

PROPHECY IS CYCLICAL

Part 4

By

ART MOKAROW

Prophecy Is Cyclical is Part 4 of God's Puzzle Solved Collection.

The following books comprise Volume I

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

Written By Art Mokarow

Copyright TXu 1-727-292 – *Prophecy Is Cyclical*

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

<i>PREFACE</i>	v
<i>INTRODUCTION</i>	vii
GOD, YOUR TEACHER	1
ELDERSHIP AND THE TRUTH	5
WHAT IS A PROPHET?	11
A CIRCLE AND A LINE	17
SPIRITUAL MINDS	25
WHAT IS DOCTRINE?	31
HUMAN PROPHECY	39
BEGINNING TO END	45
MANY ANTI-CHRISTS	51
PROPHECY DOES REPEAT	57
ELIJAH TO COME	61
WHY CHRIST CAME	69
GOD AND MARRIAGE	75

PREFACE

Prophecy is God's predestined *will* and *purpose*. God has a deep desire to fulfill all He planned for you. But, it is not a command like *The Law of Moses*. God gets *great pleasure* when He sees His plan coming to fruition (Ephesians 1).

Why doesn't God *force* or *command* Christians to do what He knows is good for them? There is an extremely important reason why God wants you to decide to be part of His plan. You will find God never forces anyone to follow Him. God wants you *to want* Him.

“*Prophecy*” is “*the future foretold*” according to God's will. How is it possible that God knows all the outcomes of His *plans*, especially, since it is based upon everyone's *free choice*? You will find prophecy is cyclical, which can and will be, scripturally, proven.

Comments and criticisms are welcomed. As usual, no money can be accepted for this book. All books are absolutely *free*. We are not a church and are non-denominational. Our job is to spread The Word (freely received – freely given). Our hope is you use Art's books as a study tool.

Art Mokarow

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

e-mail: art@mokarow.com (Comments and Questions)

websites: www.GodsPuzzleSolved.com (Books)

www.BibleStudyMadeEasy.net (Articles)

INTRODUCTION

God told you, from the beginning, that His *will* was to make you and *everyone* He created in His *image* (Genesis 1:26). When this is accomplished, you will have a *new name* written on your forehead. John, The Apostle wrote, “*And they shall see his face [God’s] and his name shall be in their foreheads*” (Revelation 22:4). They will be family.

Under The New Heaven and on The New Earth, Christ reveals that Christians will continue to become God’s Sons (Revelation 21). As a Son of God, you will be in His *image* (as Jesus is) (Hebrews 1:1-3).

God’s name is “*YHWH*,” “*The I Am*,” “*The Existing One*.” God’s very name, *The I Am*, will be imbedded in your *mind*. You will be *One* with God and Jesus. You will look and *think* like God!

God (Elohim) created everything in heaven and on earth (Genesis 1:1) and has *total liberty* (free choice) to do whatever He chooses. In the future, God will accomplish *more* than He has to this day. (Read the book, *God’s Puzzle Completed*). Never forget that God was The Creator of all things in the past and will create all things in the future (Hebrews 3:4).

Read God’s promise, “*Hearken to me, you stout-hearted [full of pride], that are far from righteousness: I bring near my righteousness: it shall not be far off and my salvation shall not tarry: and I will place [desire for] salvation in Zion for Israel my glory*” (Isaiah 46:12-13). That is absolute! God *declares* that His *will* and *desire* shall come to pass. It will definitely occur. That

is *prophecy* or *fore-knowledge* of the future. It is definite! Amen.

Purpose Of Free Choice

You are ready to discover why *free choice* is so *important* to God. Adam and Eve were destined to be in God's *image* if they ate from *the right tree*. One tree led to Salvation (The Tree of Life). The other tree led to *death* (The Tree of The Knowledge of Good and Evil). This was Adam and Eve's *free choice*. They chose *death*. They wanted to live their life according to their whims and on their own terms.

The Bible tells you over and over again that you have been given *free choice*, even when you are filled with *self-pride* and *unrighteousness* (Isaiah 46:12). Still, God insists He will bring you His righteousness and His Salvation (Isaiah 46:13). That's settled and it is absolute!

God is *Elohim, The Builder of All Things* and He will give *life* to everyone He created. That is why God does not give *death*, which is *the absence of life*. Jesus said, "*I am the God of Abraham and the God of Isaac and the God of Jacob [Israel]? God is not the God of the dead, but of the living*" (Matthew 22:32).

God has nothing to do with *death*. He did not, nor does He, produce *death*. Men and women die by *choosing* not to follow God. It is very *simple*. God gives *life* to those who *choose* it. Nothing can come from nothing. *Life is a gift* for those who choose to become like God and Jesus. Why is that? God is *good* and being like God can make you *good* (Matthew 19:17).

In six days, God created the heaven and the earth to be a *Paradise* in The Garden of Eden. The Garden was God's *property*. This was, also, where God's *temple* and *house* were located. The rest of *the earth* belonged to God but was left to be developed by The Gentiles. It remained a *wilderness* (Psalm 24:1-4).

Everything God created was, indeed, *very good* (no sin existed) (Genesis 1:31). Adam and Eve missed *the mark* by not eating from The Tree of Life for *Salvation*. Therefore, their sin brought *death*. God insists, according to His will (desire), that you be like Him without evilness or sin. You must know what is *good* and *evil*. When you choose *good*, you will receive *the gift of life* (which is "*Christ – In You*"). Then, you will be *perfect* and *Holy* like God. After that, God promises you a life in *Paradise*. You may not be able to fathom this, but you will be in *perpetual joy* and *happiness*. You will be totally *free* (not in slavery) and you will be able to build and invent whatever you may desire or want. You will be just like God, The Father. Kind after kind. Being *Holy* and without *flaws* will allow you to do what is *good*, just like God. Christ said that when you are in God's *rest* (The Sabbath), you will always do *good works* like God. Now it is plain and simple why Salvation is a gift from God.

When you become *One* with God and Jesus, *the real trinity* will be God, The Father, Jesus and His Sons (which includes all mankind when they finally repent)! Here is what Jesus prayed to God, "*That they* [Sons of God] *all may be one; as you, Father, are in me* [Jesus] *and I in you, that they also may be one* [exact images] *in us: that the world may believe that you have sent me*" (John 17:21). Wow! It becomes clear. God's purpose

is to continually make you like Him and Christ. However, because you are in the flesh, you still need to repent when you *sin*. When you *sin* because of *self-pride* or *unrighteousness*, God will not give up until His *will* and *plan* for you have been accomplished. Therefore, *prophecy is cyclical* in order to achieve God's predestined purpose, which is to have everyone become Sons of God.

***Through sin*, God allows you to be destroyed. However, by giving His *mercy*, He allows you to start all over by your own free choice. Over and over again, you are about to witness Christ came to Save The World (I John 4:14).**

When you *sin*, God could have you destroyed. Instead, because of His *love*, He gives *mercy* and gives you a new start when you repent (by your free choice).

CHAPTER 1

GOD, YOUR TEACHER

God believes in home schooling until His children are ready for further university training. The word “*university*” means “*a universal level of teaching.*” “*Philosophy*” is defined as “*the knowledge of life.*” Ultimately, you need to get a Ph.D. in *the knowledge of life.* “*Life knowledge*” in Greek means “*Gnostic.*” “*Gnosticism*” is “*a form of the knowledge of life.*”

God’s School

God teaches you His *knowledge* so you can understand *doctrine.* What is doctrine? In Hebrew, the word “*doctrine*” means “*a teaching*” (Isaiah 28:9). *Doctrine* can also *carry the function of a message.* Remember, *prophecy* itself can only be partially understood (I Corinthians 13:9). God is your real teacher because He created you, the rest of mankind and all things (Hebrews 3:4).

You must begin to learn about *the universe* as babies, “*line upon line*” or “*precept [idea] upon precept [idea]*” (Isaiah 28:10). No one can know everything until they become *perfect.* That will only happen when they see God’s face (I Corinthians 13:12). When you are resurrected, God will allow you to know what He is all

about. You will know what He has been doing and building. God will, personally, teach you as He did Adam and Eve. At that time, you will receive your Doctorate.

*A “Doctorate” is nothing more than “doctrine – a teaching” (but only a part). Later, when God discloses all doctrine, you will be scholars (ready to rule). Jesus tells you about God’s methodology (system) of teaching, “But be not you called Rabbi: for one is your Master, even Christ; and all you are brethren [teacher]. And call no man your father upon the earth; for one is your Father, which is in heaven. Neither be you called masters: for one is your Master, even Christ” (Matthew 23:8-10). It is all spelled out, very simply, in *The Bible*.*

You begin as babes in The Garden of God’s *house* and you choose (by free choice) which *school* you want to learn from about *life* and *the universe*. You are free to choose which school. Adam and Eve wanted to learn and earn their *Bachelor’s Degree* from a school of their own choosing. They did not want to be taught by God through The Tree of Life. They wanted to do *the work* on their own without any *family interference*. Does this sound familiar?

God, however, *loves His family* and allows His *children* to remain on His *property* and learn on their own whether it is right or not. True repentance will enable you to look to God for guidance. When Cain murdered Abel, he could no longer remain with his family. After he left, he was completely on his own and struggled to make a living. He had to do *all the work in the*

wilderness by himself. The City of Nod was *the wilderness* in The Land of Shinar (Genesis 10:10). This was Babylon.

