the Messiah will teach the world from the inside out. He will start influencing collective mankind at the unconscious level thus preparing each individual to become aware of things yet to become manifest.

When the time is right, the Messiah will announce himself to the world. He will be met by those who will resist what he stands for, and he will be met by those who have long awaited both him and his message. For over two thousand years, Jewish prophets have foretold the events that would surround the coming of the promised one. These same prophets were given insights into what the Messiah would teach. In order to understand ourselves as human beings, our collective destiny, the events in human history that are presently spiraling out of control and what is yet to come upon us, **we must turn to the prophets who have been given the authority and insight to reveal what is to come, to prepare us to usher in a new world, the Era of World Peace.**

*“Everything you wanted to know about Kabbalah
but had no one to ask”*

By Rabbi Ariel Bar Tzadok

IMMUNIZATION TOWARDS THE DARKNESS

The profile of the unharmed winner

So said **INRI CRISTO**:

“The profile of the unharmed winner is evidenced in the predictable and persevering individual, who assimilates what I have said two thousand years ago: *“And you will be hated by all because of my name. But the one who **endures until the end** will be saved”* (Matthew c.10 v.22); *“Blessed are you when people revile you and persecute you and utter all kinds of evil against you on my account. Rejoice and be glad, for your reward is great in heaven, for in the same way they persecuted the prophets who were before you”* (Matthew c.5 v.12).

The unharmed winner is the owner of **solid, determined disposition, who does not allow himself to be contaminated or debilitated by the insistent attempts of the darkness spirits**. He rebuts and overcomes the poison, the insanity managed by the evil trying to weaken and consequently knock him down. Before persuading friends, relatives or neighbors that I am Christ, **he diligently investigates my history, analyzes the teachings that I minister from my FATHER, supplies with information, comes back to my presence to receive new instructions, strengthens himself, solidifies his own opinion, his own judgment and will then be able to help his fellows** (*“You hypocrite! First take the log out of your own eye, and then you will see clearly to take the speck out of your brother’s eye”* – Matthew c.7 v.5). In other words, he will try to help others open their eyes to see who I am only when he has the certainty, the full conviction of my identity. **A strong person can help a weak person to get out of the abyss, but if a weak person helps another weak person, both fall again** (*“If one blind person guides another, both fall into a pit”* – Matthew c.15 v.14). So the unharmed winner, victorious, becomes worthy to integrate the Kingdom of GOD.

The contrary of the unharmed winner is the man of weak disposition, who does not take my words seriously. How can one

without consciousness of my identity try to convince another? So behaves the individual of **frail, unpredictable disposition**; when coming to my presence, goes back home trying to persuade everyone around him that I am Christ even before consolidating an opinion, a personal judgment. Actually, he seeks to strengthen a conviction that he does not have through others. But soon towards the first negative reaction that will unavoidably be found, he will be dragged again to the black well of darkness from where he emerged.

When a person comes to my presence in sincere search for GOD's things, I teach him to walk in the path of the divine law, to keep away from vices and bad habits inherent to Earth inhabitants, mainly in the current times. I instruct my children about the benefits of vegetarian nutrition for the health of physical body and nature. I exhort them to worship only the living GOD, my **FATHER, only uncreated being, only eternal, only being worthy of worship and veneration, only LORD of the Universe** (*"I am the LORD, that is my name. My glory I give to no other, nor my praise to idols" – Isaiah c.42 v.8*), instead of kneeling down in front of statues and false prophets. But the change in attitudes and behaviors they are used to is a slow and gradual process, that must emerge from the understanding, from a spontaneous will that comes from within, not from a moment of emotion, of euphoria; **the emotions are transient, while the understanding, with the consent of my FATHER, LORD and GOD, generates power and gives strength to continue always ahead.**

