PRIVATE 
B.D. 4468
TC  \l 1 "B.D. 4468
"
October 24, 1948

POWER OF THE WORD OF GOD -

ANTIDOTE TO SUFFERING
My l love for you is without limit, and I grant your every request, yet in a way now and then, where you do not immediately recognise it as such; yet it will transpire eventually to what degree I care for you. The end-time brings with it depravations and sorrows of diverse kinds, because you have to mature rapidly, otherwise you would not withstand the last, difficult test. You are being kept in constant distress and have only to keep in mind that it is I Who sends everything, that I know of every need and affliction but that these also are blessings for you.   

Hence do not fear or complain, but remain devoted to Me in love, just as My constant love is also yours, and I want to make you happy. You shall sample the power of My Word and you shall soon realise that you have a powerful antidote against all sorrow, fear and sadness. I have blessed My Word with power.

Why do you not utilise this?  Why do you not avail yourselves of the power if you are in danger of weakening in your earth-battle and lose heart? Why do you not abandon yourselves to its quickening effect?

You are constantly receiving proof of My love for you, you stand in the middle of an immense grace, yet are of so little faith, and fickle, so timid and weak. What could I offer you that is better than My word? If you had no physical wants or worries, you would not be capable of hearing My Word, because the world would hold you captive and stop you from inner contact with Me. Hence take this depravation submissively, if as a counter-balance you receive My Word because in My Word you possess a great treasure which you do not know how to mine.

Let Me always speak to you in My Word, and take My Word as a sanctuary constantly - sink into the expression of My love; you shall feel a marked influx of strength, you shall harbour no more feebleness, fear and oppression and no further doubt; you shall master earth-life in full strength and praise and acclaim MY love and Grace, and then you shall be sprightly workers in the last battle on this earth. I bless your willingness to serve Me, but let this become active, by carrying out what I demand of you. And yet again I remind you to utilise My word, because I want to bestow the power of My Word on you, as I want to help you but need your will for this, if you are to get the right blessing from My help.

You yourselves have to struggle because only therewith do you attain to faith - the deeper faith you need to be faithful servants to Me on earth. What you receive from Me - what you write down you have to evaluate in the heart; it must begin to live in you, so that you can stand up for My word with conviction; so that the effect is not lost on fellow-man, who then feels the power of My Word in himself. You shall be helped constantly during the tribulation - the more you fulfil My will. It is My Will however that you also frequently immerse yourselves in My Word, so that you become conscious of My presence and believe. And as soon as your faith is a deep one, the granting of all requests is also assured.

AMEN