Eve is called The Mother of All Living (Genesis 3:20). All humanity came from her. She was known as The Queen Mother to everyone in Shinar, which was The Great Babylon.

Adam and Eve remained in Eden working and learning to *survive* the best they could. They had to learn through their own experience. They were no longer in The Garden with their Father. Adam was in charge because he wasn't deceived like Eve (I Timothy 2:14).

Holding The Truth

Noah had three sons, Shem, Ham and Japheth. Of the three, only Shem followed Noah's *teachings of righteousness* (Genesis 10).

Peter told Christians there would be scoffers in *the last days of truth*. “*For this they willingly are ignorant of [free choice], that by the word of God the heavens were of old and the earth standing out of the water and in the water: Whereby the world that then was, being overflowed with water, perished [died]. But the heavens and the earth, which are now, by the same word are kept in store, reserved to fire [Lake of Fire] against the day of judgment and perdition of ungodly men. But, beloved, be not ignorant of this one thing, that one day is with the lord as a thousand years and a thousand years as one day*” (II Peter 3:5-8).

Peter told The Christians about *the prophecy* of God's *entire plan*. Why did Peter preach that they should not be ignorant? *Salvation* could take thousands of years according to God. God's *will* and *prophecy* is predicated upon *free choice* (just as Adam and Eve had) (II Peter 3:9-10). Today, you have the same choice between the two trees in The Garden. You can choose The Tree of Life or you can repeat what Adam and Eve did.

Until everyone *comes to repentance*, your Messiah will not return. Peter clearly declares *prophecy is cyclical, repetitive* and depends upon *your free choice*. *Prophecy is conditional* upon which tree you choose. *Prophecies will fail* and even *knowledge* will vanish (disappear) (I Corinthians 13:8). The word "*fail*" in Greek is defined as "*cease, stop or pause*" because it is *conditional*. It all depends upon a *Christian's free choice*. Even *knowledge* and *truth* will be *lost* or will *vanish*.

CHAPTER 2

ELDERSHIP AND THE TRUTH

From *birth*, everyone, one way or another, is in Babylon. All mankind has *free choice* to make *their own decisions*. This choice is based upon a person's individual experience coupled with man's intangible imagination. Did God leave mankind with *any teachers*? How does God teach all the children who decide to learn on their own?

Life Experience

God uses teachers, professors and then more teachers. Besides overseeing His school to ensure that it was properly run, God had a special creation – angels. Angels were just a little higher than mankind.

In Hebrew, “*an angel*” is just “*a messenger*” or “*an emissary*” from God. Their purpose is to serve God by making *man* in His *image*. Notice, they are *spirit beings* (Hebrews 1:14). They can, also, appear as humans (Genesis 18:1-23). Abraham knew God in *human form*. Two angels joined Abraham in a meal on their way to destroy Sodom and Gomorrah (Genesis 18:4-5). Angels were taught by God, personally (Isaiah 6:1-6). The Temple of God was Holy. The highest angels were The Seraphims who understood that fire purged sin.

God discussed Sodom with Abraham because they had a personal relationship, friend to friend, “*And the LORD said, Shall I hide from Abraham that thing which I do; Seeing that Abraham shall surely become a great and mighty nation and all the nations of the earth shall be blessed in him?*” (Genesis 18:17-18). The scholars call those who are *spirit beings* (like God) a “*theophany*.” His angels are theophanies and are *spirit beings* like God. The greatest angel is *the angel of The LORD*. Presently, *angels* are *your elders* since they were created to help mankind. They are God’s assistants who watch over and help everyone become like God (for a very tremendous reason). Angels are far more *experienced* than humans. Look at what The Apostle Paul said, “*But is under tutors and governors until the time appointed of the father. Even so we, when we were children, were in bondage [slaves] under the elements of the world*” (Galatians 4:2-3). Paul explains how God teaches everyone so they can, one day, be over His creation. It is *an Eldership Educational System* created and taught by God. God’s school is an apprenticeship program with elders. Those with *more knowledge* and *experience* become God’s *teachers* and assist Him in making everyone a Son of God. Why? Listen to God’s answer to Abraham.

This is why God chose Abraham and his seed to *bless* all nations, “*For I know him, that he will command his children and his household after him and they shall keep the way of the LORD, to do justice and judgment [Jacob’s ladder]; that the LORD may bring upon Abraham that which he has spoken of him*” (Genesis 18:19). God’s elder system continues with humans as well.

Knowledge flows from God to His *angels* and, then, to *humans*. God teaches by *free choice* when a *child* or *baby* is ready to begin to mature. It is all predicated upon *eldership*, which is learning from *experience* through God's guidance.

The Bachelor's System

When Adam and Eve decided to learn on their own, they had to leave God's *house*. However, they still lived on His property in Eden and God was still watching over them. Humanity learns through life experiences and observations from their five senses. As a person ages, they learn from both their mistakes and their successes. They know *what works* and *what doesn't*. Because you love your children, you do not want them to make the same mistakes or commit the sins that you know carry harsh penalties. God places *the responsibility* upon *the elders* to pass on what they have learned from their personal life experiences. This is *God's elder program*, which should be acknowledged even when you decide to learn by your own *life experiences*. Even animals pass on *survival systems* to their young. Of course, animals are limited and cannot do what humans are able to do (Genesis 11:6-7). Animals cannot create – they, only, keep duplicating.

The eldership method works. The word “*elder*” in Greek is “*presbyter*” and is defined as “*an older person.*” *The younger people* should submit themselves to the older person (I Peter 5:5). Older individuals have many solutions to living a problem-free life. Peter was getting older when he said, “*The elders which*

are among you I exhort, who am also an elder and a witness [experience] of the sufferings of Christ and also a partaker of the glory that shall be revealed. Feed the flock of God which is among you, taking the oversight thereof, not by constraint, but willingly; not for filthy lucre [money], but of a ready [willing] mind; Neither as being lords over God's heritage but being ensamples [examples] to the flock" (I Peter 5:1-3). Peter was saying that the younger people should be taught by *the elder or older ones*. *The elder men* have so many more experiences to pass on to you. They can help you bypass many pitfalls. God's *educational method* is through proper examples from *the elderly* in the church. Experience is of *great value* to God. The elders must speak God's *supreme words* and be *humble* examples to the young who *lack life's experiences*. *Eldership* is not a position in the church but *a right*. They are worthy of *acknowledgement*. The Jewish synagogues follow this system. Christians, also, follow the same method to a degree. The Apostle Paul relates to this procedure.

Paul's Church Teaching

Here is how it works. When Paul thought he was going to die, he started to instruct Timothy. Timothy was *a much younger evangelist* (not an elder). Since he was not an elder, he needed added instruction from Paul regarding how he should behave. This is the first principle Timothy was to follow, "*Rebuke not an elder [older person], but intreat him as a father [informed]; and the younger men as brethren*" (I Timothy 5:1). First and foremost, the elderly are *a special group* in The Churches of God. They are not to be talked *down to*

or snickered at behind their backs. Too many young people seem prone to this type of behavior. Timothy should encourage them. *The younger* were to be treated like *brothers* and Timothy was not over them. He never acted like *a high and mighty boss*. There were two types of *elders* in the church, “*Let the elders that rule well be counted worthy of double honour, especially they who labour in the word [God’s word] and doctrine [teaching]*” (I Timothy 5:17). One particular *group of elders* was equipped in The Word. The elders who were preaching The Word of God were worthy of double honor. Their expenses can be reimbursed. Elder preachers are to be respected for their labor. They are to be just like *a firstborn son* receiving twice as much inheritance (Deuteronomy 21:17). Those laboring in God’s word are to get double honor. This proves that *tithes* do not go to the ministry. *Tithes* are only for *the widows, orphans* and *Priests* of Levi or Melchizedek. They can receive *tithes* because they do not have *an inheritance*. Elders receive their family’s inheritance so they do not need *tithes*. They, too, must receive double honor (I Timothy 5:17-18). Clearly, Paul describes how *the labourer* is worthy of his reward (an ox receives food but not tithes). To receive *double honor* means more than *financial needs* but higher *respect* for their *profession*.

So, there are *two types* of *elderly* in the church. There are elders who rule by *the examples* of their lives and there are *elders* who are *experienced in the scriptures* and can *teach* God’s word. This is God’s method of *teaching* – God first, then *the angels* (spiritual elders) and, finally, human elders with successful life experi-

ences. God's *educational methodology* is clear. It is an *eldership system* from God down to the human family. God uses the same method in *the local churches*. Here is God's warning to *the ministry*, "*But if any* [elders, widows, younger] *provide not* [work] *for his own and specially for those of his own house, he has denied the faith* [Christianity] *and is worse than an infidel* [rejects god]" (I Timothy 5:8). Ministers are to support their own families through their labor and serve as an example to the church, but they do receive basic needs like an ox who is fed for his work (I Corinthians 9:9).

