God's Puzzle Completed World History

Part 2

By

ART MOKAROW

God's Puzzle Completed is Part 2 of The God's Puzzle Solved Collection.

These 5 books comprise Vol I and are meant to be read together. This will give you a step-by-step *Bible* study focusing on God's *plan*.

God's Puzzle Solved	Part 1
God's Puzzle Completed	Part 2
The Mystery of God	Part 3
Prophecy Is Cyclical	Part 4
God's Mystery Fulfilled	Part 5

Written by Art Mokarow

Copyright TXu 1-727-282 - God's Puzzle Completed

All rights reserved. No part of the material protected by this copyright notice may be reproduced or utilized in any form or by any means, electronic or mechanical, including photocopying, recording or by any informational storage system without written permission from the copyright owner. Printed in The United States of America.

CONTENTS

Preface	v
Introduction	vii
TRUTH IN UNRIGHTEOUSNESS	1
GOD KNOWS YOUR HEART	7
Spirit And Flesh	11
SEEK THE LORD GOD	15
GOD DIVIDES THE NATIONS	21
A World In Wickedness	27
BABYLON, THE GREAT	33
THE WISE AND UNWISE	39
CONSTANTINE AND THE WORLD	43
THE IMAGE PREVAILS	49
Only God Gives Knowledge	55
Is God's Word Inspired?	59
WHAT IS THE HOLY SPIRIT?	63
God's School	67
God's Doctorate	73

PREFACE

My first book, God's Puzzle Solved is now in its fifth printing. During the years after its first printing, I have gone on to write 54 more books. As it turns out, four newly written books dovetail, scripturally, with God's Puzzle Solved. If possible, read the following books in this order. These five books are part of Vol. I

God's Puzzle Solved	Part I
God's Puzzle Completed	Part II
The Mystery of God	Part III
Prophecy Is Cyclical	Part IV
God's Mystery Fulfilled	Part V

Readers have discovered *The Bible* is written as a mystery. That mystery is called The Mystery of God. Solving this puzzle requires you to study and pray. Only then will you have the opportunity to enter The Kingdom of God. God's Kingdom of Paradise should be your final destination. This added portion, *God's Puzzle Completed*, covers the process and purpose of human existence. Within its pages are answers to help you achieve The Rest of God or The Kingdom of God. This second book (Part II) discloses more pieces of the puzzle. All books are free and no money is accepted. Comments and criticisms are welcomed. We are not a church and are non-denominational.

address: Art Mokarow, P.O. Box 1197, Montgomery, TX 77356

email: art@mokarow.com (Questions and Comments)

websites: www.God'sPuzzleSolved.com (Books) www.BibleStudyMadeEasy.net (Articles)

Introduction

The Bible is divided into seven sections and depicts the road to God's rest. This journey requires coming out of Babylon. The Mystery of God must be solved by those who intensely desire God's will. To comprehend The Bible, you must discover all the clues or doctrines. You need to separate fact from fiction. The Bible is a non-fiction book. It is God's predestinated will and desire. The Bible is God's Plan for Salvation.

An Inspired Book

The Bible is inspired. You will learn that certain conditions must be achieved in order to find the clues with their true meaning. But, there is a hidden secret you must begin to understand. The Bible is inspired only for individuals who receive God's Holy Spirit. The Holy Spirit gives you the power to understand. In time, you will receive a sound mind (II Timothy 1:7).

II Timothy 3:16

The Scriptures can make you wise (to Salvation), "All scripture is given by inspiration of God, and is profitable for doctrine, for reproof, for correction, for instruction in righteousness" (II Timothy 3:16). You can actually grow into Godly wisdom. God's wisdom gives you understanding and will inspire you. His Holy Spirit will reveal the truth to you so you can follow His path to The Kingdom of God.

Before you begin to think like God, you must grow spiritually (God is a spirit) (John 4). You must pray to have God allow you to receive His mind and heart. You

have been warned. You must search for God while He may, still, be found (Isaiah 55:6). God does not force anyone to come to Him but everyone has an invitation. (Read the book, Is The Bible Inspired).

What Is Knowledge?

The Bible asks, "Whom shall he teach knowledge? And whom shall he make to understand doctrine?" (Isaiah 28:9). Knowledge is truth or fact. Doctrine is a teaching and is only a part of the truth or part of a clue. God, alone, knows the truth and what is good or evil (knowledge). Doctrine is "a partial truth" and will lead to a greater reality if you continue to study the scriptures. Doctrines are clues so you can learn the scriptures step-by-step.

It is similar to learning arithmetic, algebra, geometry, trigonometry and calculus. As you reach each level, you achieve higher mathematical knowledge. It will solve the whole *Mystery of God.* Never forget, *doctrine* is taking one step at a time to, eventually, learn the whole. You must remain as little babes while you learn and not become a know-it-all along the way (Isaiah 28:9). No person or group has the complete truth or the whole knowledge of God. The only ones who have complete understanding is God, The Father and Christ. As babes, you must want to be taught so you can grasp God's mind and thoughts. Then, as you gain knowledge, you will become like God in His image (Genesis 1:26).

Rightly Dividing Truth

Paul told Timothy, "Wherefore I put you in remem-

brance that you stir up the gift of God, which is in you by the putting on of my hands" (II Timothy 1:6). What gift? "And the angel answered and said to her [Mary] The Holy Ghost [Spirit] shall come upon you and the power of the Highest shall over-shadow you: therefore also that holy thing which shall be born of you shall be called the Son of God" (Luke 1:35).

Christ received The Holy Spirit at birth. It was a gift from God. Paul told Timothy that God's Holy Spirit needed to be *stirred* up so Timothy could continue *growing* in Him. It, also, needs to be stirred in each Christian. If not, you will stop growing. You don't want to lose God's *Holy powers*. That is *The Parable of The Ten Virgins* (Matthew 25:1-13).

Paul told Timothy, "Study to show yourself approved to God, a workman [laboring] that needs not be ashamed, rightly dividing the word of truth [knowledge]" (II Timothy 2:15). Timothy, The Evangelist, did not understand or have all of God's truth. He had to grow in God's Holy Spirit to, rightly, divide The Word of God.

Two Way Street

Paul teaches that Christians know in part (I Corinthians 13:9-12). Prophecy can only be known in part. Beware and do not make the mistake of attempting to know too much, too soon. You are to be "Babes – In Christ" as you study doctrine. No group, church or denomination has the whole truth. The Apostle warns that only when you are perfect, will you know the whole picture. Don't let God's truth and knowledge go to your head. Don't be another Job. You have two choices. You must stay humble as babes to keep learning and growing.

Otherwise, you will become dogmatic (insistent) and stop growing spiritually. Doctrines and teachings are only part of the truth. Doctrine does not give the entire picture. Even The Prophets did not completely understand what they were preaching. Peter, The Apostle wrote, "Of which salvation the prophets have enquired and searched diligently, who prophesied of the grace that should come to you: Searching what or what manner of time The Spirit of Christ which was in them did signify, when it testified beforehand the sufferings of Christ and the glory that should follow" (I Peter 1:10-11). The Prophets of God, themselves, did not know everything. They only knew what God intended to reveal.

Spiritual growth is an individual matter. It is revealed to you by God. God knows your heart. "When I was a child [babe], I spoke as a child, I understood as a child, but when I became a man, [Christ] I put away childish things" (I Corinthians 13:11). Paul concludes by describing a Christian looking into a smoky mirror. There are dark shadows fogging the mirror so no one can see everything clearly. You will never know everything, but you will learn little by little, like fitting each piece into a puzzle.

However, you must be careful and not begin to guess. Guessing may lead you to many wrong conclusions. When you become perfect (complete), you will begin to comprehend the truth. Until then, you must remain teachable with great humility. You must always be eager to learn. You have two choices: 1) be ego driven or 2) allow God, through His Holy Spirit, to teach you. God is your Master Teacher and Rabbi through Christ.

Divisional Thinking

The Corinthian Church is described as carnal or "Babes – In Christ" (I Corinthians 3:1-2). Why? They caused divisions in the church by choosing a minister they agreed with or preferred. Every denomination is one body and should never disagree with one another. God will correct every preacher in Christ's body. Through fire, the truth will be revealed. Your only creed should be "Christ – In You" and it should be your foundation so you can continue to grow. It is The Temple of God. It is The Church of God. You are not to be divided, arguing or always debating. Instead, you should be respectful of each other. Then, God will continue to teach you.

CHAPTER 1

TRUTH IN UNRIGHTEOUSNESS

Christians sin, "All unrighteousness is sin: and there is a sin not to death" (I John 5:17). Having no unrighteousness is to be perfect like God. Notice, there are sins which do not produce death. This seems contradictory. What did Paul mean?

What Is Sin?

In Hebrew and Greek, "sin" basically means "to miss the mark." When you sin, you do not hit the target of life. You will miss the goal of Eternal Life in Paradise. There are many ways to sin. Sinning comes easy when you do not strive to be Holy and perfect like Jesus and God.

If you transgress The Law, you have sinned by missing the mark (to enter God's property) (I John 3:4). Also, whatsoever is not of faith is sin. These are different types of sinning. One is breaking God's legal law. The other is a lack of trust in God. Abraham kept both of God's demands (Genesis 26:5). He obeyed God's voice by faith and kept God's commandments, statutes and The Torah (the way to life – The Tree of Life).

The Torah is not The Law of God which was added four hundred and thirty years after Abraham. The

Law of Moses was added for The Twelve Tribes of Israel (Deuteronomy 5:3). It was added because they kept sinning.

The Torah, before The Added Law, was a way of life based upon faith (Abraham had this type of faith). (Read The Book of Deuteronomy). Before Moses and The Old Covenant, Israel was to keep The Commandments and statutes by faith. The Torah had many covenants. The Torah was The Way to Life Eternal for them.

Sin has a broad biblical definition. God reveals sin in many diverse ways according to the different purposes. In the beginning, Adam and Eve sinned by making a wrong choice between the two trees. By eating from The Tree of The Knowledge of Good and Evil, they sinned and missed the mark. If only they had eaten from The Tree of Life. The Tree of Life was the right path to Salvation in order to receive The Gift of Eternity. That is The Torah, the first five books of The Bible.