But what happens to most of those who are able to come to my presence? I speak with the experience of these long years that I wandered upon Earth, mainly after the institution of GOD's Kingdom, formalized as SOUST. For example: if someone suddenly stops eating meat only because I and my disciples do not eat, and is not yet fortified by consciousness, sooner or later will receive an invitation from friends to eat at a barbecue and, pressured, will go back again to the vice of eating "corpses" of animals. **Then he feels weak, depressed, defeated and even ashamed to come back**

to my presence. Or then if someone wants to take my words seriously and stops smoking, but even so is not solid enough, definite enough in the purpose to take a healthy life, sooner or later he will be amidst a group of smoker friends that will offer cigarettes even as a present and he does not resist the temptation. One amidst them, possessed by the spirit of envy for seeing him tread the path of goodness, will say: "Now you are following that crazy man, you got crazy too..." Then after succumbing to the voices of darkness, **the same emissary of the malignant that induces him again to the vice will inculcate in him the feeling of failure, impotence, sadness,** making him believe himself unworthy of the LORD, my FATHER, unworthy of me, unable to look once again into my eyes.

Nevertheless, once the malignant's tricks are identified, and the subtle and cunning way of his operation, the children of GOD will raise their heads and return to my presence in search of help and guidance; according to the sincerity of their intentions and efforts to begin a new life, my merciful FATHER inspires them and reintegrates them to the bosom of his Kingdom of Light.

I remember a case that happened in Montataire, France, in the beginning of the 80's. A paralytic woman was rid of the wheelchair through the LORD's blessing, and when she returned to the city where she lived, the malignant's emissaries burdened her and kept saying: "Take care, it's dangerous, you have to use the wheelchair otherwise you will fall, you cannot believe this foreigner..." The pressure of the darkness spirits was so strong as to force her to go back to the wheelchair. Also in France I witnessed the case of an obstinate smoker that stopped smoking. His daughter, expelling hatred through her eyes, told him: "How can it be, a leader like you subject to a foreigner and stop smoking?" The pressure of the malignant spirit was so nasty that he ended going back to the vice and died with lung cancer. In Belem of Para, Brazil, before performing the Libertarian Act on Feb 28th 1982, the production of Guajara TV brought a paralytic to my presence with the unfruitful inten-

tion to unmask me (see the photographs in the site www.inricristo.org.br). When the paralytic received the LORD's blessing and walked, the doctor from the Brazilian welfare threatened him to use the crutch again, otherwise his pension would be cut. And so successively...

Only the intelligent beings, with a strong, determined will, are endowed with perspicacity to detect and annul the **poison of the darkness spirits. However, the ones with a fragile, weak disposition cannot hold on and succumb.** For this reason it is important to attentively read the *Parable of the Worm*, to know my history before speaking to relatives or friends about my presence on Earth. This way, by assimilation, will gain solidity and become strong. Only then, if he wants and is predestined, will be able to help others awaken. As I said two thousand years ago: "*Many are called, but few are chosen*" (*Matthew c.22 v.14*). But this that I am speaking will not serve for the stupid, fanatical, narrow-minded beings, unable to assimilate my words. This that I am telling you is for the men of pure hearts, the poor in spirit, heirs of the kingdom of heaven (*Matthew c.5 v.3 and 8*), the unsatisfied human beings that seek for freedom of consciousness, which is the only and true freedom. This is the freedom that my FATHER provides me to grant upon those who listen to me.

Each one will have to identify himself; if his preference is to be one more slave of the darkness spirits, showing the weakness, or if his preference is to keep unharmed, upright, standing. **And only the one who is able to rebut the poisonous arguments of the malignant is able to keep balanced and defend his integrity, showing dignity and never allowing someone to speak about me without knowledge.** On the contrary, whoever passively accepts the insults, the slanders, the blasphemies that one may speak trying to denigrate the image, the condition of the Son of Man, has already shown debility in the disposition, has already proven to be enslaved to the darkness spirits; they can only make me feel pity and disgust. Pity because this is what I feel for the weak, for the unfortunate and impotent; disgust because I do not approve the

energies from the malignant that subdued and dominated them. I would prefer not feel anything, but it is unavoidable to think about such person: “Poor guy, how unfortunate for not having space for the light anymore, he is contaminated and lost”.