Here is what The Apostles and elders in the churches did, "*For yourselves know how you ought to follow us* [apostles]: *for we behaved not ourselves disorderly among you; Neither did we eat any man's bread* [human needs] *for nought* [no labor]; *but wrought with labour and travail night and day, that we might not be chargeable to any of you* [members]: *Not because we have not power* [for needs of survival], *but to make ourselves an ensample* [example] *to you to follow us*" (II Thessalonians 3:7-9).

God's *educational system* is without flaw. Even the financial needs of the church are cared for. God's *entire school methodology* is perfect and self-sustaining. *Eldership* is the key to a *perfect educational system*. Even *The Prophets* were selected by *free choice* unless they were of The Levites (by genealogy). Prophecy is by *free choice* and, therefore, is *cyclically* dependent upon human nature. *The truth* is passed on by *elders* after being taught by The Word of God.

CHAPTER 3

WHAT IS A PROPHET?

Some prophets (like Jeremiah) were chosen when they were in their mother's womb. In the same way, God chose Israel (by genealogy) because of Abraham and his faithfulness. Other *prophets* were *selected* for specific purposes as God deemed it necessary. Prophets were God's assistants. They warned the people by prophesying their future but only in part (I Corinthians 13).

Daniel, The Prophet

Israel and Judah went into captivity as slaves because of their corrupt behavior. The Prophet Daniel continuously warned them to turn back to God since they were His children. Isaiah 1 prophesied and foretold this event. (Read the book, *The Ten Lost Tribes*).

First, Israel (The Ten Tribes) was divided from Judah. This left Judah with 2 $\frac{1}{2}$ Tribes. Then, Israel went into captivity. Later, Judah went into captivity as well (conquered by King Nebuchadnezzar).

Judah remained in captivity for seventy years. God chose Daniel to be a Prophet and lead the people. Daniel was chosen because he had a right heart. While

Daniel prayed, an angel (God's assistant) said, "*And he said to me, O Daniel, a man greatly beloved, understand the words that I speak to you and stand upright: for to you am I now sent. And when he had spoken this word to me, I stood trembling. Then said he to me, Fear not, Daniel: for from the first day that you did set your heart to understand [without a personal agenda] and to chasten yourself before your God, your words were heard and I am come for your words*" (Daniel 10:11-12).

In The Garden of Eden, Adam and Eve had *free choice* to decide between The Tree of Life or The Tree of The Knowledge of Good and Evil. Daniel had the same *free choice*. Why did God pick Daniel as His Prophet?

Prayer gets God's attention. But, what made God think more about Daniel was the fact that he *repented*. He scourged *himself*. He searched his heart and mind. That was his real reason for turning to God. Daniel wasn't thinking of himself or feeling sorry for himself because he was a slave in captivity. He was concerned about God's people (The Jews) and, above all, he wanted to please God. His *heart* and *mind* were teachable, so God taught him *the truth*.

Genealogy or Repentance

God selected His Prophets based upon genealogy or a person's *heartfelt repentance*. Genealogy is important to God because the forefathers (such as Abraham) were so *faithful* to Him. Nothing guarantees any particular person will be used by God. Each person (on their own) has to come to *repentance* before God can

teach and use them for His purpose. Samuel's mother dedicated her son to God's service. He was chosen through *genealogy*. Samuel's mother taught him about her promise to God. When Samuel reached the right age, she brought him to The Priest for training. Samuel proved *faithful* in living his personal life. So, God used him as a Prophet. Samuel had *free choice* and chose to follow God.

Jonah And The Fish

The Scriptures reveal another example regarding how a Prophet of God is chosen. God used Jonah and *the big fish* in a unique way.

The Ninevites of Assyria were a violent and wicked people. God was ready to punish them, but He always gives mankind a warning before He punishes them. It should never be a shock when God strikes. He forewarns like any loving Father would.

Jonah, a very patriotic person for his nation of Judah, knew Assyria would take his people captive. God saw Jonah's dedication and called him to warn The Ninevites to *repent*. Jonah balked. He hated the fact that The Assyrians could conquer his people. He told God "*no*" and ran away so God would not use him.

Because of Jonah's disobedience, he was swallowed by *a big fish* in the sea. For three days and three nights, Jonah was lost in a type of *wilderness* (being without God). Jonah finally *repented*, so God delivered him from his trial. Then he went and preached to The

Ninevites and they repented. Jonah was angry but had succeeded in his mission. Why was he so upset? Jonah had been used by God to seal Israel's fate. God was going to use Assyria to capture Israel and make them humble so they could repent.

At the end of *The Book of Jonah*, The Prophet sat with great anger in the hot sun. Jonah would rather have been a zealot fighting The Assyrians. God had pity upon Jonah and made a tree grow to shade him. This entire book is extremely vital to Salvation. *The Book of Jonah* reveals the difference between two Prophets – Jonah and Christ.

Greater Than Jonah

Jesus, *A Prophet of God*, speaks about this situation, “*Then certain of the scribes and of the Pharisees answered, saying, Master [Rabbi], we would see a sign from you. But he answered and said to them, An evil and adulterous generation seeks after a sign; and there shall no sign be given to it [three days and three nights], but the sign of the prophet Jonas [Jonah]. For as Jonas [Jonah] was three days and three nights in the whale's belly; so shall the Son of man be three days and three nights in the heart of the earth. The men of Ninevah shall rise in judgment with this generation and shall condemn it: because they repented at the preaching of Jonas [Jonah] and behold, a greater than Jonas [Jonah] is here*” (Matthew 12:38-41). Deuteronomy 18 reveals Jesus was a Prophet of God.

My, how awesome! The difference between Jesus and

Jonah as *Prophets* was revealed. He, also, condemned The Pharisees and their generation. The fact that Jesus was in the grave three days and three nights is proof of Christ's *Messiahship*. But, no one seems to accurately count which three days and three nights. Why is this?

Jesus, The Christ, was greater than Jonah, not because the three days were significant, but for another important reason. "*Then Jesus said to them, Yet a little while is the light with you. Walk while you have the light, less darkness come upon you: for he that walks in darkness knows not where he goes. While you have light, believe in the light, that you may be the children of light*" (John 12:35-36). Jesus was *the light or the truth* sent to *The World* to save it but His own people did not accept Him. Being evil, they only knew He was dead for three days and three nights. But which three days and nights? Darkness set in at 12:00 noon when Jesus was crucified. *Days are counted using dark and light*. That day ended at 12:00 noon. How does one start counting? There weren't twelve hours in those days as Christ said (John 11:9). No one knows if He was resurrected on the first day of the week because it was still dark when Mary came into the tomb and He was already gone (John 20:1). Christ could have been resurrected by light and darkness on The Seventh Day Sabbath.

What made Jesus greater? He was more than a *Prophet*. He is a *greater Prophet* because He was to be *The Savior* for all mankind. He will, also, be *the judge* at *The White Throne Judgment*. Now, for a big

surprise. God picks His *Prophets* through either genealogy or knowing what is in their hearts. Any Prophet He chooses must have a good heart. So, *who can be a Prophet?* The Apostle Paul said, “*Be you followers of me, even as I also am of Christ*” (I Corinthians 11:1). One can be a Prophet by becoming like Christ. It all depends on what gifts God gives, “*I would that you all speak with tongues [foreign language], but rather [than tongues] that you prophesied: for greater is he that prophesies than he that speaks with tongues, except he interpret, that the church may receive edifying*” (I Corinthians 14:5). Do you get it?

“*A Prophet,*” or “*an oracle*” in Greek, means “*one who only speaks God’s word.*” Wow! Paul said The Church of God should only *speak God’s words.* That is why Paul said to follow him as he followed Christ. Christ is a *greater Prophet* who *speaks God’s truth* and is *The Light of The World* (John 1:9 and 17). This is an earth-shaking statement from *The Bible.*

Everyone can be a Prophet of God by living *every word* that proceeds out of the mouth of God (Matthew 4:4). But, it must be by your decision (free choice) to follow God (I John 4:14). You are, also, to be *witnesses* of Christ. Jesus Christ was *The Greatest Prophet* in the world. All Christians should be *Prophets* and do the same works Jesus did. Your main job, if you are one of His, is to *be* a Prophet by only speaking God’s word.

CHAPTER 4

A CIRCLE AND A LINE

Jesus is compared to *the sun* (Malachi 4:2). Why? It has to do with mathematics. God devised mathematics – algebra, geometry, trigonometry and calculus. How do you know this to be true?

The Universe

The universe reveals all of God's visible and invisible *creations*. It can *clearly be seen* and will give you *an understanding* of His *eternal power* (Romans 1:20). There is *no logical reason* for anyone to deny that God exists and is *real*.

Logic (*common sense* and *intelligence*) demands that a *super* or *great mind* is necessary for *creation*. It could not have happened by accident. The length of time doesn't matter. It would take forever (without end) to construct the creation (Isaiah 55). It could never have been accomplished through Science. Mere man certainly cannot create *a single blade of grass* in any laboratory. (Read the book, *God's Science Vs. Human Science*).

Thousands of years have passed and science is still trying to find out how *the creation* started from *nothing*. Computerized calculations are being used to sim-

ulate *a super mind* and, still, no one knows the answer. Mathematics proves that *creation by accident is foolishness*. It is impossible!