Satan's New Sin

Satan asked Eve if she could eat from every tree of The Garden. Eve answered saying she couldn't eat from The Tree of The Knowledge of Good and Evil because she would die (Genesis 3). Satan didn't deny what she said but questioned what God had told them. He did not reply to her concern about The Tree of The Knowledge of Good and Evil. He told her about his question of eating from all the trees in The Garden. He told her that God knew she would become like God to

know good and evil when she ate of The Trees in The Garden, including The Tree of Life. What a con! He deceived her. Satan told her the truth, but he told it in an untruthful way. That was a sin. It missed the mark of Eternal Life. Satan gets the world to sin by disguising the truth in an unrighteous way. When Jesus was tested in the wilderness for forty days, Satan used the same method. Satan told Jesus to jump down from The Temple because the angels would protect Him. This statement was right out of The Bible (Psalm 91). Satan used exact scripture to try to trick Jesus. Satan took the truth and twisted it in an unrighteous way. Satan continues to commit sin by missing the mark.

Jesus replied, "You shall not tempt the Lord your God" (Matthew 4:7). That is why Christ said, "everyone is to eat or digest every Word of God" (Matthew 4:4) (Paraphrased). Doctrinal truth, when misapplied, leads to sin because it does not allow you to seek The Path to Salvation. You are about to see how The Devil deceives the whole world by using the truth unrighteously. It is called Satan's Babylonian Mystery.

Sin And The Tower Of Babel

After the flood, mankind congregated in one place and it was named Babylon, The Tower of Babel. Paul explained he was a debtor to the wise and the unwise. The Greeks were considered wise while The Barbarians were considered the unwise (Romans 1:14). The Greeks were educated. The Barbarians were uneducated (the pagans). They were the country dwellers and lived in the wilderness.

The Greeks, being wise, knew the truth but there was a problem. The Greeks misunderstood or were misinformed. "Professing themselves to be wise, they became fools" (Romans 1:22). Here is Paul's answer, "For the wrath of God is revealed from heaven against all ungodliness and unrighteousness of men, who hold the truth in unrighteousness" (Romans 1:18).

This is the method of deception Satan used from the beginning in The Garden of Eden up to the time of Christ. Satan always applies The Truth of God in a manner that deceives others. By so doing, sin is not far away. It is the way human reasoning works. Man, on his own, can't figure out what is good or evil. Too often, mankind attempts to understand through their human imagination. In other words, they only make a guess.

Through the human experience of trial and error, they come to a hypothesis, a theory and, finally, a conclusion. Science is the mathematical probability uncovered by the testing of conclusions. Mankind is forever learning and never seeing the truth. They take the truth and hold it in unrighteousness. It is sin and is missing the mark to Life Eternal.

That is why God divided the nations when He changed their language at The Tower of Babel. Now, the possibilities for truth are multiplied and some could turn to God for the answers regarding good and evil. God purposely divided them to see who would seek Him and His ways. However, too many chose their own ways. God knew they could come up with whatever

they imagined. In time, nothing would be restrained from them (Genesis 11:6-7). What sin did they commit at The Tower of Babel? They "changed the glory of the uncorruptible God into an image made like to corruptible man and to birds and four-footed beasts and creeping things. Wherefore God also gave them up to uncleanness through the lusts of their own hearts, to dishonor their own bodies between themselves: Who changed the truth of God into a lie and worshipped and served the creature more than The Creator, who is blessed for ever. A-men" (Romans 1:23-25). At The Tower of Babel, they knew the truth but applied it in an unrighteous way. The word "doctrine" is defined in Hebrew and Greek as "a teaching." You may know the truth of a teaching but hold it in unrighteousness. You could be using it differently than what God intended. It is the sin of missing the mark to Life Eternal.

God's Puzzle Completed demands you live by every Word of God. You are not to live by any part of a doctrine. It can lead you into unrighteousness.

CHAPTER 2

GOD KNOWS YOUR HEART

Why is the condition of your heart so important to God? He is The One who knows what makes you tick. After all, He created you and you are to become like Him. What do you lack?

Lower Than Angels

God created you a little lower than the angels (Psalm 8). Angels are made entirely of *spirit*. Mankind is flesh. You were given *life* when God breathed "The Spirit of Life – In You." The only similarity is that both angels and humans possess God's *living spirit*. The human body is what differs. Angels are clothed in varying degrees of God's glory. They have a rank of righteousness given to them from The Seraphim, who sit by The Throne of God as angelic messengers (Hebrews 1:14).

Humans have temporary bodies. It changes from a babe's body to an adolescent, to a young adult and, finally, an elderly person who wears out and dies. Your bodies are like *garments* which can be changed. Clothes wear out and are discarded. The clothes become useless. Angels, being spirit, change their clothes through their *glory* just like God. They have a radiance like the stars. They can change their gar-

ments whenever they choose according to their righteousness. They also have the same free choice that humans have. God, a spirit being, is clothed in glory forever. God is composed in eternal goodness. God's desires are always for the good of His creation (Exodus 33 and I John 4:8). There is no darkness (unknowing) in God (I John 1:5). God is light and sees and knows all things. He is never confused about what is right or wrong. God has all wisdom. God's loving desire was to predestine you to be Sons of God. What do you lack? You have the wrong clothes. You lack God's glory and goodness.

Human Weakness

Humans exist and have life but only temporarily. That is the difference between angels and mankind. Knowing you have temporary life, you struggle to survive at all costs. All physical creation struggles to survive. You are just like the animals. What animal do you emulate? Are you a lion who devours to survive or a lamb who is gentle and willing to be slaughtered? The flesh is not eternal. Your mind and thoughts are what make you alive. As Descartes said, "I think therefore I am." Life is in a person's conscience. When you die, your spirit goes back to God who gave it to you. Then, you must be put on hold and wait for the resurrection (Ecclesiastics 12:7).

Idolatry

The enemy is not your flesh (being temporary), it is your spirit, thoughts and mind. God's mind and thoughts are

perfect. He is goodness motivated by love and wisdom. You need to be like God, who is perfect. You need to become a Son of God (Isaiah 55:6-12). First and foremost, you must desire eternity. Your spirit and your mind have life. In order to exist, you need "to live" or "to be." "Not to be" is death or nothingness. Life is sought as long as it has purpose and ability.

To exist in solitary confinement would drive you insane. You, as a human, demand productivity or profitability so you can know paradise and eternal joy. The question concerns your heart in this temporary flesh. What is your heart? "Through desire a man, having separated himself, seeks and intermeddles with all wisdom. A fool has no delight in understanding, but that his heart may discover itself" (Proverbs 18:1-2). That is being self-right rather than learning right – the truth from the word.

The real enemy is you, yourself. It is exactly what Job's problem was. He was self-righteous. Self-righteousness is insisting upon being right. The Spirit of Life within you is always desiring to be right. You desperately want to be right. It is your desire above all else. (Read the book, What Is Idolatry). You must discover what is right.

Your life comes from your blood pulsating within your veins. The heart pumps your blood throughout your flesh and gives life to every cell. Without a heart, you die. It is in opposition to your struggle to survive. Your heart indicates what your desires are. What must you have and what is most important to you? Whatever

you desire in your life is your idol. It can be a short-term desire or it can be a lifetime idol. Your heart's desire can be your enemy. Satan looks for any avenue to trick you. What you deeply desire is your real human enemy (a false god). When anything in this life becomes first and foremost, it may become a god to you. Wanting always to be right may become an idol. Your false gods do nothing. You can dream dreams, but only God can give you Eternal Life.

Your false desires hinder your ability to have wisdom. Godly wisdom comes from having God's mind and heart. Only then, will you receive The Gift of Life (Salvation). Your heart's desire is all you can think of. But always remember, God knows your heart. You must love God first and foremost.

CHAPTER 3

SPIRIT AND FLESH

How did those at The Tower of Babel in Shinar begin to change the truth into unrighteousness? They worshipped the creation and ignored The Creator (Romans 1:25). That's how! God created everything, but humans turned almost everything into idols. Mankind always wants to see or feel the idols they worship.

Christ's Answer

Nicodemus asked Jesus, "Can a man be born in a woman's womb a second time?" (Paraphrased). Jesus replied, "Verily, verily, I say to you, Except a man, be born of water and of the Spirit, he cannot enter into the kingdom of God" (John 3:5). To be a Son of God, you have to be baptized in water. Then, you will receive God's Holy Spirit. There is no other way to become a Son of God. Baptism by water is your contract with God. By your free choice, you want God to make you like Him. He gives you His Holy Spirit to do so, like Christ (Luke 1:35).

Those in The Land of Shinar knew the truth about Adam and Eve being in God's Garden (God's House of Rest). Because of their human imaginations, everyone in The Garden was considered Holy. Jesus told Nico-

demus plainly, "That which is born of the flesh is flesh; and that which is born of the Spirit is spirit" (John 3:6). Humans are not divine and cannot be considered a god. Only those who are entirely spirit are Holy. Only when you are Holy, can you be a Son of God. No human can make anyone a god. In Shinar, they held The Truth of God unrighteously. You are to worship God, The Father only. The angels are not gods. Angels are just a little higher than man. Angels do not inherently have *life* within them. They were given *life* when they were created, but they are not gods. Only God, Almighty can make you Holy and make you a Son of God. Only The Father can build all things (Hebrews 3:4). Jesus said, "the spirit is like the wind." It is invisible to the human eye. Some winds are mild, while others are more intense, much like a tornado. The wind can be felt but not seen. Spirit cannot be seen.

Ironically, the word in Greek for "wind" is "pneuma." The meaning for "pneuma" is the same for "spirit." They both have the same meaning. Christ was only trying to make a comparison for Nicodemus. By comparing the physical to the spiritual, humans can perceive the difference (John 3:10-13). Jesus said, "And no man has ascended up to heaven" or can tell the difference between the physical creation and the spiritual realm. Humans guess by comparing what they observe to the things they do not understand. The height of human guessing is Science, which is based upon guesses called hypothesis and mathematical probability. Through the repetition of their experiments, they rely on their theories. Mankind comes to its form of truth. That is why God told Adam and Eve not to eat

from The Tree of The Knowledge of Good and Evil. After all of their experiments, they were incapable of adding one day to their lives. Science can only begin to discover what God has already done.

The Bible uses symbols for physical things, like trees, humans, water and animals. They, also, represent the spiritual realm. It is a baptism similiar to the plants that lose their flowers and re-bloom the following year. Baptism is a type of death followed by a resurrection to life. That is why God cannot commit murder. In the final resurrection, everyone is made alive. God can kill, but He is The Only One who can resurrect. Humans, who commit murder, cannot bring anyone back to life. Life is a gift given by God.