The cowardice, the fear of imposing the personality, of assuming and persevering with the truth is one of the greatest faults of disposition in an individual, the most feeble and mean side in the personality of a man or a woman. For cowardice, meanness, commodity and mediocrity he does not defend a **fair cause**, remains on the wall, moves away when hears someone speak against the Son of Man. There are some who blaspheme directly and get very upset only by hearing my name, but worse than these ones are those who pretend to assimilate and keep waiting for the opportunity to show their true face.

The human beings who are not enough alert will hardly realize that the “coincidences” are performed by the malignant; when they do not have success using the force or the blasphemies, the darkness spirits operate in a very subtle way in order to prevent the neophyte from exerting the sacred right to come to my presence. When he is about to get off home to come to my direction, suddenly that friend or relative he has not seen for a long time arrives at his place, or an undelayable appointment appears, or even a relative gets sick and needs to be urgently taken to hospital. There are cases when the wife faints, or the child cries... urging him to decline from the sacred commitment with the Son of Man. Finally, **there are countless traps, and only the one who perseveres and overcomes all of them will deserve to have the condition of unharmed winner.**

It is fundamental to remember what I have said two thousand years ago and my words are worth forever: “*Know the truth and the truth will make you free*” (*John c.8 v.32*)”.

Brasilia, April 23th 2008.

THE SIGN OF THE CHOSEN

“For many will be called, but few will be chosen”

(Matthew c.20 v.16)

So said **INRI CRISTO**:

“Many ask me a sign that I am the Messiah: ‘If you are Christ, give us a sign, prove to us that you are Christ, and then we will believe...’ But right the ones that ask for a sign do not take in mind what I said two thousand years ago: **‘For many are called but few are chosen’** (*Matthew c.20 v.16*). The sign is a stigma that is shown right on the face of those who ask.

The LORD reveals my identity only to the chosen ones, and He is the only one to choose; so it all depends on being chosen or not. To be chosen is synonym of being elect, and the elect are the ones with pure hearts (*“Blessed are the pure hearts, for they shall see GOD” – Matthew c.5 v.8*). Therefore, the Son of Man is not to prove anything to anybody. I simply identify the ones chosen by the ALMIGHTY.

The calling happens each time I expose myself to the media, and the choice happens when GOD reveals my identity in the heart, in the inner of each human being. The ones who do not receive the revelation from the ALMIGHTY remain in the dark valley of the living-dead or stay on the wall, orphans of spirituality. Some swear, criticize, blaspheme... and continue following the false prophets, wolves under sheep skin (*Matthew c.7 v.15*), whose gloomy existence consists in one of the sings of my coming: *“Beware that no one leads you astray, because false christs and false prophets will come in my name, will produce great signs and omens to lead astray, if possible, even the elect”* (*Matthew c.24 v.5 and 24*).

And while the false christs and false prophets came in my **former name (Jesus)** and howl on the corners and in pharisaical temples: *“Halleluiab! Jesus’ blood has the power! In name of Jesus! Jesus saves! Come to receive Jesus!...”*, I returned with a **new name** (*Rev-*

elation c.3 v.12), INRI, the name that cost the price of blood on the cross, and in name of my FATHER”.

It is necessary to establish rational criteria to differentiate the false from the true one. GOD would never confuse people by allowing that the face, the physique, the language, the authority, the higher wisdom, the teachings, the way of being and dressing, finally, the exclusive mysteries of His Son were attributes of a false prophet. Until now, all the ones who dared to personify the Son of GOD, Christ, had a tragic ending; some were murdered, others committed suicide or even stumbled in the Judiciary Power and are in jail.