Circles, Triangles and Space

When children first learn mathematics, they use blocks or objects of different shapes. Seeing and feeling are involved along with the rest of a child's senses. Reality is what your senses tell you *is true*. Being *truthful* demands *a creator* just because of *the vastness of the universe*. Your understanding of *space* and *earth* makes you think of *space* in *various forms*. Anything that is built has a form: rectangles, angles, circles or lines. Straight lines imply *a beginning* and *an ending*, or do they?

Alpha And Omega

How did mathematics and higher math begin? Amazingly, it all started with *a straight line*. If you draw *a straight line* uninhibited, it would never end. It is eternal and forever (ages and ages without end). To mathematically compute it, you need an alphabet and numbers. God declares that He is *The Alpha* and *The Omega* – the beginning and the end of *a straight line*. “*Alpha*” and “*Omega*” is “*the starting point*” and “*its conclusion*.” The Hebrew and Greek languages have the same definitions. *The Old Testament* is mostly in Hebrew and *The New Testament* is in Greek. Why?

The Book of Matthew is thought to have originally been written in Hebrew and translated into Greek.

The New Testament, from its origin, is about *Salvation*. Christ told The Samaritan woman that many individuals did not understand what they were *worshipping* (which gods). The Jews knew who they *worshipped*. Then He said, “*for salvation is of the Jews*” (John 4:22).

You should know how to seek *The One True God* and *Father of all* (Isaiah 55:6). Isaiah states you must first come to understand God through the power of His mind and thoughts (Isaiah 55:8). The Jews rejected Jesus, so He turned to a more worthy nation (Matthew 21). The known world, in that day, was controlled by The Roman Empire but, educationally, they looked to The Greeks who were considered “*the wise of their day*.” It is exactly what Paul said, “*I am debtor both to the Greeks [wise] and to the Barbarians [the unwise known as ignorant]; both to the wise and to the unwise*” (Romans 1:14). *The New Testament* was changed from Hebrew except when it addressed The Israelites. Read about God accepting The Gentiles into The Body of Christ in Acts 15 (read all of this chapter). It was The Gentiles opportunity to be taught about The True God. The Jews in Jerusalem were The Bishops of The Home Church. The Roman Empire slowly placed Greek Bishops around The Mediterranean Sea over the next two to three hundred years. These Bishops were educated in Greek philosophy.

The Gnostics

Education, from The Time of Babylon in The Land of Shinar, grew in all nations (Genesis 10). Each nation

had their own type of knowledge known as *The Gnostics*. Remember, Gnosticism began at The Tower of Babel.

The University System migrated from Shinar through all of Mesopotamia to Asia Minor, Turkey and Greece. It became *a worldwide system*. Once it spread to The Roman Empire, all Europe accepted *Babylonian knowledge as the truth*.

Asia, India, The West (The Americas) and others had *their own various traditions of the same truth*. The entire world in Christ's day taught their versions of Gnosticism. It wasn't a religion as much as it was *the knowledge of life and mankind's purpose*. It was *a philosophy*. It is about *the knowledge of all living things, the universe* and to find what it's all about.

A Liberal Arts Education is a Bachelor's Degree in a study of all subjects pertinent to getting a Master's Degree and a Doctorate. Language, mathematics and science were the foundation. *Language was the entrance to understanding*. Mathematics taught how to measure *knowledge and the universe*. Science gave it meaning or *the truth of reality*.

The Human Intellect

Your five senses are the beginning of understanding. The more your senses grasp information, the greater your knowledge (*gnosis*) becomes and the closer you come to *the truth*. *Awareness* comes through *inspiration*. You begin to use your *imagination* and come to

conclusions about *reality*. You guess through hypotheses as to *the theories* of *reality* and *truth*. When one finds an answer to a problem, they are *inspired*.

By guessing, you create possibilities (*a hypothesis* is a sensible probability). Options are *different choices* that could help discover the answer. Today, too many theories are accepted as *truth*.

Science is filled with possibilities but not necessarily *the truth*. Science cannot be expected to have the capabilities to know all the possibilities. Today, *with computers*, you increase the possibilities of reality. A computer is *a mechanical device* that helps your *mind*, *mathematically*, *calculate more variants and options*. Then, you arrive at your *theories*.

“*Mathematics*” is “*a tool for measurement*,” while “*science*” is “*an attempt to grasp the possibilities for truth*.” Science is based upon *physics*. Physics is the basis of how *the physical universe works*. This “*knowledge of all things*” is “*The Law of Physics*.”

What a person’s five senses detect or perceive comprises *their universe*. There can, of course, be other *dimensions*, like *the spiritual dimension*. *Spiritual dimensions* are impossible to understand, *intellectually*. Jesus said, “*Verily, verily, I say to you* [Nicodemus], *We speak that we do know and testify that we have seen; and you receive not our witness. If I have told you earthly things* [physical] *and you believe not, how shall you believe, if I tell you of heavenly things?*” (John 3:11-12). There it is!

Spiritual truth can only be understood by a spirit-filled mind (with God's Holy Spirit). A physical mind can only comprehend the physical world through the known Laws of The Universe. Spiritual reality is not understandable when you have an unconverted mind. The human intellect tries to understand universal mysteries through mathematics and science.

The universe has many shapes and forms. What shapes and forms compose the universe? There are squares, rectangles, angles, circles and lines. That is math. One line plus one line creates two lines – on and on. Straight lines can continue to infinity unless they are hindered. When a line is obstructed, it can become an angle, square, triangle or circle.

Mathematics is the study of increasing, hindering or changing a form (angles, squares, triangles and circles). One plus one is two and so on.

Algebra is the study of changing a straight line into other forms by adding, subtracting, multiplying or dividing through different formulas.

Geometry is the study of different forms that are found in the universe. Geometry is *the geography of the universe through measurement*. Trigonometry is the study of measuring triangular forms in the universe.

Calculus is the study of calculating the possibilities which can be proven to be true. Finally, derivatives determine what conclusions can be real or prophecy (which is the ability to foretell the future).

When humans only know the physical dimensions, they will only understand knowledge *physically*. That is why, at The Tower of Babel, they began to worship *the creation* instead of The Creator (Romans 1). Their philosophy (the study of life) was Gnosticism. This began a Worldwide Babylonian System because unconverted humans can only understand physical things (circles, squares, lines and angles).

Spiritual reality demands a change of mind from physical imaginations to spiritual. “Repentance” is “a change of mind to God’s mind” (Isaiah 55, Philippians 2:12 and Luke 1:35).

CHAPTER 5

SPIRITUAL MINDS

When you repent, God gives you His *Holy Spirit*. Jesus said The Holy Spirit leads you to *all truths* which includes *the spiritual truths* (John 14:13-14). By free choice, you must want to eat from The Tree of Life.

Circular Thinking

God always thinks *circularly*. God's straight line can bend into *a perfect circle* (externally). That is why God compares Jesus to *the sun* (Malachi 4). Christ is The One who understood because He was filled with God's Holy Spirit from birth (John 3:34). Christ told you what you must do to enter The Kingdom of God (John 3:5). Unless you are born of *water and spirit*, you cannot be in The Kingdom of God.

Water *cleanses* your body but, in the end, you die. All that is left is God's Holy Spirit so you can have *a right mind and heart*. You become a Son of God (like Jesus). Just as Christ was given *life* by God, you will, also, be given Eternal Life. You will no longer be like a straight line. You will be circular like the sun (self-sustaining). "*Spirit*" is "*perpetual and unending.*" *Life inherited* (by heredity) from God is *a gift*. It is *the same Spirit* that Christ had from *birth*. It is God's Holy Spirit (Luke 1:35). With *The Spirit* from God, His

breath, His Holy Spirit and a sound loving mind, The Mystery of God will be solved. You literally fulfill or become The Law of Christ. “For the law of the Spirit of life in Christ Jesus has made me free from the law of sin and death” (Romans 8:2). The Law of The Spirit of Life is a requirement or command from God to ensure Salvation (like Jesus).

Your body is destined to die, but God’s Holy Spirit gives you *life*. You have life when you have God’s Holy Spirit. This is *a gift* from God through His Son, Jesus (Matthew 10:28).

Just as *the sun’s glory* radiates and gives *life* to the earth, you will, also, radiate God’s *glory* and be able to give life. You become *One* with God and Jesus. God, Jesus and you are *the true trinity* of The God Family. God will, then, be “*All In All*” which is The Great Mystery. (Read the book, *God’s Puzzle Completed*).

The Mystery Of God

What *mystery* did God keep from *The Prophets*? Peter said, “*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 [God’s Holy Spirit] 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).

What is The Mystery of God? Who would be The Christ and suffer for *everyone’s sins in the flesh* so

they can receive *Salvation, glory* and God's *goodness*? When would this happen? Do you understand what *The Prophets* did not know? Everyone knew The Gospel of God from The Garden of Eden until Jesus was born (in the flesh). But, there was still *a mystery*. Who was The Messiah and when would *The Savior* come?

The Mystery of God is "*Christ – In You*" (Colossians 1:27). *The Mystery* was who The Messiah would be. Peter reveals God's secret, "*To whom it was revealed, that not to themselves [prophets], but to us they did minister [preach] the things, which are now reported to you by them [Apostles] that have preached the gospel to you with the Holy Ghost [Spirit] sent down from heaven; which things the angels desire to look into*" (I Peter 1:12). Wow!