At The Tower of Babel, they began to worship the creation instead of God. Solomon said, "there is no new [physical] thing under the sun" (Ecclesiastes 1:9). As a human civilization, the world has been in Babylon since the beginning of time. Jesus said, "Come out of her [Babylon], my people" (Revelation 18:4). Everyone seems to worship physical things all their lives. Their interests revolve around houses, power, money, busineses, sports, entertainment and, even, themselves. Hating oneself is, also, idolatry. Hating yourself means everything revolves around you and it is still a form of worshipping oneself. Job had great losses and was in horrible pain. He never thought he deserved to be punished as he was. His entire focus was on himself. He wouldn't listen to his friends. And, he didn't want to listen to God. However, he always obeyed God. He was self-righteous and, therefore, became his own idol.

This is the reason humans choose faith by their free choice. God gives them a chance to choose to be a Son of God. The Great Puzzle of God is a mystery. To crack any mystery, you must look at all the clues. To crack The Mystery of God, you must learn all the symbolic terms God uses. It is the only way you can compare physical things to spiritual things. This is the only way you can come to a factual conclusion. Every profession has a discipline and has its own language to comprehend the facts.

God's Holy Spirit

Once you receive God's Holy Spirit, you will know The Truth of The Creation. It will reveal its purpose and meaning. Human flesh cannot ever become Holy. Dead flesh cannot be Holy, either. Jesus was Holy because God gave Him The Holy Spirit at birth (Luke 1:35). At *death*, His body wasn't corruptible because He had no sin. It is the same with you. In your fleshly bodies, you are not Holy so you certainly cannot be worshipped. No one is to be worshipped as a saint. No animal representing some leader is to be worshipped, either. This is the big error. Do not sin by worshipping the creation instead of God. Worshipping anyone or anything is holding the truth in unrighteousness. When you receive God's Holy Spirit, that Spirit is Holy. The Holy Spirit puts you in another category (not anything in you). Until you are glorified, you are still human. Never worship anything that God created.

CHAPTER 4

SEEK THE LORD GOD

The Gospel is The Good News of God's Kingdom. It is a journey that everyone must take. You must learn God's will and predestined purpose for you. This human life was designed for you to reach the goal of immortality. Salvation has been sought by many since The Garden of Eden. Explorers looked for The Fountain of Youth (the essence of healing waters).

The Hidden God

Christ said, "And the Father himself, which has sent me, has borne witness of me. You have neither heard his voice at any time, nor seen his shape" (John 5:37). You cannot see God because, if you did, you would burn up. Most obey Him out of fear (Israel did). If you didn't have fear, what would make you trust and follow Him?

God wants you to trust Him and have complete faith in Him. You must choose to follow Him. Then, you will be able to accomplish what you have willed yourself to do. One day, you will be a Son of God. The entire purpose is for you to seek and want God because of your love for Him. Obeying Him out of fear is not acceptable to God. That is why perfect love casts out

fear (I John 4:18). You do not want to die so, first, you need to fear God.

You are merely *pilgrims* on this earth. In time, you will learn to *love* Him as He loves you. God has a great love for you (I John 4:8). Until you love God, you cannot know Him. (Read the book, God's Loving Story).

The Lost Talent

Israel began to obey God out of fear (Exodus 20). "The fear of the Lord is the beginning of wisdom" (Proverbs 9:10). When God sees you begin to obey Him out of fear, He starts to give you the understanding to grow. But, as "Babes – In Christ," you are still carnal (human beasts). However, as you grow "In Christ," you experience substantive faith. It is a gift from God to love Him as He loves you. Your fear of God will disappear when you learn to love Him. As you begin to know Him, you will learn to love Him. How wonderful your Father is. That is your ultimate human purpose on earth. God will be "All In All" through His love for you (I Corinthians 15:28).

God gives many spiritual blessings to those who seek Him (Ephesians 1). These are all loving gifts from God. Have you ever spurned a gift from a friend, a spouse or family member? When you do, the gift-giver feels deep sorrow or hurt. God feels the same way. The only difference is God never stops loving you and continues to show you His love (Ephesians 1:1-5). You still have time to turn to Him. If you want to find Him, He can be found. God's love never fails! So, what fails?

Prophecies fail. Speaking in tongues shall cease and knowledge (doctrine) shall vanish. Doctrinal teachings of the truth will disappear. Signs, like speaking in other languages, will cease as prophecies reach their completion. God's agapé love is an unending love that lasts forever. The Keeping of The Commandments and The Law of Moses (a doctrinal teaching) will no longer be necessary. God's love supersedes all of God's loving gifts. That is why love fulfills The Law. With God's love, His gifts will comprise what you become. You, literally, become what God is, which is love.

Parable Of The Talents

If you bury the one talent you were given and grow no further, you will lose the one talent God gave you (Matthew 25). It will be given to another who keeps growing spiritually. Being dogmatic over one gift from God and not increasing your other talents will stop your growth. To become a Son of God, you must increase your talents. God is your Master Rabbi and teacher. He is more. He is your greatest teacher and He is The God who made you.

No human preacher knows your heart. Only God and Christ know what you lack. You must look to Christ. God will teach you. Your lessons are given to you, personally, through The Word of God, which is your textbook (Matthew 23:10). No human scribes or Rabbis matter in this discourse. It is God's Work. His Holy Spirit teaches you Truth and what human life is all about. Beware when the preacher is guilty of believing in a certain doctrine or talent.

When doctrines increase, they become more meaningful (dogmatism) (Matthew 23:2-3). Any talent you receive from God should encourage your spiritual growth to new levels of understanding. The Magnified Law, being more honorable, will make you acceptable to God. Strive to have God's love. Love is the prize gift from God!

The Cardinal Talent

"Seek you the LORD while he may be found" (Isaiah 55:6). God has written a Great Love Story. It is called The Bible. Always remember, God's mind is far superior to man's mind. The Word of God, The Bible, is God's Love Story. God's will is for you to think like Him (Isaiah 55). So, He has written almost everything you need to know in His Love Story. God wants to duplicate His mind in your mind. In order to know who God is, you must become The Word of God. The Bible is a love story which reveals The One True God. It reveals God's will, plan and purpose.

The Gospel of The Kingdom of God was known from the beginning (I Peter 1). Today, the world has imitated The Babylonian *Image* (Romans 1:25). All religions, governments, commerce, ideologies and the educational systems are duplications of *Babylon* (Genesis 11:6).

Archeologists have unearthed tablets giving The History of The Babylonian Mystery. Whether you know it or not, you are living in a form of Babylon. Jesus said, "Come out of her, my people [God's people are Israel

and The Churches of God]" (Revelation 18:4). The only safe avenue is to seek God (Hebrews 3).

You should depend on God alone. To receive *The Gift of Salvation*, you have to seek Him through *Christ* (Hebrews 1:1-3). By becoming like Christ, you become like God. You must have "The Love of God – In You." It will make you *One with Christ*.

CHAPTER 5

GOD DIVIDES THE NATIONS

Babylon was caused by mankind's human nature. It keeps everyone divided instead of being united as One Body (Genesis 11:6). Everyone has free choice to decide good and evil. It is up to you, individually, to seek God. Why did mankind go astray?

The Great Sea

God selected the earth as the location for His Holy House so mankind could have a genuine Paradise. God is ready to carry out His predestinated plan. He created a piece of property called Eden. God planted a House of Rest in The Garden. It was a wondrous, gorgeous piece of developed land.

Outside of Eden was the wilderness for the development of future generations. It was filled with wild plants and many beasts. It was a "no man's land." This new planet, called earth, had to be cleansed with spirit and fire (Revelation 20:15). During this new birth, the earth was baptized and made clean. It is similiar to when a new babe is washed. This is the baptism of the whole earth (Genesis 1:1-2). In six days, God completed His work and everything was very good (Genesis 1:31). It was perfect and without sin. God rested on The Seventh Day and made it Holy as a sign of His rest

(Genesis 2:3). God's two children were physically mature but had no experience in living their lives. They were very *innocent*. They didn't realize they were *naked* (Genesis 3:11). Since Eve came out of Adam, they were *joined together as one flesh* until death. They were husband and wife.

Being just born and inexperienced, they had to be taught the facts of life. Since they were to be home-schooled in God's garden, they started in kindergarten. God began teaching them as any parent would do. They were told they could eat from any tree in The Garden. One tree (The Tree of Life) was so nutritious it could give immortality (eternal life). The other tree (The Tree of The Knowledge of Good and Evil) would, eventually, produce death. This lesson was very simple. God believes any teaching must be simple to understand.

Eve chose the fruit from the wrong tree. Satan deceived her. Adam followed her advice because he loved her (but he wasn't deceived). They were not allowed to stay in The Garden. Neither one had the spiritual or physical experience to survive on their own. God placed Adam over Eve because, when she believed Satan, she needed to be protected. Adam was not deceived. Adam became her Master (a Baal or Lord).

God allowed them to stay and live on His protected property. Traveling farther into the wilderness would not be safe. Now, they had to do all the work themselves to survive. Making an existence would be difficult. Adam was responsible for both of them. They

were no longer equal like they were when Eve came out of Adam's side. When God made Adam a helpmate, it meant they were equal. This was the definition in Hebrew. She came from Adam's body. They were to be totally equal. They were of the same flesh. Their D.N.A. was exactly alike.

"Isha" in Hebrew connotes "a womb-man" (woman). She was now separate from the man. She had the ability to think differently and have a different opinion. They both had to leave The Garden to learn through the hard knocks of experience. They were no longer taught by God. They were to earn their Bachelor's Degree on their own. Eve was The Mother of All Living (all mankind) (Genesis 3:20). Future generations would know Eve as The Queen of Heaven. She was the queen bee.

As Cain and Abel grew into manhood, they left home to begin their lives as adults. Cain became a farmer and Abel became a sheep-herder. Adam and Eve's other children settled in the wilderness as pioneers on their own. It was extremely harsh, difficult and dangerous. They settled in The Land of Shinar, west of Eden. After the flood, The City Shinar or The Land of Shinar became home to the future nations. When Cain killed Abel, God exiled him to Shinar with Adam and Eve's other children. Cain and everyone else coming from Eden were thought to be part human and part divine since they were still Sons of God. Archaeological history proves it.

These Sons of God are listed in Genesis 5 from Seth

to Noah. Eventually, those who didn't follow God became interested in the daughters of the families who left God. The sons were considered to be divine. Eventually, the daughters of men in Shinar married the sons of The Sons of God. A division developed between those who followed God and those who didn't. Remember, when you turn a single page in The Bible, as many as 500 years may have transpired. One generation could be a 20-year period or a 40-year period. The men in Shinar thought those who followed God were divine. They regarded them as human gods. As time progressed, the world became a violent and wicked place. Genocide of the human race was imminent. God had a change of mind. Mankind became so violent they needed a new beginning (Genesis 6:12-13). God was planning to rebaptize the world. A new start began with Noah, a preacher of God's righteousness (II Peter 2:5).