However, INRI CRISTO wandered through many countries from America and Europe sustaining his identity against everything and everybody, he was officially declared a landless person in France, went throughout the Brazilian country in this condition, performed the Libertarian Act in Belem of Para on Feb 28th 1982, legitimating the institution of the Kingdom of GOD, formalized as SOUST, New Universal Mystical Order. In this occasion he was detained and was released from prison fifteen days later without depending on attorneys (look at journalistic registers in the website www.inricristo.org.br). Finally, after overcoming a lawsuit for ideological falsehood that lasted for fifteen years in the Federal Justice, INRI CRISTO had the official recognition of his identity by the earthly authorities, within legality, according to the decision expressed in the revering sentence issued by the Eminent Tribunal of Justice in Parana State, Brazil, on October 24th 2000.

If someone still insists on asking for a sign, this sign is evident in the very one who asks, as he did not receive from GOD the grace to see that INRI CRISTO is the Messiah. These ones will have to decipher the metaphorical, enigmatic sign expressed in the fable of Jonas, already offered to the incredulous Pharisees two thousand years ago (*Matthew c.12 v.38 to 41*). This sign has a double meaning. By one hand, it means that outside the Kingdom of GOD are the ones who do not hear the LORD's call. By

the other hand, it is a lesson about the universality of the divine mercy, quoted in the episode where Jonas preached to the people in Nineveh. Although pagan and enemy of Israel, this people redeemed from the sins at the warning of the ALMIGHTY.

In other words, the salvation is not on the label, but in the essence of each individual. It is not to the ones who already self-consider saved, but of the ones who preserve the purity in their hearts (*Matthew c.5 v.8*). It is not an exclusive gift to any religion, to any church, to any particular people (*John c.10 v.16*). The gates of salvation are open to the ones who have eyes to see and ears to listen and follow the LORD's call; it is a gift for the ones who are receptive to the message that INRI CRISTO, the FATHER's Emissary, is to bestow upon us.

RESURRECTION

*Christ's physical ascension to heaven is a dogmatic snare,
humanity's stumbling stone*

So said **INRI CRISTO**:

“Humanity has been equivocally taught for centuries that, after my crucifixion, I resurrected in flesh and bone and physically ascended to heaven. It is absurd, a delirium, for besides mocking logic and science, it is against the eternal and natural law that GOD established at the time of Adam (“*You are dust, from dust you were taken and to dust shall return*” – *Genesis 3:19*). Actually, **I resurrected in spirit and appeared to people in spirit**; that was the real resurrection. Therefore, it is now necessary to clearly distinguish between resurrection, resuscitation and reincarnation.

Resuscitation means returning to physical life, reassuming the body that was apparently dead, what is named catalepsy by doctors. A person that seemed to be dead and lives again resuscitated. It was the case of Lazarus and Jairus's daughter two thousand years ago. I had said that both were only sleeping (*John 11:11 and Mark 5:39*). Lazarus had already been inside the sepulcher for three days, **evidently expelling an unpleasant smell for lack of hygiene**; when I called him he came to meet me (*John c.11 v.1 to 46*). Jairus's daughter also resuscitated when I spoke in a loud voice: “Arise!” (*Mark c.5 v.41*). In the present time, my FATHER, LORD and GOD, has also worked well known miracles through my hands; the crippled walked, the blind saw, the deaf heard.

Reincarnation is being physically reborn, gathering a virgin body from a woman's womb. Ignorant people, spiritual orphans, say that reincarnation is an exclusive term for spiritualists. Actually reincarnation means physical rebirth, returning to flesh, and spiritualists are all those who believe in the existence of spirit. Reincarnation belongs in the context of divine law and appears many times in the Holy Scriptures. As an example, when the angel, talking about the birth of John the Baptist (*Luke c.1 v.13 to 17*),

announces that he would come with *“the spirit and power of Elias”*, **he is asserting that John the Baptist was the prophet Elias reincarnated.** When I was called Jesus, I confirmed the fact by saying: *“If you will receive it, he is Elias that was for to come”* (*Matthew c.11 v.13 to 15*), as in the Scriptures it had been predicted that **before the Messiah should come Elias** (*Malachi c.4 v.5*). I said to Nicodemus: *“Except a man be born again, he cannot see the kingdom of GOD...”* (*John c.3 v.1 to 3*), as his head was full of fantasies; in this case, only being born again he would have the chance of comprehending the mysteries of the divine law. I also told the disciples, at the last supper, **that I would not drink of the fruit of vine until that day when I would drink it new with them in the kingdom of GOD** (*Matthew c.26 v.29 – Mark c.14 v.25*). Since the spirit without the physical body obviously does not drink wine, I could only drink it again when reincarnated, being born again.