All prophecy revolves around *the mystery* of who The Messiah will be and when He will come. This is all about *World History*. *Prophecy* becomes *history*. Jesus told His Disciples not to reveal who He was (Matthew 16:20). *The Mystery of God* is "*Christ – In You*" (Colossians 1:27). Until *the prophecy* occurred, it was to remain *a mystery*. Why?

The reason God wanted *Salvation* to be *a mystery* was, "*Jesus said to them, If you were blind [because of a mystery], you should have no sin: but now you say, We see; therefore your sin remains*" (John 9:41). My, my, how wonderful and great God is to consider every possible outcome.

God's *Mystery of Salvation* must remain a secret until

you *repent* and desire to change above *all else*. Until you do, God will not make *known* (even to His Prophets) *The Full Truth of The Gospel*. It is a matter of *free choice* and the fruit from which tree you decide to eat (metaphorically speaking).

Prophecy is cyclical and constantly repeats over and over again until you are teachable and ready to be taught. That is why *The Prophets* and *angels* desire to know what you understand. All *mankind* must come to Christ in his/her order (I Corinthians 15:22-23). “*All*” is in *the present substantive mood* (grammatically) meaning “*it is conditional.*” You must choose to come “*To Christ*” through *repentance*. It is your *free choice*. When you repent, God will give you His Holy Spirit and The Mystery of God (“*Christ – In You*”). You must continue to grow to become like Jesus (Ephesians 4:13).

From Babes To Maturity

You start *as babes* and while you are still carnal, you begin to come to Christ (I Corinthians 3). When you are a child, you think as a child; but when you mature (like Christ), you put away childish things (I Corinthians 13:11). At first, you only know *in part* (doctrines and prophecy). When you become *perfect* or *complete*, you will know all things. This is God’s *way of teaching* (His methodology) (I Corinthians 13:9-10).

You know very little as a babe, child or adolescent. In adulthood, you may not know much of The Tree of Life and The God who created you. But, if you continue to pray and study, you will begin to grow to the

stature of Jesus. Later, when you are resurrected, you will be *a Son of God*.

The Mystery or *process of maturing* is clear. God teaches you higher mathematics and pure science when you are able to fully comprehend it. What a wonderful Father you have. It is time to, scripturally, understand what role *doctrine* plays in *The Mystery of God*.

CHAPTER 6

WHAT IS DOCTRINE?

The most you can know is only *“in part”* and it, also, applies to *prophecy* (I Corinthians 13:9). *“Doctrine”* is *“a teaching of what is known.”* You have to conclude that any teaching is only *a part of the truth*. All *doctrine* is only *a piece of the truth* and something is *lacking*. *“Prophecy”* is, also, *“a doctrine”* or *“a teaching.”* Each *doctrine* or *teaching* brings you more and more truth.

Parable Of The Talents

Jesus explained that if God gave you *a talent* as a gift, you better not bury it. If you do, you are liable to have *that talent* taken from you. It will be given to a person who increases *their talents* (Matthew 25). Notice, even *The Prophets* had only *a part of the truth*. *The whole truth* is still *a mystery*. Jesus is *The Author* and *Revealer* of that *mystery*. Only Jesus has God's *entire story*. *“The Mystery of God”* is *“Jesus.”* He is *The One* who gives you *the truth* (John 1:17).

First The Prophets

The Bible reveals truth *little by little*. As you read *The Bible*, each *doctrine* begins to tell *The Truth* of *The*

Gospel. You see Jesus manifesting *that truth* in His *human life* (Hebrews 1:1-2).

When Christ began His commission, He had to *battle with Satan in the wilderness*. Satan used *the same deceptive tactics* he used with Eve. Satan told Jesus to jump from the pinnacle (top) of The Temple because he knew the angels were, scripturally, guaranteed to save Him. Satan's quote was scripturally *perfect* (Psalm 91:11-12). Satan preached *biblical doctrine* exactly as it was written.

Jesus already *warned* the evil one, "*Man shall not live by bread [food] alone, but by every word that proceeds out of the mouth of God*" (Matthew 4:4). When you study *The Bible* (God's way), you will know *the whole story*. He left *The Bible* for you to read, study and, little by little, understand. To know some of The Word of God (on a particular subject) is *not enough*. You will still not comprehend or know *the truth* of God's *Mystery*. *Doctrine*, by itself, is knowing *a truth* – *partially*. Unless you continue to *grow spiritually*, you will be *ignorant* in regard to *The Mystery of God*. You will still be in *darkness*, which is Babylon. You must continue to gain more knowledge in order to understand *good* from *evil*.

Only God Is Good

First, you need to realize that *The Prophets* gave *doctrinal teaching*. You, also, need to understand that Jesus is *the way* to *grace, mercy* and *the truth*. It is the only way to know *the truths* that God wants to reveal

to you. Secondly, Christ is *The Author of Scriptural Truth*. To be on Jesus' side, Christ must be "*In You*." He is *the exact image* of what *The Gospel of Truth* is. He accomplished this through the works He did. He said, "*Believe you not that I am in the Father and the Father in me? The words that I speak to you I speak not of myself: but the Father that dwells in me, he does the works*" (John 14:10). My, my, do you realize *the spiritual depth* of what Jesus told Philip?

Jesus was informing you that His *doctrinal teachings* did not come from Him but from God. Jesus was not **The Word of God** before His human birth (through inheritance). This will become clear as you go on. (Read the book, *Who And What Is The Word*).

Christ proclaims that He speaks God's *words*. He can prove He is The Messiah, "*Believe me that I am in the Father and the Father in me: or else believe me for the very works' sake*" (John 14:11). Christ just told you *all the words* He speaks are not His but His Father's. How can you be sure? Jesus told you, it is The Father "*In Him*" who does *the work*. *All the miracles and life examples* He left were not done by Jesus. They were done by God, His Father.

What was Jesus able to do? "*Then answered Jesus and said to them, Verily, verily, I say to you, The Son can do nothing of himself, but what he sees the Father do: for what things soever he does, these also does the Son likewise*" (John 5:19).

Jesus was God's *word in the flesh*. What Jesus did in

His *life* was a duplication of what He saw The Father do (through the thoughts and Mind of God). How can this be? How could Jesus have seen and heard what The Father did and said?

Now, for an *amazing truth*. Only God can perform *miracles* (like giving life) or do *works* beyond *the physical dimensions* or *laws*. God *builds* all things (Hebrews 3:4). God is *a spirit* and, therefore, does *spiritual things*. He gives His *truth*, which must be *spiritually discerned*.

God's Holy Spirit

God's Holy Spirit removes *all fear*. Through God's *love*, He bestows His power upon you so you can have *a sound mind* (II Timothy 1:7). How did Jesus *see* or know God's *word* and duplicate God's *works*? Christ *inherited* everything from God. Jesus said you will *see* so that you can understand truth, too (Luke 1:35).

The angel announced that it was God's Holy Spirit which made Jesus *Holy*. Jesus *inherited* all that is in His Father (Hebrews 1:2). God's Holy Spirit is what God is and you can become *Holy* through your personal *spiritual growth*. Christ was God's *First Begotten Son* who was given all the abilities of God *in full measure*. These were given to Jesus at His human birth (Luke 1:35 and John 3:34). God's Holy Spirit is what The Prophets and repentant Christians have in common with Jesus, The Christ.

When God gave you *life* through "*The Spirit – In*

Man,” it was only *slightly* above the animals. You will need one more change. That change is to have God’s Holy Spirit become a part of you so you can, literally, become like God and His Son. According to your *free choice*, you can be like God by having “*Christ – In You.*” God’s system of *reproducing* Himself is *The Gift of Life*. Your human bodies are a type of *womb* used for gestation. By receiving *the nourishment* of God’s Holy Spirit, you will be ready for *a new birth* (resurrection).

Tribulation – God’s Birth

In the future, during The Millennium and, ultimately, under The New Heaven and on The New Earth, “*all things will be new*” (prophetically) (Revelation 21). “*Rejoice you with Jerusalem and be glad with her, all you that love her: rejoice for joy with her, all you that mourn for her. That you may suck and be satisfied [nourished] with the breasts of her consolations [a birth]; that you may milk out and be delighted with the abundance of her glory [resurrection and new body]. For this said the LORD, Behold, I will extend peace [no more tribulation and labor] to her [Mother of All] like a river [Holy Spirit] and the glory [God’s goodness] of the Gentiles [the world] like a flowing stream [made clean]: then shall you suck [nutrition], you shall be borne upon her sides [birth] and be dandled upon her knees. As one whom his mother comforts, so will I [God] comfort you; and you shall be comforted in Jerusalem [City of Peace]*” (Isaiah 66:10-13).

Clearly, *this process is the gestation period for the*

world to reach maturity, so each can be reborn like *a new babe*. God is describing how He will reproduce Himself to *the whole world*.

“*Tribulation*” is “*a period of time in prophecy when God causes labor pains*” (human works) in order to bring the world to repentance and then to *be reborn*. God is *The One* who, through His *seed* from His *root* (beginning), can cause *a new birth* from *The Mother of All – New Jerusalem* (Galatians 4:26). Elihu tells you, “*The spirit of God has made me and the breath of the Almighty has given me life*” (Job 33:4). When God *breathes*, like a woman in travail, a child is finally *born*. What happens while *the babe* is in *the womb*?