After the flood, Noah came down from the mountain where The Ark rested in Mesopotamia. Noah's sons, Shem, Ham and Japheth, had many children. Noah's children and their wives began migrating back to The Land of Shinar (near The Persian Gulf). As the generations multiplied, they built a tower to heaven to be as close to God as possible and reach His house. Noah taught his children about The Garden of Eden and its history. But, after several generations, there were those who followed paths of righteousness and those who floundered (they did not follow God).

The Tower of Babel was a stairway to God's *house*. They all spoke one language. Many understood immor-

tality and knew about The Tree of Life. Cain spent his remaining existence seeking immortality. He became a vagabond and fugitive from his huge family in Shinar (Genesis 4-13). However, he never stopped searching for Eternal Life. Cain wanted to find Eternal Life in his own way and at his own pace. (A story about Cain can be read in the book, The Epic of Gilgamesh). Those living at The Tower of Babel were, historically, known as Sumerians (black-headed people). They were ruled by Nimrod, The First Emperor of The Known World. This was the beginning of Babylon. This was The First Head of The Beast in The Book of Revelation. This was The Birth of The Great Babylon.

CHAPTER 6

A WORLD IN WICKEDNESS

Four great beasts came out of the sea after the flood (Daniel 7:3). The first was Babylon, the second was Media-Persia, the third was Graco-Macedonia and Rome was the fourth beast. Rome ended up being worse than the previous three. The Messiah came during The Time of The Fourth Beast (Rome) as was prophesied (Daniel 2).

Original Babylon

Babylon began at The Time of The Tower of Babel (Shinar). Something occurred at the genesis of this Babylon that affected the entire world prophetically. "Prophecy" is "history in advance." Does God foresee what happens or does He make it happen? The answer is neither. If He had His *mind* made up, why did He give everyone *free choice*? He could have made everyone perfect from the beginning. God is *The Only* One who understands what He is doing. No one but God knows His exact plan and purpose. The Book of Job explains what it's all about and why you were born. "But there is a spirit [life energy] in man: and the inspiration of the Almighty gives them understanding" (Job 32:8). God has given you *life through* His *spirit* (God's breath). Why was this spirit given to mankind? You can only reach your full potential with God's help.

Mankind, from birth, understands nothing but their existence. That is why Adam and Eve sinned by eating from the wrong tree. Mankind will never understand why they were born. They will never know God's purpose. God is The Only One who can give you understanding. The answer to life is simple, "The spirit of God has made me and the breath of the Almighty has given me life" (Job 33:4). How clear! Everything comes from God. Now comes the answer, "But none says, Where is God my maker, who gives songs in the night [joy]. Who teaches us more than the beasts of the earth and makes us wiser than the fowls of heaven?" (Job 35:10-11).

First and foremost, when you are born, you know nothing. As you grow, you have free choice to seek God. He is The Only One who can give you wisdom. He is your true teacher. But, it is still your choice. Mankind, left to themselves, cannot know good and evil. You, eventually, learn through what you experience during your lifetime. Billions of people throughout history have come up with billions of ideas about what is right or wrong. Science is the epitome of human capabilities. Only after a multitude of experiences does Science discover some truths. At best, the world has become a mixture of good and evil. God is the only one who can bring you to perfection. But, you must do your part to seek Him. Your free choice allows you to choose God or Satan.

Babylon - The Conclusion

At The Tower of Babel, God divided the nations by lan-

guages and inheritance. He did this so mankind could increase their chances to seek Him. At this time, The Beast of Daniel was wounded (Revelation 13:3).

The world was at a loss when it came to understanding why God divided the world into so many different areas and denominations. In Hebrew, the word "Babel" means "gateway to God." If God had not divided the nations, they would have annihilated each other (Genesis 11:6-7). This almost happened in Noah's time. Evil and wickedness prevailed over the entire area. So, the land mass was divided and specific areas were assigned to different groups of people. God also gave each group a language of their own (Genesis 11-6-7).

God said, "Give ear [listen], O you heavens and I will speak; and hear, O earth, the words of my mouth" (Deuteronomy 32:1). God wants to tell you, "When the Most High divided to the nations [The Tower of Babel] their inheritance, when he separated the sons of Adam, he set the bounds of the people according to the number of the children of Israel. For the Lord's portion is his people; Jacob is the lot [property] of His inheritance" (Deuteronomy 32:8-9). Wow! God divided the nations – Christians, Jews, Muslims and Pagans. They could decide to either follow God or follow their version of The Word of God.

Abraham followed God. So, God gave him *The Promise of Paradise* and *Salvation*. The promises could only come through Abraham. Israel, who were The Children of Abraham, sought God but sought Him out of fear. They did so after hundreds of years in *slav-*

ery. But, they still corrupted themselves as Isaiah and Malachi prophesied. They didn't seek God (Hebrews 3:8-11). For this reason, they could not enter God's property and rest. God knows your nature and your lack of wisdom and understanding. Without God as your teacher, your outcome is self-fulfilling. It is not agapé love. That is prophecy. Prophecy is conditional. God is longsuffering and waiting for mankind to get sick and tired of their evil ways and come to repentance (II Peter 3:9 and 15).

World Prophecy

Zechariah described the outcome of the world when God divided the nations in The Land of Shinar. You must envision a flying scroll much like reading a book. This scroll covers the entire earth with its prophetic conditions, "Then said he to me, This is the curse that goes forth over the face of the whole earth: for every one that steals shall be cut off as on this side according to it; and every one that swears shall be cut off as on that side according to it. I will bring it forth, said the LORD of hosts [all] and it shall enter into the house of the thief and into the house of him that swears falsely by my name [false preachers]: and it [curses] shall remain in the midst of his house and shall consume it with the timber thereof and the stones thereof" (Zechariah 5:3-4). This is the prophecy of a cursed world.

Origin Of The Curse

When and where did this world curse begin? How bad did it get? An angel showed Zechariah an ephah. An

ephah is a huge weight. "And I said, What is it? And he said, This is an ephah that goes forth. He said moreover, This is their resemblance through all the earth. And, behold, there was lifted up a talent of lead: and this is a woman [Eve] that sits in the middle of the ephah. And he said, This is wickedness. And he cast it into the middle of the ephah [weighty curse]; and he cast the weight of lead upon the mouth thereof. Then lifted I up mine eyes and looked, and, behold, there came out two women and the wind was in their wings; for they had wings like the wings of a stork: and they lifted up the ephah between the earth and the heaven. Then said I to the angel that talked with me, Whither do these bear the ephah? And he said to me, To build it a house in the land of Shinar: and it shall be established and set there upon her own base" (Zechariah 5:6-11).

The curse that spread worldwide with the wickedness of the weighty ephah came from The Land of Shinar and The Tower of Babel (Genesis 10:10). Nimrod was its first worldwide Emperor who spread this curse of wickedness to the four corners of the earth. The world has continued under this curse of wickedness to this very day.

BABYLON, THE GREAT

The First Head of The Beast was wounded when God divided the nations (Revelation 13:3). After the nations were dispersed, they eventually revived. When they got back on their feet, they returned to their wickedness. How did this come to pass?

Kings Of The Four Corners

Before the lands were divided, the earth was one huge continent surrounded by The Great Sea. The earth was thought to be flat. Nimrod, as The World's First Emperor, ruled the entire known civilized world. He was called The King of The Four Corners of The World. Since all the earth was one mass without continents, the rest was a great sea. Then, the earth was divided in *Peleg's day* (Genesis 10:25).

Babylon included many different nations and cultures but was considered to be one people with one language. In The Days of Peleg, God divided the nations by giving each their own inheritance. The earth was split into continents with oceans between them. Each nation had their own language. Now, Shem, Ham and Japheth's children had an equal opportunity to seek The One True God. Most followed their own choice of leaders or heros and considered them mini-gods.

With their diverse languages, each named their gods in the language of their group. The various names for the gods were considered exclusive to their nationality. In reality, they were the same man-made gods they learned about from their forefathers. Each culture passed on the same essential accounts of everything they understood in their language. The World was religiously pluralistic with many gods who were accepted by all. The World was religiously tolerant, but who had the strongest god?

The Garden of Eden was known by all and the same philosophical understanding prevailed. Everyone believed those in The Garden and in The Land of Eden were divine, although they knew that they were mortals. In fact, their first eight rulers (human) were considered Holy and divine. With four mini-gods in The Garden (God, Adam, Eve and Satan) and eight listed from Enoch, the total came to twelve. The One who created everything was called The SkyGod (God). Counting from Enos (minus Enoch who was translated) left eight, including Noah (Genesis 4:26). After the flood, Noah and his family were the only humans left. Only Shem remained faithful to The One True God. The children of Ham and Japheth worshipped all twelve of the pre-flood individuals as the great gods.

The SkyGod created everything in the universe. Therefore, The One True God was considered divine and should have been the only god worshipped. However, those who did not follow God kept on worshipping the creation instead of The Creator (Romans 1:25). The Shemites were the only ones who continued to be faithful

to *The One True God*. The rest became *Polytheists* and worshipped almost everything in the universe. Everyone knew *the history* and *the truth* of *Paradise*, The Tree of Life, the great rivers and Adam and Eve.

This history began with Cain and Abel. Cain and his generations continued their wickedness until the world was consumed in The Great Flood. They, also, knew of The Promised Seed given to Eve to defeat Satan. The Messiah would restore The Tree of Life for mankind. The Prophets of God, like Enoch, preached The Coming of Christ (Jude 14 and I Peter 1:10-12). The full Gospel of The Kingdom of God was known at The Tower of Babel. The Tower was a type of Jacob's ladder with steps to the top of The Holy House of God (Genesis 28). What they didn't know was which of Eve's children would have God's spirit. Those with God's Spirit were the ones waiting for The Messiah to come. However, all the other relatives in The Land of Shinar (Babylon) made saviors of any ruler who protected them. They just didn't know.

In Babylon, they held this truth of The Gospel of Christ in unrighteousness by following Polytheism. They worshipped Eve (The Mother of All) as The Queen of Heaven. She was the Zodiac sign "Virgo." She was known as the virgin to come (Revelation 12:1-2).