Having cured one blind from birth, the disciples asked: *“Master, who did sin, this man or his parents, so that he was born blind?”* (*John c.9 v.2*). Could a sin be the cause for blindness of a man born blind, except if he had infringed the divine law in a previous incarnation? In the Old Testament, in the account of the seven Maccabees brothers and their mother’s martyrdom, when they were tortured, one of them said: *“From GOD I received these limbs, but now I despise them for defense of His laws; and from Him I hope to get them back again”* (*II Maccabees c.7 v.11*). There, it is clear that he was talking about reincarnation. By the way, it is the only logical explanation of inequality between people.

I returned to Earth, as had promised, by reincarnation. **I that speak to you am the First Begotten of GOD, Adam, who reincarnated as Noah, Abraham, Moses, David, etc., afterwards as Jesus and now as INRI.** INRI is my new name (*Revelation c.3 v.12*), the name that Pilate wrote above my head when I agonized on the cross, when they spat on my face, when they humiliated me, when Scriptures were fulfilled. The law of reincarnation is not only explicit in the Bible but also was taught as Christian doctrine until the VI century (year 543), when emperor Justinian – obedient to

his not so illustrious, but domineering wife, Theodora – abolished it.

Resurrection happens when the spirit of a person who dis-incarnated appears to one or more people, but rarely to all. **The silhouette that appears generally corresponds to the last image that the disincarnate person had left in the collective unconsciousness before transcending to the cosmic realm.** When I appeared to Thomas (although the doors of the house were shut), on showing him the marks of crucifixion, saying: “*Reach here your finger and behold my hands*” (*John c.20 v.27*), **had he tried to touch the injuries, would have probed air, as only my spirit was there.** Thomas did not see the image by normal light rays reflected on his retinas. He saw my spirit with the spiritual eye; the image was formed in his mind, in his psyche, as in a vision. Others present possibly did not see what he saw. It would be simply inconceivable for a cellular constituted body to overrule the laws of Physics and pass through the walls of a room.

People were erroneously taught by the divine cause traitors to believe that I resurrected in bone and flesh and, in such state, went to heaven. **This is but a pagan legend that the traitor priests turned into dogma.** My children, remove such abomination that they imposed upon you, walk with your feet on the ground, awake to the reality! The physical resurrection is a theological and scientific mistake. When Christianity became the official religion of the Roman Empire, many rituals and beliefs of the established Paganism were embodied to the new religion aiming to convert the pagans; one of the beliefs was the physical resurrection of the “gods” (like Horus and Osiris, that would have physically resurrected according to the legend). Thus, the physical resurrection is a myth that became that became the main dogma of Catholicism. How could I have gone ‘to heaven’ in bone and flesh if in sidereal space there is neither air to breath nor nutrition to support one’s body, and temperatures border on -273°C , absolute zero? Apart from this, I would have ascended naked, as the roman soldiers had cast lots for my garments among themselves (*John c.19 v.23 and 24*).

Actually, while roman soldiers slept (*Matthew c.28 v.13*), GOD inspired faithful servants to gather my body (*Matthew c.27 v.55; Mark c.15 v.40; Luke c.23 v.49*), cover it with a new sheet and **hide it in an anonymous sepulcher**, to finish the outrages display of derision and debauchery that continued, even after my crucifixion and consequent disembodiment. After this event, I reappeared in spirit only, and for this reason, **I went into houses with doors shut** (*John c.20 v.19 and 26*) or **incorporated in another's body**.