Prophecy Foretold

Continue with the comparison of God’s *reproduction process* to *a birth*. “*Think you this to be right* [deciding good and evil], *that you said, My righteousness is more than God’s?*” (Job 35:2). Elihu reveals the human life experience using Job as an example (Job 35:3-10). God allows humans to suffer and be in pain like Job experienced (even to the death). What is *the reason*? People always have a reason to refuse to seek God. “*But none said, Where is God my maker, who gives songs [joy] in the night*” (Job 35:10).

Humanity brings *pain* and suffering upon themselves. While you are *in darkness* (without understanding), God has the power to deliver you to a good life filled with *happiness* and *joy*. Elihu gives you the answer, “*Who [God] teaches us more than the beasts of the earth and*

makes us wiser than the fowls of heaven?” (Job 35:11). Everyone is born like the animals (survival of the fittest). God is *The One* who teaches you to have *wisdom*. You will be able to see better than *the birds* – more like *an eagle*.

“*Doctrine*” is “*truth*” but it is a progressive teaching. To become *dogmatic* about *a truth* without knowing every *Word of God* is to have *human righteousness* like Job. Humans can only understand “*in part*.” God is *The Only One* who can give you a *Doctorate Degree* and bring you to *birth*. *Doctrine* is *the beginning of spiritually growing in God’s righteousness and perfection*.

CHAPTER 7

HUMAN PROPHECY

Your spiritual gestation period is the human experience. As long as you are choosing what is good or evil by human imagination, you will be in tribulation. "Tribulation" can be defined as "human labor" (works). The Sabbath was made for man and not man for The Sabbath (Mark 2:27-28). God, with His Son, does the work so everyone will, eventually, be given Salvation.

Solomon – The Preacher

"Ecclesiastes" in Hebrew means "a speaker to a congregation." It comes from the same word "Ecclesia" in Greek, which means "The Church of God." Israel is God's church or congregation in the wilderness (Acts 7:37-38). God's congregation or the called-out ones (God's chosen people) have been in the wilderness (the world). They are on their own without God. Being without God is their tribulation.

After The First Century, just like Israel, (Isaiah 1) The Christian Churches of God became corrupt (Revelation 2 and 3). The Remnant of Israel along with repentant Gentile Christians were the true followers of Christ. God's Churches and the called-out ones (His congregations) consist of both The Remnant of Israel

and *The Remnant of Christians*. They follow God after they have been given His Holy Spirit. They comprise God's *two witnesses in the world* (the wilderness) (Revelation 11). Solomon *spoke to The Churches of God and allowed the world to listen* (should they choose). Since God gave Solomon *wisdom*, he preached about *the human experience and the best it could offer*.

All Vanity

Who is *The True Savior*? Is it God through The Son Jesus or is it someone else? That is The Mystery of God. Who is The Messiah and how can you find Him? *The other mystery is Babylon, The Great*. "*The Queen of Heaven*" is "*a Jezebel*" or the progenitor of *this mystery*. She is *the mother* of everyone who has been *deceived* by Satan. Without The Tree of Life and The Holy Spirit, humans would follow *their own imaginations* in deciding what is *right* or *wrong* (II Corinthians 10:5).

Truth In Unrighteousness

Paul said The Truth of The Gospel of The Kingdom of God and Paradise was known from the very beginning. He said God becomes angry when humans decide on their own and follow their human nature regarding what is *good* or *evil* (Romans 11:18). In *The Bible*, it is called "*doctrines*" or "*the commandments of men*" (Matthew 15:9). *Doctrines* are *human guesses* as to what The Word of God means. However, they are only *the feeble teachings of men*. Some of mankind's teachings can be good, but they can, also, be

bad. They can only *guess* and nothing more. You may understand God's *kingdom* and Salvation; but, trying on your own to teach or get Salvation is "*holding the truth in unrighteousness*" (Romans 1:18).

Solomon And Cain

Remember, Cain couldn't bear his punishment. In his entire human existence, he could not find The Tree of Life. He was willing to do *the work* instead of letting God do *the work*. *He died an unrepentant man. He held the truth in unrighteousness.*

Solomon, in his latter life, experienced *the fullness of human existence*. He did it all. He was the wealthiest man on earth. He did everything he wanted to do. But, the difference was, God gave Solomon *wisdom*. He could discern the difference between *right* and *wrong*. Whenever he did something, he knew what he was doing and was very responsible. He understood *the point of life* (human life) only when he had grown old. That is when he preached *The Book of Ecclesiastes*. From the beginning he said, "*Vanity of vanities... all is vanity*" (Ecclesiastes 1:2). "*Vanity*" in Hebrew is like "*the wind*." Life goes by rapidly and everything that is accomplished is *useless* (everyone dies in the end). Nothing lasts.

Solomon stated his purpose while living in this *life*, "*And I gave my heart to seek and search out by wisdom concerning all things that are done under heaven [God's abode]: this sore [painful] travail [birth pains] has God given to the sons of man to be exercised therewith*"

(Ecclesiastes 1:13). “*Exercised*” in Hebrew connotes “*the idea of what you are so busy doing in life.*” It is the human experience which is learning on your own, without God, yet, having the wisdom to know better. Left to yourselves, in time, you come to the right conclusion (through pain and suffering). But, it all depends on what you choose. Everyone experiences pain and suffering, but only because God allows you to decide for yourselves. You have *free choice*.

This is *the path or the way* Solomon chose, “*And I gave my heart to know wisdom and to know madness [wild, unruly] and folly [pleasures]: I perceived that this also is vexation of spirit [intellect]. For in much wisdom is much grief: and he that increases knowledge increases sorrow [depression]*” (Ecclesiastes 1:17-18). Trying to find *the answers about life on your own*, even with Godly wisdom, will only end in *sorrow*. You will be forever learning and never come to *the truth*. *Education and science*, by human effort alone, also, ends in nothing (death). Life Eternal is yours through *true repentance*. It is *foolish* to endure *life experiences on your own*.

After leading a life of *parties, good times and drunkenness*, Solomon was not productive. Solomon knew, through *Science* and other *physical knowledge*, that without God, *vanity* leads to *nothing*. The end is still *death*. Solomon’s life, with all his *authority and wealth*, amounted to *vanity*. Here is the best you can experience in *this human life*, “*I know that there is no good in them [human life], but for a man to rejoice and to do good in his life. And also that every man should eat*

and drink and enjoy the good of his labor, it is the gift [God's creation] of God" (Ecclesiastes 3:12-13). To live the best human life, you must do *profitable good works* like Christ (Matthew 12:12). You can have joy in this life by doing *good works* and enjoying *the labor and fruits of your work*. By following God's *way of living*, you can *eliminate* many of *the penalties in life*. That is *the most* that human life can offer.

Solomon tells you, "*Let us hear the conclusion [by man's effort] of the whole matter: Fear God and keep His commandments: for this is the whole duty of man"* (Ecclesiastes 12:13). Solomon discovered, by living every aspect of human life, that you should accept *The Commandments* of God as your obligation in life. It is not your place to tell God how you want to *worship* Him. The best human effort or work you can do is to keep God's *commandments*.

Human *prophecy* (man's attempt to define God's *word*) can never be profitable. *The Bible*, The Word of God in its entirety, is God's *way to live*. Solomon preached that human works are *vanity* and *produce* nothing useful. It certainly cannot give anyone Salvation. *Prophecy* is cyclical and dependant upon the various conditions of humanity. God will not accept *human folly*.

CHAPTER 8

BEGINNING TO END

God doesn't want you to study *doctrine* alone because *the whole* (everything) will not be fully understood. Satan used that deception on Eve first. He tries to fool as many individuals as he can. Doctrines, being part of *the truth*, must be *understood* from Alpha to Omega (Genesis to Revelation). That is God's *truth*.

God's Pain

What gives God His greatest disappointments? It is the fact that all His children do not listen to Him. It is no different than any other parent who loves their family. *The Bible* covers the entire Mystery of God. It is written for those who choose to learn God's *word* and it is guaranteed that you will know *the truth* through His Holy Spirit. It *pains* God greatly to watch His children continually disobey Him (II Peter 3). However, God is "*longsuffering*," which means "*continual pain*." Watching His children go through horror and pain when they dishonor Him brings God a great deal of sorrow. He cries out to *the entire heaven, the heavenly host and the whole earth*. God has tended to all His children's needs, but they still rebel against Him (Isaiah 1:2). He has tried to *live* with His children *six times*. God has dwelt in the world six times and, each

time, mankind turned their backs on Him. Before the seventh time, He will try to *save them*. God is constantly warning His children to honor Him and pay strict attention to all His *words*. That is like any loving parent.

An Example

God has duplicated the family system so Christians can experience how He feels. God is *love* and He *desires to give* Christians all He has. He, willingly, gave His *own life* through His Son, Jesus. Yet, how many of you are still rejecting Christ and God? He has revealed Himself and His *greatness* through *the entire universe* (Romans 1:20). God created an annual cycle of winter, spring, summer and fall. These seasons were given *as signs* to reveal His *predestined plan* so you can know His *prophetic purpose* (Colossians 2:16-17). Then, He sent *The Prophets of Old* to preach The Gospel of Christ (I Peter 1:10-11). Finally, He sent His *First Begotten Son in human form as a servant* (an *example* and author of *The Word of God*) (Hebrews 12:2). What *patience!* God had to endure all this pain. Yet, all this fell on deaf ears. Too few listen and too few are interested in God.