They held the truth in unrighteousness. Everyone in The Land of Shinar knew The Full Gospel of The Kingdom. The divided nations had the free choice to follow God or any of their mini-gods. Most used their human reasoning with all their varied imaginations.

There were two mysteries: 1) The Mystery of God about Christ and 2) Mystery Babylon, The Great Whore, who would give birth by her many lovers.

Mystery Babylon - A Whore

Read about the two women involved in the ephah, the great weight oppressing the wickedness of the world (Zechariah 5). The first woman, Eve, was The Mother of All Mankind. This has been known by most Bible readers, but who was the whore?

"Nimrod" was worshipped in Egypt as "the resurrected son of Isis," who was considered to be divine. She married a man who was killed by Shem and, later, married her own son, Nimrod. In Egyptian history, this woman was called "Semiramis" and considered divine because she gave birth to Nimrod. As a goddess, she was called Isis, The New Oueen of Heaven. She spread the idea that her husband, after he was killed, was resurrected as the savior (when her child was born). Now, the woman, Isis, along with Osiris and Horus comprised The New Trinity (this is perpetrated to this day as Satan's form of religion). Isis, a whore, married her own resurrected son and was worshipped as Ishtar or Easter. The festival of Easter (bunnies having many eggs) is the prophecy of this whore bearing many children through fornication and adultery. Now, the prophecy of the two women is clear (Zechariah 5). The first is Eve who gave birth to all mankind. The second woman is this great whore.

Worldwide, the truth was held in unrighteousness.

Babylon, The Great Whore, was ready to infect *every-one* except *the remnant* of individuals through Abraham. They followed The True Messiah of the world. They knew *The One True God* and *Father of everyone*.

THE WISE AND UNWISE

Paul, The Apostle wrote, "I am debtor both to the Greeks and to the Barbarians: both to the wise and to the unwise" (Romans 1:14). The Greeks of that day were educated and knew philosophy. "Philosophy" is "the study of life." Barbarians, being country people, were pagans and uneducated. Paul felt obligated to them both. He had the need to teach them The Gospel of Christ.

The World And The Truth

The previous chapter disclosed that the whole world understood The Truth of The Gospel. They knew about The Tower of Babel and the dividing of the nations. Mankind, also, knew the reason for human existence. In many ways, they were more educated than those who profess Christianity today. Even The Pagans worshipped their gods based upon the same truth without understanding its mystery. Of course, they followed their man-made pagan rituals. Paul made an astounding statement regarding how both the wise and unwise can grow in truth. It was all about philosophy, which is the knowledge of life. "For therein is the righteousness of God revealed from faith to faith [belief to belief]: as it is written. The just shall live by faith" (Romans 1:17).

It is a matter of becoming truly wise and growing, with God's wisdom, from one level of belief to another level. God wants you to be respectful of all people as you grow towards His way of thinking. Two can walk together only when they are in agreement. Why was Paul so adamant about helping both the wise and the pagans? "For the wrath of God [the seven last plagues] is revealed from heaven against all ungodliness and unrighteousness of men, who hold the truth in unrighteousness" (Romans 1:18). The Whole Truth of God was known because it was revealed to them in The Land of Eden (Romans 1:19).

Cain brought his personal version (perversion) of the truth to the known world. It spread long before the flood (Hebrews 1:1).

Intermarriage between The Sons of God (prophets) and those of Cain's progeny changed the truth to unrighteousness. The problem was those at The Tower of Babel worshipped the creation instead of The Creator (Romans 1:25). Cain's side of the family followed Polytheism (the worship of many gods). Unrighteousness or Polytheism replaced The One True God. This was the condition of the world in Paul's day. He was compelled to witness The Truth of The Gospel of Christ by giving them Godly knowledge to replace their manmade version of the truth. The Apostle Peter wrote how The Prophets of Old diligently searched to understand who Christ would be. Paul wanted to tell the wise (educated) and the unwise (pagans) that Jesus was The Christ (I Peter 1:10-12). Paul answered this question when he went to Athens.

Idols of Athens

Athens was the capitol of Greece. The Pantheon was considered God's house and temple on top of the hill where all of their mini-gods were placed. This was the center of education for all Greeks. The Greeks took credit for being wise and thought they understood world philosophy. The world knows of Socrates and Plato. Because of Pythagoras, they took credit for mathematics.

All this knowledge was known in The Land of Shinar (Babylon). Through the ages, their knowledge was passed on to neo-Babylon. The Romans controlled the world and copied Greek philosophy. The whole world's educational system and religion held the truth in unrighteousness. The schools and universities taught this philosophy. Here is what Paul taught knowing the knowledge of all Athenians, "Then Paul stood in the midst of Mars hill [idols] and said, You men of Athens, I perceive that in all things [philosophy] you are too superstitious. For as I passed by and beheld your devotions [worship], I found an altar with this inscription, TO THE UNKNOWN GOD. Whom therefore you ignorantly worship, him declare I to you" (Acts 17:22-23).

Paul did not argue or attack their religion. He knew they held the truth in ignorance. They knew about The One True God. This conundrum was created by worshipping all of God's creation. They didn't even know The One Creator of all things. He was called The SkyGod. He lived in the sky (not on earth). They

worshipped humans, whom they regarded as divine (Cain, Nimrod, Kings, Emperors and Caesars or Tzars).

Mount Olympus in Greece was the home of all the gods they worshipped. Religion and education were combined into one. They worshipped their gods in the temples and studied philosophy in the schools. The Jews did the same in God's temple. The schools were located in the synagogues.

"The Torah," meaning "The Path to God's Holy House," was a counterpart to The Greek system. Jesus said, "You worship you know not what: we know what we worship: for salvation is of the Jews" (John 4:22). Jesus said this to The Samaritan woman. Jesus and The Samaritan Woman knew the truth but she was ignorant while claiming to be wise.

The wise were educated in world knowledge, but they couldn't make any sense of it. The Educational System today is the same as the original method of schooling that began in The Land of Shinar (Babylon). The educated in schools and religious groups know the truth but teach and preach it in ignorance. Christ warned His people to come out of Babylon. Everyone needs to come out of Babylon. How? They do it through Christ, just as Paul preached. (Read the book, The Magi and Christ's Birth).

CONSTANTINE AND THE WORLD

In The Fourth Century C.E., Constantine and The Roman Empire was attacked by The Ostragoths, Heruli and The Vandals. The Eastern part of The Empire was under military pressure from The Sassanids. The lucrative silk road of commerce, running from China to Egypt and Ethiopia, was about to be conquered. Tyre was close to the road and was the port to Carthaginia and beyond. Jerusalem was a city everyone wanted to control. Religiously, The City of Jerusalem was worshipped by Muslims, Jews and Christians. Constantine had to do something drastic or he would lose a great source of income for Rome. The world worshipped Jerusalem for its religious and commercial benefits (The Silk Road).

A New Rome

Present day Istanbul, near The Town of Berea, was chosen by Constantine as The New Rome. By moving The Capitol of Rome to Berea (Constantinople), The Emperor could easily protect Eastern and Western Rome. Because patriotism was declining in Rome, it was getting difficult to recruit men for the military. Something had to be done.

Unifying Religion

The wise and unwise worshipped many gods. They all seemed to be waiting for The Savior, The Messiah. Constantine knew he had to unify both religion and education. He, also, had to stimulate national patriotism so he could recruit more men for the military. Rome always needed protection.

Christianity was growing rapidly so it was time to unite both Christians and Pagans. All Constantine had to do was declare to the diverse pagan religions that *Christ* was their Messiah too. Everyone was waiting for *a savior* in their various individual faiths.

Constantine had a dream. He told The Roman masses he dreamed that The One True SkyGod revealed a vision to him. In his dream, he saw a cross in the sky in the middle of the sun.

The cross had always been venerated by both The Pagans and The Christians. It originated at the time of The Tower of Babel. The Cross was not a Roman symbol; rather, it originated in Sumaria. The Sun and God were considered the same. The Seventh Day Sabbath fell into disuse and Sunday became The Empire's day of worship. Christians changed and followed Constantine because they thought Christ was resurrected on Sunday instead of God's Seventh Day Sabbath.

Many Christians stopped keeping The Seventh Day Sabbath at that time. During the past 400 years, it was thought that Christ was resurrected on The First Day. Christians joined Pagans and worshipped on Sunday. Constantine's dream was to win this battle and become a Savior Caesar for the world. He wanted a one-world government. This was the only difficulty that needed a resolution in order to be accomplished by Caesar's New Rome. He could reunite his entire empire: East, West, North and South.

The Christian Dilemma

Over the last several centuries, Gnostics (the spiritually knowledgeable ones, the élite and the educated of the day) penetrated Christianity. "Gnosticism" wasn't a religion but "a philosophy" taught in many schools. The Jews, Asians and Romans all had their personal or ethnic Gnostic ideologies.

Many Christian Bishops in The Roman Empire were educated and were true believers in Gnosticism. They continued to be educated in Gnosticism. It all depended upon what was taught in their universities just like today.

Christianity in Constantine's time was rife with The Gnostic Philosophy. Constantine wanted to unite Christianity by resolving the differences in ideologies among The Gnostic Bishops. The Council of Nicea, in 325 c.e., was held by Constantine to resolve these matters. The major dispute concerned The Divinity of Christ. Did Jesus always exist or did God give life to Him? Of The 600 Bishops from Christian churches around The Mediterranean Sea, only about 250-280 attended The Council. The rest did not attend.

All Bishops, at that time, were considered to be *Papas* or *Fathers* of The Church. *The Bible* is replete with Fathers or Elders. The Head Elder became *The Overseer* or Bishop of his church just as the older fathers were The Elders or Bishops of their own families (I Peter 5 and I Timothy 5).

Constantine couldn't tolerate having 250 Popes in Christianity. There was a great divide between Arius (Aryan) and Athanasius. They argued and were at odds with each other. Constantine knew this had to change and thought he had the answer. Rome had a Caesar, a Head of State and a High Priesthood. The Caesar decided The Emperor would be the protector of the faith (through military means). The Papa or Bishop of Rome would be The Pontifex Maximus. The Roman Bishop became the only Pope with one exception. The Eastern Faction of The Empire had mostly Greeks as Papas and wouldn't accept The Pope in Rome. An equal to The Pope of Rome was the answer. There were to be two popes or equals.

The Eastern Churches of The Empire became The Orthodox Churches (the original). The Western Churches became The Catholic Church (coined universal). These two legs completed the prophecy in Daniel 2. Now there was an Eastern Rome with The Orthodox and a Western Rome with The Catholics. These were the two legs in Daniel 2. Western Rome under The City of Rome and Eastern Rome under Constantinople were established. The two religions were The Catholics and The Orthodox. Both unified Paganism and Christianity. However, their unity was only on the surface.