On the way to Emmaus, two disciples were talking to a stranger about my crucifixion and did not see that, in reality, it was I who was walking with them. At the end of the day, they invited the man to have supper; but **only at the time of breaking bread, by my peculiar way, they identified me** (*"On that same day two of them were going to a village called Emmaus, about seven miles from Jerusalem. While they were talking and discussing, Jesus himself came near and went with them, but their eyes were kept from recognizing him. And he said to them: What are you discussing with each other while you walk along?" They stood still, looking sad. Then one of them, whose name was Cleophas, answered him: "Are you the only stranger in Jerusalem who does not know the things that have taken place there in these days?" ... As they came near the village to which they were going, he walked ahead as if he were going on. But they urged him strongly, saying: "Stay with us, because it is almost evening and the day is now early over". So he went in to stay with them. When he was at the table with them, he took bread, blessed and broke it, and gave it to them. Then their eyes were opened, and they recognized him; and he vanished from their sight... That same hour they got up and returned to Jerusalem; and they found the eleven and their companions gathered together. They were saying: "The Lord has risen indeed, and he has appeared to Simon!" Then they told what had happened on the road, and how he had been made known to them in the breaking of the bread" – Luke c.24 v.13 to 35*). Now I ask you, my children: after the disciples lived with me for so long, wouldn't they have recognized me had I been using the same body I had before crucifixion, even because the injuries would be evident? It is obvious that they would have

recognized me, but it did not happen because I was using another's body. **Only at the time of breaking bread did I manifest myself to them; then by my unmistakable gesture they became aware of my presence.**

The same happened to Mary Magdalene when she went to see the sepulcher the day after my crucifixion. **Supposing that I was the gardener**, only after asking about me did she realize my presence, as I was incorporated in the gardener, using his carnal body to talk to her; otherwise, **was it my own body, she would have recognized me immediately**, even because my silhouette is not ordinary, nor without charisma (*"...When she had said this, she turned around and saw Jesus standing there, but she did not know that it was Jesus. Jesus said to her: "Woman, why are you weeping? Whom are you looking for?" Supposing him to be the gardener, she said to him: "Sir, if you have carried him away, tell me where you have laid him, and I will take him away. Jesus said to her: "Mary!" She turned and said to him in Hebrew: Rabbouni!" – John c.20 v.14 and 16).*

Now you can understand, my children, what really happened two thousand years ago. I spiritually resurrected and appeared to people; my physical body was given back to mother earth. Keeping my promise, I am back by the natural law of reincarnation, gathering my physical body from a woman's womb. My FATHER sent me again with the same shape and silhouette that I had before crucifixion, as you may see in the Shroud. Nevertheless, before the Son of Man's glory day the prophecy is fulfilled: *"First must he suffer many things and be rejected by this generation. As it was in the times of Noah, so too it will be when the Son of Man comes"* (Luke c.17 v.25 to 35).

Two thousand years ago, when I mentioned that in LORD's glory day the Son of Man would come upon the clouds of heaven, at that time it was very difficult for people even to imagine that someday GOD would inspire the human beings to build things such as the airplane and the television. These magnificent machines will provide the fulfillment of my mission in agreement to the prophecies of Apocalypse, according to which in LORD's

glory day I should come over the clouds and every eye shall see me. Yet before crucifixion GOD had shown me such things, but only now it is possible to give the full explanation, so you may avoid the path of delirium, lie and fanaticism. They belong to the pharisees that imagined I would fly like a bird with some lights flashing around me. For those that ratiocinate within logic and coherence, in order to gather my children from all parts of Earth's dimension, I will obviously travel throughout the world by airplane, this ingenious invention unimaginable to human minds of those ancient times, but naturally previsible to GOD's supreme consciousness, the same that inspired scientists to build these magnificent flying machines precisely in the century of my reincarnation. Furthermore, all mankind will unavoidably contemplate my manifestation through television and internet (*"Behold that he comes over the clouds and every eye shall see him" – Apocalypse c.1 v.7*).

Coherence, logic and truth are inseparable. The wise meditate with discernment."

Visit our English website:

www.inricristo.org