God's Wrath

When The Times Of The Gentiles are fulfilled (the conclusion of rule by humans without God), His *wrath* will be *manifested*. God will become *angry* for a very good reason. In the time of Noah, God destroyed mankind in *the flood*. Why? He destroyed them because they

were wicked and violent (Genesis 6:5-6). Genocide was at hand. God had *to act* before they *annihilated* each other. In *deep sorrow*, He had to change His *mind* for *their good*. God had to *kill* His *family* for *their own good*. Later, He would resurrect them and save them through His Son, Jesus. How many times and in how many ways has God attempted to get Christians to listen to Him? This was necessary so they would not have to go through The Tribulation. *The time* of human self-rule (The Time Of The Gentiles) is coming to an end and God will unleash His *anger* so *Christians* can *turn away* from *their rebellious world*. (Read, *The Times of The Gentiles*).

Holding Truth In Unrighteousness

When a child knows better and still insists upon *dishonoring their father*, there is *nothing more to say*. Pain is given for *their own good* so they won't *destroy* themselves later on. "*For they* [human fathers] *verily for a few days chastened us after their own pleasure; but he* [God] *for our profit, that we might be partakers of his holiness*" (Hebrews 12:10). God chastises and manifests His *anger* for your own good to get you to *listen* to His *word* only as *a last resort*. God will do anything to ensure that everyone will, eventually, have Eternal Life. What patience and endurance He has for everyone. God gives the reason for His *wrath*, "*For the wrath* [anger] *of God is revealed from heaven against all ungodliness and unrighteousness of men, who hold the truth in unrighteousness*" (Romans 1:18).

Those who knew better will receive God's *wrath*. They

understand, biblically, God reveals Himself through His creation. Falsely, they looked to *the creation*. Civilization wound up in wickedness and violence. From *the time of the flood*, they were violent and behaved like *wild animals* (a bear, leopard and a lion – The Mark of The Beast).

Peter writes, “*For this they willingly [on purpose] are ignorant of, that by the word of God the heavens were of old and the earth standing out of the water and in the water. Whereby the world that then was, being overflowed with water, perished: But the heavens and the earth, which are now, by the same word are kept in store, reserved to fire against the day of judgment and perdition of ungodly men*” (II Peter 3:5-7).

Prophecy is cyclical and repetitive depending upon *the different choices* mankind makes. Also, when people repent like Jonah and The Ninevites, God relents and does not carry out His *wrath*. God only *punishes* to awaken His children or to stop *their unrighteous behavior*. *Prophecy is conditional*. When Christians cause enough *pain, horror and suffering* for themselves, God looks into *their hearts* and sees their intentions. He always *reacts appropriately* for their good. *The ultimate anger* from God is to *wake them up* and make them desire to change and repent, “*Now no chastening for the present seems to be joyous, but grievous: nevertheless afterward it yields the peaceable fruit of righteousness to them which are exercised thereby*” (Hebrews 12:11). Over and over again, it is all determined by *an individual’s choice*. Again, it is *conditional*. God blesses *mankind* by meeting *their needs*. They corrupt

themselves by refusing to change. Only then does God punish until they *repent* and *honor His words*. The cycle is blessings, corruption, chastisement (captivity), destruction, repentance and, then, back to blessings, which is *a new beginning*.

Final Judgment

People will become *so violent* and *destructive* to the land, animals and other individuals that *no flesh* will be able to live on this earth. When that happens, God will step in with *total destruction*.

The Day of The Lord took place with Judah when *the temple* was destroyed in 70 A.D. It was a day of *darkness* for Judah (The Jews). *The temple* didn't have *one stone* left upon another. This was because *The Priesthood* was *corrupt* and turned God's *house* into *a commercial business*. That was God's *judgment of wrath* upon Israel. They had to go into *captivity* (Luke 21:24). His *wrath* is repetitive when a nation keeps sinning. Darkness will continue until individuals *repent* and are *willing to honor God*. To honor your Father, you must listen to *every Word* of God (Matthew 4:4). His children constantly need all of God's *word* so they can learn to have the wisdom to know what is *good* and what is *evil*.

From *the beginning* to *the end* in The Garden of Eden, God's *word* and message is, "*Seek you the LORD* [God] *while he may be found, call you upon him while he is near*" (Isaiah 55:6).

CHAPTER 9

MANY ANTI-CHRISTS

The Apostles knew that the first event Jesus prophesied would be *a falling away from the truth* because of *false prophets* (Matthew 24:4-5). That is why they said that *The Messiah* could come in their day. Paul warned them that The Day of Christ could not come until a series of events transpired. *The Church* had to experience *a falling away from the truth* followed by *a man of sin* occupying God's *temple*. The Temple of Jerusalem was still there until 70 A.D. when those events transpired under Titus. When they saw *the man of sin* corrupting *the temple* before it was destroyed, The Christians fled to Pella. They left as Christ had instructed them.

The Falling Away

Everything that was prophetically told by Jesus transpired in that first generation (Matthew 24:34). *The falling away from the truth* occurred when The Time of Sorrows began.

Kingdom will turn against kingdom and nations will become embattled with famines, pestilences and earthquakes in various places. That is when *the false*

prophets shall arise. Paul told them this in The Book of Thessalonians. II Thessalonians 2 was written many years before The Fall of The Temple of God in 70 A.D. Paul said that a man of sin (Titus) had to come and desecrate the temple (Matthew 24). Once the man of sin came and destroyed God's temple, a great falling away had to take place (II Thessalonians 2:3). When Titus sat in God's temple, he did exactly as Paul said. He was the conqueror and sat as God in The Temple of God. The great falling away was to follow as prophecy and history proves. Paul told The Thessalonians that he had previously told this truth to them (II Thessalonians 2:5-10). You are ready to move forward, historically, to the days after the destruction of the temple in 70 A.D.

Multiple anti-Christ

Here is what The Apostle John said would follow *the falling away from the truth*. He warned of events that would occur before The Messiah returned, “*Little children, it is the last time [of truth]: and as you have heard [preached] that anti-Christ shall come, even now are there many anti-Christ; whereby we know that it is the last time [prophetically]*” (I John 2:18).

Jesus could return anytime from John's day to these present days. He may come next month or next year. *Prophecy requires specific events to occur before God will allow Christ to return (Acts 1:6-7). Only God knows when that day and time will be. Jesus cannot return until The Times of The Gentiles are fulfilled (completed) (Luke 21:24). The bride must become*

worthy to be Christ's *wife* (Revelation 19:7-8). Until these prophecies are fulfilled and completed, there is no specific date for Jesus to return. Only God, The Father knows when this will occur.

There are many *false prophets* claiming to have The Knowledge of God. They make *guesses*. Even Jesus waits for His Father to tell Him when to return as King of Kings. Moses said not to believe these false prophets (Deuteronomy 18). John warned that, in the meantime, there will be many anti-Christis. Who are these anti-Christis? You are about to discover that they are *the many harlots of the world's beast powers* who devour Christianity and the nations of the world.

The Time of Sorrows continues as Jesus foretold (Matthew 24). "*Beloved, believe not every spirit [human intellect], but try [test] the spirits whether they are of God: because many false prophets [John's day] are gone out into the world. Hereby know you the Spirit of God [God's word]: Every spirit that confesses that Jesus Christ is come in the flesh [human] is of God: And every spirit that confesses not that Jesus Christ is come in the flesh [for real] is not of God: and this is that spirit of anti-Christ, whereof you have heard that it should come; and even now already is it in the world*" (I John 4:1-3).

Wow! This is amazing. From John's time until The Messiah returns, there will be *many* who claim to be *the saviors of the world*. Some who claimed to be these *man-made saviors* include Nero, Charlemagne and Hitler. Many more will come until *the final anti-Christ*

appears as *the world's savior*. They will deny Christ as The Messiah since they think they *know* what is *good* or *evil*. Even *science*, mankind's *final discipline*, claims to know what is *right* and *wrong*.

The Final anti-Christ

In the days of *the last anti-Christ*, you, as a Christian with God's Holy Spirit, will know by *the fulfillment* of The Times of The Gentiles who *the one final anti-Christ* is.

Gentile world rule will have The Mark of The Beast. What is The Mark of The Beast? John gives you the answer as he continues his letter. What is the difference? "*Beloved, let us love [agapé] one another: for love is of God; and every one that loves is born of God, and knows God. He that loves not knows not God; for God is love*" (I John 4:7-8).

That's it. The Mark of The Beast is all those who do not *love* with God's *love*, but are *like beasts* (a lion, a bear and a leopard). That is The Mark of The Beast in *The Bible*.

Those who claim to be *saviors* but cause *war* and *killings* are *anti-Christ*s. They claim to save the world by killing others "*en mass*." When *the world* reaches *the climax* of human rule, which will be *seemingly peaceful*, World War III will be upon all nations. The world, already, has weapons of genocide.