The Roman creed stated that Christ always existed. Some Bishops disagreed and were exiled. Others didn't accept The Creed but kept quiet and tried to figure out how they could convince their churches at home. Eusebius went along with the creed, but didn't agree with it. In reality, The Council of Nicea never resolved the problem. Future history will prove this with all the additional church councils that were held.

History, from that point, dictated Constantine was divinely ordained to be the protector of the faith. Catholicism in The West and Orthodoxy in The East were the programmed religions.

The Tower of Babel in The Land of Shinar continued with its many gods. They believed in The Trinity with The Queen of Heaven (Eve and Isis in Egypt). This was prophesied in Zechariah 5. Eve was the pre-flood queen and Isis was the post-flood queen.

Easter replaced The Feast of Unleavened Bread. Communion replaced The Passover. Pentecost remained with The Coming of The Holy Spirit until 1054 A.D. The Orthodox Church and The Catholics split at that time. The Greek Orthodox Church did not believe in The Holy Spirit as part of *the trinity*. They believed it was a power from God. They never believed The Holy Spirit was a separate being.

THE IMAGE PREVAILS

Many of The Bishops were taught and educated by *The Teachings of The Gnostics*. Paganism became part of the accepted religion of that time. Daniel's *image*, in King Nebuchadnezzar's dream, infected the entire world. Then it began to expand.

Justinian's Image

The Philosophy of Life, representative of Ishtar and Easter (known as Isis in Egypt), became ensconced in Rome's way of life. The entire known world was philosophically and religiously infected. The image of the beast sustained itself from The Tower of Babel to Egypt, Assyria, Neo-Babylon, Media-Persia, Greco-Macedonia and Rome under Constantine. After Constantine. Rome deteriorated but was resurrected one more time (from The Mediterranean Sea). was the last Emperor to restore The Roman Empire to its final glory. Justinian restored everything Constantine lost until the plague killed 25 million Romans. Because of this tragedy, The Ostragoths, Heruli and The Vandals infiltrated Rome. Later, The Muslims infiltrated from The West. Under Theodosius, The Empire struggled. Then, it was decreed that all Gnostic teachings should cease, except for the philosophy of The Gnostics which was established by Athanasius.

When the library in Alexandria, Egypt was destroyed, all historical records, except those in The Vatican Library, were gone. The Gnostic teachings were the only records that prevailed. This resulted in the loss of all pre-Greek knowledge. The truth of the past disappeared. In The Fifth Century, Islam took over and spread its philosophy and religion. Later, The Kahns controlled almost all of Europe and parts of Russia. There was a mixture of religions which confused the world. The church of your choice was at hand. The image, under Constantine and Justinian, lasted with the creeds of The Roman Church. The plagues, which started in Justinian's day, finally reached Europe between The Eleventh and Thirteenth Centuries.

The University System

The Catholic Church knew education was the answer. Italy began the first university in Europe. History, philosophy and religion were taught from a Catholic agenda and point of view. The image of the beast left The Mediterranean Area and continued to grow in Europe (Revelation 13:11-18).

What began at The Tower of Babel was revived as a lamb who became a beast. Now, its image existed in the world and many harlots would follow, such as Charlemagne, Napoleon and even Hitler. Universities were teaching pure Platonism and Socrates, which were garnered from the ancients. It went back to The Tower of Babel and experienced a plethora of divisions. The division was imminent. The Harlots and Christianity were in opposition with each other.

The printing press made The Bible available for the masses to read. The age of personal reason exploded in Europe. With Martin Luther, The Reformation began. A reformed society was underway. Many groups began to protest against The Vatican. The anti-Baptist and The Seventh Day Baptists discovered Salvation was an individual matter. They felt it depended upon receiving The Holy Spirit. The Power of God was needed to understand The Bible as The Word of God (II Timothy 1:7). A Renaissance or a new birth was underway. This new birth continued from the 1500's to this day. All Universities gave Ph.Ds. A Doctorate in Philosophy (knowledge of life) was the most sought after. The Renaissance Philosophy spread the message of the true knowledge that originated in Greece.

It was promoted in Latin by Rome who copied it from Greece. Prior to Greece, everything was a myth and not to be part of the curriculum. In reality, Gnostic teaching began at The Tower of Babel. All present-day ideologies came from that teaching and still prevails to this day. With scholars having differing points of view, the ultimate reliance was developed from their carnal human minds. This was called Science.

Apex Of Human Imagination

Human nature is a mixture of good and evil. There is only one way for humanity to know what is good or evil. It is through experimentation, which includes observing numerous experiments at an escalated pace (rapid experience) to determine (falsely) what is right or wrong.

The Age of God literally died. This teaching began to take on a philosophical approach. Now, Science (the human mind) could decide good and evil. The Renaissance Period brought society back to The Garden. Science and people who did not believe in God were deciding what was right or wrong. Today, everyone has the same sin or nature as their forefathers (Adam and Eve). Science has chosen The Tree of The Knowledge of Good and Evil. Science is the new high priest and does not require repentance. Scientific theories merely seek to escalate their experiments and come to more conclusions. The Sumerians at The Tower of Babel used mathematical formulas for Zodiac readings. Science gleans their knowledge the same way. The world is still in Babylon. By guessing the possibilities of life's solutions, far too many people come to theorize any truth they may have. The rapid increase of experiments begins to shape what scientists consider to be the truth. The more a guess is repeated, the more believable it becomes. Theories, such as evolution, tend to be accepted. With the invention of computers, the number of experiments has dynamically increased. The time originally needed for experiencing guesses has dramatically shortened. The world benefits from the outcome. They regard the results as new inventions which can be marketed. Science is the world's base for technology.

The Option Problem

What are the pitfalls when putting your faith in Science? Even with computerized escalation of time, it still does not guarantee lengthening your life to eter-

nity. Only God is eternal and has the know-how and experience. God always existed, exists today and will always exist in the future.

Science has options called variables. A variable is another possibility. Possibilities can make most theories wrong. Until all possibilities have been tried and tested, the results can be wrong. It is exactly why governments mandate bad laws. They guess a great deal with very little experience, especially those universal and college scholars. That is why those with Doctorate Degrees are the ones who disagree among themselves the most. Evolution (a theory) and other unproven realities keep changing every 100 years.

Now, with computers, you can accomplish this every twenty-five years. The latest teachings claim point of origin is not enough truth when regarding The Big Bang Theory. There must be another point of origin or a beginning. The latest study in human intelligence has manifested an Evolutionist's dilemma. An intelligent mind makes evolution impossible. A mind with all its capabilities (mathematically) cannot occur by accident, as Evolution claims. Any discipline or study will have an eternal search for truth. How can anything begin from nothing as Evolution proclaims? It is foolishness.

So it is with God. You must begin with the point of origin. Historically, this book has followed the truth from The Time of Babylon.

ONLY GOD GIVES KNOWLEDGE

True knowledge of good and evil does not come from any man. Deciding what is good or evil for yourself is your Babylonian human nature. The One who gives true knowledge is God. God's puzzle can be solved only when you are receptive to the clues He gives you. He is always ready to give you understanding so you can solve the puzzle of life.

The Source Of Knowledge

To whom will God teach knowledge and give understanding (Isaiah 28:9)? Gnosticism is knowledge. It can either be human knowledge without God or knowledge taught by God. True knowledge comes from The Word of God.

Because The Ancient Prophets proclaimed The True Gospel of God's kingdom through The Messiah, the truth was known from the beginning. God instructs and helps you understand knowledge and doctrine. "A doctrine" is "a teaching." It can be a teaching from humans or a teaching from God.

A doctrine can be true, partly true or completely false. When you decide you have had enough of this mixedup world, God is always ready to reveal all the facts you need. Only God knows life's purpose and plans for human existence. He will never overwhelm you but will take you through it step-by-step. It will be at a pace which allows you to digest the information. He, alone, gives proper knowledge to understand doctrine. This plan has always been known by the angels. However, the angels only understood part of The Will of God (I Peter 1:12).

Mankind understands less than the angels. The Gospel of Christ, known from The Days of Eden, still lacks two important factors. Peter writes about what no one could understand in the beginning.

Two Unknowns Of History

Peter used the intricacies of how The Messiah's spirit would manifest itself (I Peter 1:11). "The Spirit – In Christ" was the same Spirit The Prophets were given. Jesus was a human who was Holy because He had God's Holy Spirit from birth (Luke 1:35). The Prophets, also, were led by God's Holy Spirit. However, they only knew in part. Jesus, The First Begotten Son of God, was the firstborn. He was given God's Holy Spirit without measure. He was God's word in perfection (John 3:34).

Since Noah was a preacher of God's righteousness, Noah's children (Shem, Ham and Japheth) understood The Gospel of Christ. Shem followed his father's teaching but only Abraham had the faith to obey God's voice – His word (Genesis 26:5). Shem was of The Order of

The Melchizedek Priesthood, according to Jewish history. He lived long enough to bless Abraham whose seed would produce the promised seed (Genesis 22:16-18). Through Abraham's seed (genealogically), the human Messiah would come.

Ham, Japheth and their descendants were always in the dark because they chose not to follow God. Worse yet, their culture spread throughout the rest of the earth. They didn't follow Noah or Shem (Deuteronomy 32:7-8). Eventually, Shem's family grew to become a nation (Israel).

Only through Abraham's genealogy would *The Christ* come (Deuteronomy 32:9). The rest of the world floundered while continuing to worship their numerous mini-gods believing they were their saviors. Even the pagans, like Buddha, finally knew they had to change the human way of reasoning through meditation (losing one's mind).

The Greeks, who were the wise and knew The Gospel of Christ, were still looking for their Messiah. They were no different from the rest of the world (Acts 17). Paul preached that The Unknown God had begotten His Firstborn Son, Jesus. Jesus Christ was The Messiah. A few believed but most could not accept the resurrection of Jesus.

These are the two camps of understanding throughout history and they continue to this day. True Christians and The Messianic Jews continue to believe in Jesus as The Messiah. The rest of the world still doesn't

know the answer to the old question of who The Messiah will be. There was, also, the question of when He would return. The Jews and The Muslims are still waiting. Many Christians still do not know Him. Don't all Christians believe in Jesus as The Messiah? Yes, most do. However, those believing in Gnostic philosophy lost The True Jesus. The world's Christianity is divided with regard to The Real Christ. Paganism (uneducated country people, the unwise) has been in a quandary for thousands of years (Romans 1). Most of the world is still in a quandary (Babylon). Jesus' name is Yahshua in Hebrew and Iesous in Greek.

The world is in confusion. The Evolutionists still have their doubts as to the first cause of creation. Who has the truth?

The World's Unanswered Problem

By the time *The Age of Reason* was underway, mankind *decided* God made *no sense*. God was *dead* to them. At The Tower of Babel, they felt The Unknown *SkyGod* was dead. *The end* had become *the beginning* once again. *Science*, without God, pretends to be "Oh, so smart." Only a few look to Jesus and God. If Jesus is God's true Son, how can you know the truth of life?

Who is right? Is it God or your human nature, which has devised so many untruths? Only God knows what life is all about. How can you prove God is The Only True God?

Is God's Word Inspired?

Can you prove *The Bible* is The Word of God? Is *The Bible* true? If *The Bible* is The Word of God, how does He want you to study it? What does the word "inspire" mean? Can you really know if *The Bible* is inspired?

Inspiration Defined

Many are surprised when they begin to understand a mystery. Inspiration is a logical surprise. You experience inspiration when you understand the different parts of The Bible. This is especially so when a host of questions enters your thinking process. This thinking process, at times, gives you a glimpse of the truth when you study The Bible.

The word "sense" refers to "the five senses." It is the only way mankind can perceive or understand. You learn through the observations of seeing, hearing, touching, tasting and smelling. These observations are the means for mankind to come to a conclusion.

What if you cannot understand what one of your senses discerns? You might find yourself in a dilemma. Until your senses experience reality (which is truth), you will be left in the dark.

Until you are familiar with the reality of your senses, you must guess whether friend or foe, good or evil. With years and years of experience, you will begin to know good from evil. Animals are self-taught and live purely by instinct. They always seek food and shelter. Survival is their ultimate goal.

The Human Enemy

Not only do you lack the sense to understand truth, you, also, have an enemy within. What enemy? What is most important to you? What or who has your greatest love? Your human desire and your human nature cause you to lose wisdom or common sense (Proverbs 18). Wisdom is perception. Your perception is controlled by your personal desire. This can lead you to idolatry. What you love the most will motivate your heart. Your heart pumps blood to your cells and gives you life. When it stops pumping, you will die. It is so simple. When do your senses tell you what the facts are? Human reasoning, left to itself, can cause you to be forever learning and never come to The Knowledge of The Truth. That is Science at its best – always in a state of change depending upon the latest knowledge.

You can invent good and helpful things but, also, very destructive things. Which one will win out? As long as humanity struggles for survival first and foremost, destruction will win. Fear, as a motivator, is only a temporary deterrent. A child can be taught to choose good out of fear. But, when he/she loses that fear, they are not capable of existing for very long. Experimentation allows many mistakes. Many times you can and

do make the wrong choice. Which one wins out? It all depends upon your *motivations* and *desires*.

Every sin misses the mark to life and Paradise. Sooner or later, a misstep allows sin to enter. If you ever have the opportunity to ask a murderer why he killed a person, usually the answer is, "I don't know." Then they are asked, "Did you mean to kill?" Their answer is usually "no."

It is like a child who is warned not to cross a street without an adult. Sometimes, the child crosses the street and is hit by a vehicle. If you ask the child, "Why didn't you listen?" they will reply, "I don't know." The child is telling you the truth. Other personal desires motivated the action, which they do not understand. Usually a person intends to obey but some stronger desire prevails. They couldn't help themselves.

When Cain killed Abel, he did not seem to understand why (he felt) his punishment was greater than he could bear. He spent the rest of his life seeking *immortality* – The Tree of Life. Deep down, everyone does *the same*. Most have their own *little idol*, usually themselves.

Sin is innate from a person's birth. Missing the mark of life is when a person continues to sin. You were intended to live forever because God gave you life from the beginning – The Tree of Life. You have the same choice Adam and Eve had in The Garden. If you don't choose rightly, it will be no one's fault but your own. Everyone was born to sin but, without Salvation, everyone dies. Nevertheless, everyone tries to survive.

Sin And The Door

God warned Cain, "Sin lies at the door." He was telling Cain that sin was part of his nature. He had to master his desires or rule over sin (Genesis 4:6-7). What was Cain's desire? He wanted his sacrifice of fruits and vegetables to be accepted by God. Every child wants to be accepted by their parents, especially when your Father is God.

Cain was the firstborn. Being the firstborn, he believed it gave him the right of inheritance. What Cain lacked was faith and trust in His Father. How many lack this faith today? Don't point the finger at friends or family. You should be more concerned about your own faith in God.

Abel had more faith and trust in God to do right (Hebrews 11:4). God warned Cain and, because of jealousy, he murdered Abel. Cain had an evil desire. God is the only one who understands the pulls of good and evil. The Tree of Life is The Word of God through Christ. You must have total and complete faith in your Father's words. They will lead you to life in Paradise. Only God's words are inspired and allow your five senses to understand reality and truth. Your senses will comprehend the truth. To your joyful delight (your logical intelligence), you will experience eternal joy and happiness. The Bible is inspired because God is your Master Rabbi and teacher.

WHAT IS THE HOLY SPIRIT?

Job taught that "The Spirit – In Man" gives you life. God can give you understanding when you, finally, allow Him to be your teacher.

Genesis 1:26

God said, "Let us make man in our image" (Genesis 1:26). God's entire heavenly host/angels are His emissaries to help teach you the truth (Hebrews 1). In The Old Testament, you find angels helping Jacob take each step on the ladder to Salvation (Genesis 28).

Christ has the angels help you enter God's gate to His house of rest, just like Jacob (John 1:51).

You debate as to who will help you find *the way*. You ought to learn how God can teach you. He knows how you can become a Son of God.

You Can Be Like Christ

God's Holy Spirit made Jesus Holy (Luke 1:35). "God's Holy Spirit" (scripturally) is defined as "a power from Him" (II Timothy 1:7). This Holy Spirit is a power of God. It is not a separate being, but, rather, an extension of God, Himself (part of God).

The Holy Spirit gives Christians a sound mind. David said God is The One who gives truth and wisdom. The Holy Spirit comes from God and no one else (Psalm 51:6). When Christ was born, He received God's word, wisdom and truth through The Power of God's Holy Spirit (Luke 1).

Jesus was God's First Begotten Son (mono-genus) and became the beginning one. Jesus became The Christ by inheritance. Through the inheritance, Jesus was given The Power of God's Holy Spirit to have God's sound mind, wisdom and The Word of God. He became The Word of God. The Prophets and the angels, also, wanted to know who The True Christ was. So, when Christ became human, The Mystery of God was fulfilled.

The Mystery Of God

"Christ – In You" is The Mystery (Colossians 1:27). How could that be? When Jesus became Holy by God's Holy Spirit, He became The Very Word of God (John 1:14). Christ had all of God's wisdom and truth. The Mystery of God was to be resolved when the spirit (Holy Spirit) would come. The Prophets and the whole world were searching for The Messiah. They desperately wanted to know who The Messiah would be.

Jesus Christ (God's word and wisdom) had The Very Mind of God (Philippians 2:5). "Who [Christ], being in the form of God (Holy Spirit), thought it not robbery to be equal [in the exact image] with God" (Philippians 2:6). Christ had God's glory (goodness) and was in

God's exact image. He was exactly like God. Today, Christ sits at the right hand of God.

By His Blood

The conundrum concerns how one man's death paid for everyone's sins. If that were true, would Jesus have to die for each person? The solution is simple. Jesus is The Author of Your Salvation (Hebrews 12:2). The Bible explains how you can be saved (John 1:17). Christ knows the way and is The One who will lead you to the truth. You, in faith, must trust Jesus. He can and will save you. God gave Christ His Holy Spirit to lead Him. Now, Jesus sets the example for you. He has given you the same Holy Spirit to become like Him. This is the answer that has plagued mankind for thousands of years. "The just shall live by faith" (Romans 1:17).

When you are led by God's Holy Spirit, you will be led to the truth. With God's truth, you will remain faithful. You, spiritually, grow in your faith. The gift of faith saves you. With faith, which is a gift, your sins are covered by Christ's blood and sacrifice. The sacrifice of Jesus covers your faith. His blood pays for all your sins. Only after Christ became The Author or the way were you able to receive Salvation. This is very plain and simple.

God All In All

After Christ defeats all of God's enemies, "death being the last enemy," Jesus will return The Kingdom to

God (I Corinthians 15:25-28). Why? "Two can [only] walk together, except [when] they be agreed [in agreement]" (Amos 3:3). When you become like Jesus, God will be "all in all" (I Corinthians 15:28). Only, then, can everyone in the world be saved and be guaranteed to live in an Eternal Paradise of bliss and happiness.

When you make the correct choice, you are guaranteed *liberty* and freedom to follow God's *truth*. Only then, can you reach *The Stature* of Christ (Ephesians 4:13). You will have an elder Brother who has all the right answers. God will not only take care of you but will take care of the whole human creation. You will be able to fulfill all of your potential.

God's School

Now, you understand the history of The Mystery of God and The Mystery of Babylon, The Great Whore. God's puzzle will be solved when you continue to seek The One True God. He is The Greatest Rabbi and the greatest servant of all. How does God teach you to be like Him?

Bible Study – God's Way

God allowed The Sumerians to learn the alphabet so they could study His word. This knowledge spread throughout the entire world. Everyone needed either the heavens (with its symbols), some tablets of stone or a scroll so they could learn The Truth of God's Gospel. Like many parents who homeschool their children, God had His System of Home Schooling.

Devoid of spiritual knowledge, Adam and Eve were initially taught by God. They used their five senses to understand. They could see, smell, taste, hear and touch the trees, fruits, rivers, grasses, birds and animals. The Creation was made into pictures and images which they could easily conceive in their minds. Jesus said the same thing to Nicodemus. He told him a man is not a spirit. The flesh (human) only understands the spiritual things when compared to the physical things,

like *the stars* in the heaven and the environment surrounding them (John 3).

Mankind's first writings were pictographic images. In Kindergarten, Adam and Eve were taught in a very simple manner. God began with trees. Trees became symbols for people and nations. That is, He simply told the first two humans they could eat from all the trees in The Garden but one. One tree was The Tree of Life, which symbolized God's Holy Spirit offered to only those who follow Him.

The Prophets, like Isaiah, Jeremiah and others, gave different distinctions. Hosea likened Israel to elm trees but, also, to scorpions, lions, bears and snakes (Satan).

They were told to avoid The Tree of The Knowledge of Good and Evil, which depicted human nature. If they ate or learned by themselves, it would lead to death because they didn't know how to tell the difference. They could not tell what was right or wrong. In the end, they would die. This was Lesson No. 1. But, they were already on their own – blowing in the wind to and fro. Human governments have failed because of this reason. No human system of governing knows right from wrong. No one knows what is fair or just. Only God does.

Adam and Eve chose to be on their own as students, much like today's teenagers. They wanted to decide for themselves. This human way of teaching was The Sumerian School System. Upon completion, *Bache-*

God's School 69

lor's Degrees were awarded according to their interests or talents.

Once humans started to populate The Land of Shinar (without God), their educational system demanded an alphabet. All the known world was bent on returning to The House of God in Eden. They knew of an immortal Paradise. In school, a person begins as a freshman and knows there is much more to learn. The second year, they are considered foolish and ignorant. The third year is their junior year (just beginning to learn). In the fourth year, they are seniors and on their way to understanding the meaning of life.

Master's Degree

From this point on, no one could be on their own. Rather, they needed a Master to tutor them in their choices. God can also help you in the success of your career. As apprentices, you must choose to become disciplined in The Philosophy of Life. After you learn, you will, eventually, be given a Master's Degree. Then, you will become an experienced elder in your specific field of study.

The smart ones discovered the need for discipline. They learned the lessons of life. They needed a tutor to help them master their lives. It was too easy for them to find themselves in many pitfalls. This is what God wanted Cain to learn. However, Cain (like any ego-driven teenager) did not learn and he was driven to kill Abel. God told Cain he had sinned (making mistakes in life was natural to humans) and that he

must master himself. In order to gain maturity, Cain needed a total change of mind and thinking. He, also, needed to repent. Instead, he killed Abel. However, he knew about The Tree of Life and kept searching for it. Obviously, he did not want to repent. Cain wanted to do it his way (Genesis 4:7). Cain, guided by Satan, was the world's first terrorist.

When Israel came out of Egypt (sin), they did not learn their lesson. They obeyed God out of fear instead of wanting to follow Him. God had to bring them to repentance. So, they had to roam in the wilderness on their own. He gave them The Law of Moses so they could come to repentance. That generation did not learn. Under Joshua (a savior), they had to obey The Law strictly or be cursed. The Law became their righteousness. Routinely, through sinning and sacrificing, they would, hopefully, learn not to sin. Instead, they would learn to have faith. Only then could this lead them to Christ and Salvation (Galatians 3:24).

Christ Our Master

Individuals must, eventually, learn that their human weakness causes them to sin. However, be aware that no one can keep The Law of Moses faithfully or perfectly. You may need help re-thinking this clue. By repenting, you come to Christ. He is your Author. You must live by every Word of God. Only God and Christ can lead you to perfection. Doctrine will not do it. Going from doctrine to doctrine and being tossed to and fro is not the answer. Jesus proclaims He is your only Master. It was never the scribes or even The Law

God's School 71

of Moses, "But he that is greatest among you shall be your servant" (Matthew 23:11).

Jesus was referring to Himself as the greatest of all. He became your servant even though He was your Master. Christ came to "magnify the law and make it [more] honorable" than The Law of Moses with all its works (Isaiah 42:21).

Now, The Magnified Law was enlarged to show you that, by obeying, you show more honor so you can receive God's righteousness. Actually, The Magnified Law does not have to compete with your human nature. You can ask God to have The Ten Commandments as a part of you. The Law has become a part of you. You are becoming, more and more, like your Big Brother – Jesus Christ. The Magnified Law, literally, becomes a part of you. When Christ died, The Law was written in your heart and mind to produce a natural way of thinking. You grow into The Mind of Christ and God (Ephesians 4:15).

Because of your repentance, you are seeking a new mind and heart. You become teachable and will have "Christ – In You." Therefore, you receive The Gift of God's Holy Spirit. This is the same spirit Jesus was filled with at birth. God's Holy Spirit leads you to the truth to be like Jesus. You are to have "Christ – In You."

GOD'S DOCTORATE

God's puzzle will help you put all the pieces together in order for you to see the whole picture. Perfection is God's purpose. Your job is to become Holy and without flaw like God and Christ. When you complete your studies, God will give you your Doctorate Degree.

Doctrine – A Teaching

As you learn various doctrines or pieces of teaching, you must be careful not to become confused or stuck on one particular point. Each doctrine is a piece or a part of the truth. Attempting to put doctrine (a teaching) into its true and proper purpose can cause you to dangle. Why? If you do not know how to strive for perfection, you can end in Babylon. You will not only find yourself divided, but, also, in great conflict. When you allow yourself to be divided over doctrine, you are still carnal (I Corinthians 3).

Being divided is not sinful, but it does keep Christians from uniting with Christ. You must always strive to be united as One Body. All Christian groups only know in part (I Corinthians 13:9). You can be a part of the body – leg, arm, heart, skin – but still united as One Body (Jesus Christ). Each part of Christ's body has

its place and purpose. However, it still is One United Body.

This is why God divided the nations (Deuteronomy 32). The Tower of Babel in The Land of Shinar became filled with wickedness, that is everyone except Abraham. This refers back to The Alpha, the beginning, The Garden of Eden. You can choose The Tree of Life or The Tree of The Knowledge of Good and Evil. The Bible (The Word of God) began as prophecy and is becoming history.

Violence And Destruction

In The Days of Noah, the world was filled with wickedness and violence. Today, the world has found itself in the same place. The entire Bible, which is a history of humanity, began as prophecy with The Prophets. You will be able to unfold the process of prophecy as it becomes history. History proves prophecy. Every Word of God is sure and complete. The Bible proves it is infallible as The Word of God (The Alpha and Omega). The Omega (the end) is very near.

God, throughout *The Bible*, *unfolds* an account of worldwide *wickedness*. It is the very reason God's curse brings destruction. God resurrects you to have another chance to find Salvation. The flood, the destruction of Israel (God's people) and the martyrdoms of God's people will bring fruition in the end. Through Christ, the resurrection will still occur. Those with heartfelt repentance will receive God's Holy Spirit. The way to become a Son of God is clear. The end is

near. The end of all flesh is near when The Times of The Gentiles comes to its climax of wickedness. Genocide will be the world's conclusion. Jesus will intervene and The First Resurrection of The Bride of Christ will take place (including the ancients of Israel) (Ezekiel 37 and Revelation 19:7). The Millennium follows with The Bride (The Church of God – Gentiles and Israel) announcing The Wedding Feast. Who are the rest? The Gentiles of the world (both good and bad) are invited to The Wedding. The Bride has become worthy to be the wife (Revelation 19:8-9). (Read the books, The Wedding Feast and The White Throne Judgment). The Time of The Wedding Feast is at hand. Who can attend? The White Throne Judgment separates the sheep from the goats. The sheep enter The Kingdom of God to attend The Feast. The goats go into The Lake of Fire.

All Things New

The old earth and the old heavens are about to be destroyed. God descends as a beautiful burning rainbow and ignites the old. It comes to nothing. God is ready to make everything new. Once again, there will be a fresh, new start. It will announce the arrival of completeness and perfection, which originated in The Garden of Eden. God's Mystery is now solved (as if Adam and Eve never sinned), so their progeny can choose Salvation (Revelation 21:1-5).

From Babes To Maturity

All previous prophecy has become history (I Corinthians 13:10). God never revealed everything, "For we know

in part and we prophesy in part. But when that which is perfect [God and Christ] is come, then that which is in part shall be done away" (I Corinthians 13:9-10). The time to begin your doctorate training is about to start. Paul explains God's University System of Teaching. The word "university" denotes "universal." Your ultimate schooling goal is to receive your Ph.D. You are about to be taught The Goodness of God. This is God's glory (Revelation 21:25-26). This is the time when all nations will become Sons of God (Revelation 21:6-7). God's Holy Temple and Holy House is where everyone will be taught perfection. Everyone will receive their Doctorates.

All the pieces of God's puzzle will be united as One Body. This will be the genuine trinity. Jesus foretells this event, "That they all may be one; as you, Father, are in me and I in you, that they [all] also may be one in us: that the world may believe that you have sent me" (John 17:21). Salvation will continue under The New Heaven and on The New Earth. Here is the goal and the will of God. "I in them and you in me, that they may be made perfect in one; and that the world may know that you have sent me and have loved them, as you have loved me" (John 17:23). (Read the book, God's Will).

Doctrine is a teaching of the truth but only in part. Perfection includes all of God's word as a whole. As Christ said, "you must eat every Word of God to understand how doctrine leads you to become One with God" (Matthew 4:4) (Paraphrased). Only God is good. He is The Only One who can allow everyone to understand all doctrine. The solution to God's puzzle is described

by Paul (I Corinthians 13:11-12). Before you seek The One True God, you must, first, repent and desire The Mind and Heart of God.

You will no longer discern good and evil based on your own human deductions. You will grow spiritually (heart and mind) in grace to have Godly wisdom and understanding. For you to do this, you must have clear judgment about justice and true fairness. When all your fears are cast out, you come to love God with His love. God's love lasts forever. This is the completion of Jacob's ladder to Christ. You begin as babes, grow in childhood, reach adolescence and become an adult. Christ is your example and The Author of Your Salvation. He is The Way, The Truth and The Life (John 14:6).

When you are resurrected and receive God's *glory*, you will see God as He is. You will be One with God and Christ. This is *the true trinity* (John 17:21).

Salvation In Paradise

The Mystery of God is fulfilled "In Christ." Babylon, which is human nature, is dead. You are like God – "kind after kind." God's Holy Spirit has solved His puzzle for you.

You will receive a new name, "And they [you] shall see his face; and his name [JHVH] shall be in their foreheads" (Revelation 22:3-4). It will be in your heart and mind. You will be a replica of God. This is yet another New Beginning. The entirety of God's creation will be

with you in Paradise. God builds all things (Hebrews 3:1-4). In faith, you completely give your heart and mind to God. You are to honor God.

God (Elohim) is "The I AM," The Existing One, who can be everything He chooses to be. You have to choose to follow Him. At that time, you will have a heart and a mind like God.

An eternity of joy and pleasure are before you, forever and ever, without end. Glory to God and His Son Jesus. They both have great love to give you, which will lead you to Eternal Happiness. Through God's free gift you will live forever. Even if you have had sadness in your life, you now know, for a surety, you can have great hope to live forever in tranquility and joy.