The one who claims to be *the savior* of the day will be

the final anti-Christ. He will say “Peace, peace; when there is no peace” (Jeremiah 6:14), just as every anti-Christ has claimed throughout the years.

Vespasian became *the hero of the day and a man-made savior* by winning *many wars*. *The last anti-Christ* will claim the same, but suddenly World War III will explode. At *The End of Days*, *all nations of the world* will be gathered, once again, in Jerusalem (Zechariah 14).

This will be *a world war involving the entire planet*. The false *peace bringer* will come. However, it will end when Christ returns. The Time Of The Gentiles will end and The Time of The Wedding Feast will be announced during *The Millennium*. *The whole world* will be invited, both *the good and the bad* (Matthew 22). Until then, prophecy states there will be many *anti-Christ*s just as there were in Christ’s time.

CHAPTER 10

PROPHECY DOES REPEAT

Scripture constantly proves *prophecy is cyclical*. The world begins with *blessings* but *corruption* and *destruction* follows. The Resurrection will bring blessings from God. Since the beginning, God has pleaded with His *children*. From The Garden of Eden to Israel and The Gentiles, God cycles His predestined *Plan of Salvation* over and over again. God's *will* is to Save The World (I John 4:14).

Mystery Of God

Why does God keep His *will* and *purpose* a secret? It is clear! The answer is *free choice*! Faith and trust in God are prerequisites. Unless your *faith* and *trust* in God is absolute, you cannot have guaranteed joy and happiness. God wants His *sons* to be like Jesus so they can be *productive as creators* because that is what God *expects* of His *Creation*. *That's what being saved and following Jesus is all about*. If He made everyone *perfect* in the beginning, then everyone would be like *a computer* or *a robot*. There would be no need for *creative ability*. They would have been a mere reproduction (robot) of God. Well, that has never been and never will be God's *purpose*. Making everyone the same limits a person's intellect and heart. It contra-

dicts God's *loving purpose*. Only God knows *good* and *evil*. Therefore, He has implemented *a perfect plan* to make His Sons *perfect* but, only, when they make the choice to follow Him. Then, His Sons will have *the liberty to create* whatever they choose by doing *good works*. *That is the main point in order for you to be given Salvation*.

Doctrines give you *partial knowledge of the truth*. These are prophecies. You will always have the choice to choose *liberty* instead of *slavery*. No one or anything can be *harmed*. That is The Kingdom of God. You have, finally, come to *the essence of Salvation* and how God wants you *to worship* Him. Faith demands *free choice*. Liberty is God's goal so *the world* can have *eternal joy* and *bliss*. Even the angels must decide, *by faith*, to follow God (I Corinthians 6:3). Humans and the angels must choose, *by free choice* (in faith), to follow God. One third of the angels rejected God and joined Satan's side because they, also, *lacked faith* in God. In order to have *liberty* and be individually productive and fruitful, you must grow, *spiritually*, in Godly *faith* through love. God is love. God's *will* is to be "*All In All*" (I Corinthians 15:28).

Why Prophecy Repeats

Prophecy is cyclical because every human thinks differently. Everyone's *desires* differ greatly. It would be a pity if everyone wanted *the same thing*. *The world* would be *violent* and *destructive* because each of you would choose to *live forever* unless life became *too painful*.

That is *human nature* in its *current form*. *Survival of the fittest* is not the solution. That makes everyone like *the beasts* and carry The Mark of The Beast. It is *vital* for you to *grow* in God's *love* by *doing no harm* and *doing good works*. Through experience, you can (as Solomon and Job learned) *fulfill The Law*. *Fulfilling prophecy* can only be done by having *absolute faith* in God. God's *educational methodology* begins with you as *a bachelor* (on your own). Then, you place yourself under *a Master* (Christ) in order to earn *a Doctorate* and become like God, who is *Holy, perfect* and knows *all doctrine* (teaching) and *prophecy*.

My, how simple is God's *predestined will* and *purpose*. That is why *prophecy* does not set dates. The Will of God continues under The New Heaven and on The New Earth where *the remnants* become The Bride of Christ (Israel and The Gentiles). *The guests* are *the sheep* who are *faithful* but need to grow in God's *glory*. Those not allowed to attend The Wedding Feast are in *outer-darkness* and are still on their own, doing whatever they want to do.

God never gives up, even in The Kingdom of God, because He is not The God of *the dead* but of *the living*. God is *longsuffering, forever*, until *everyone repents* (II Peter 3). God, through Christ and His Bride, continues to call those in *outer-darkness* to come to His eternal feast, "*And he said to me, Write, Blessed are they which are called to the marriage supper of the Lamb. And he said to me, These are the true sayings of God*" (Revelation 19:9). *The Book of Life is a Marriage Registry*.

CHAPTER 11

ELIJAH TO COME

God always sends *an “Elijah”* before He reveals and unleashes His wrath. Noah preached righteousness years before the flood came. The flood was a world baptism. Jonah convinced The Ninevites to repent and saved them from God’s *anger*. He was The Elijah of that day.

Elijah came *to prophesy* in Israel’s time, but The Jews did not repent. God issued a worldwide curse. John, The Baptist, *in Elijah’s spirit* (Holy Spirit), came to warn Judah. But, Herod had him killed. The world curse continued (as The Time of Sorrows) with Christ’s death.

Remnant Of Israel And Christianity

It seems that each time God warned people or a nation, they always refused to repent. Jonah’s preaching to The Ninevites was *an exception* because only *a remnant* or small part of the world got *the message* and repented. Judah refused to worship The One True God because they were making too much money in His temple.

The curse will continue throughout the whole world

until The Time Of The Gentiles concludes with *a world war*. *Temple worship* was corrupted by *The Priesthood* because they were robbing God of His *tithes* and, even worse, stealing from the orphans and widows (Malachi 4:6, Isaiah 1:17 and Isaiah 58:6-7). *The world curse of Babylon* continues by *two women*. Because the world follows Babylon, it has worshipped *wickedness* from The Tower of Babel to this present day. This will continue during The Time of The Gentiles until The Messiah comes.

Zechariah described a scroll that explains the curses for the whole world (Zechariah 5). In his *vision*, he saw *an ephah* which covers the world. It is *weighted down* by *lead* in its center. This *enormous lead weight* is held down by *two women*.

The first woman is Eve (choosing Satan's teaching), who is known as The Queen of Heaven because she is *The Mother of all living*. She follows *The Babylonian teaching* of The Tree of The Knowledge of Good and Evil. The second woman is represented by Egypt. She is Isis or Ishtar (Easter). She promotes *immoral fertility*, just like the rabbits. Her Egyptian name is Semiramis. She married her own son who was eventually killed. She, then, claimed that the baby she carried was her dead husband resurrected. Then, *he* was resurrected like Christ and took the place of The True Savior to come. He was supposedly born around December 25th.

Babylon continued to spread from Egypt and Sumeria to Nebuchadnezzar's Neo Babylon (New Babylon),

Syria, Turkey, Greece, Rome and the rest of the world. The World Curse of *individual wickedness* continues through the religion of these two women.

God Confuses The Languages

At The Tower of Babel, God confused the languages. He *separated the races* by giving them *an inheritance of land* in The Days of Peleg (Genesis 10:25 and Deuteronomy 32:1-10). A prophecy was given regarding the world and these Queens of Heaven. Their choice to *continue to eat* from The Tree of The Knowledge of Good and Evil devoured the entire world.

Prophecy Of Polytheism

God declares that because The Truth of The One God and Father of all has been desecrated by “*hold [ing] the truth in unrighteousness,*” His wrath or anger will eventually be unleashed upon the world (Romans 1:18). As the religion of these two women infected *the whole world, a human trinity* was created. Some religions claim Jesus, Mary (The Queen Mother) and The Holy Spirit compose the final worldly trinity (Revelation 12:1-4).

“*Jeshuran*” (meaning fat ox) was “*Israel,*” who was *blessed* by God but became *lazy*. God *blessed* them above everyone else (Deuteronomy 32:13-18). Because they forgot The One True God and followed Polytheism (Baal), *the curse* and Time of Sorrows will continue until The Time of The Gentiles concludes with The Return of The Messiah.

The Final Elijah

God always warns *the earth* before He unleashes His *wrath*. This is God's *methodology* (way of teaching) to get everyone to change, "*Train up a child in the way he should go: and when he is old, he will not depart from it*" (Proverbs 22:6). This Proverb is *a prophecy* about how God teaches and guarantees that everyone will change. The change occurs when you are *old*, come to full *maturity* and accept "*Christ – In You.*" This solves The Mystery of God (Revelation 10:7). When The Seventh Trumpet sounds and The Messiah returns, everyone will bow down and accept Jesus as Lord and King of Kings.

God is ready to *pour out The Seven Last Plagues* upon those who have *The Mark of The Beast* (Revelation 15:1-8). *The tribulation period* will conclude and *The Saints* (144,000 Israelites and The Gentiles – remnants of Christianity) will be clothed in God's *glory* because they will become The Bride of Christ. They will be made *worthy* to be *clothed in white*, which is God's *glory* and His *righteousness* (Revelation 19:8).

Who are those on *The Sea of Glass* (a mirror)? Those on The Sea of Glass are those who came out of The Great Tribulation. A mirror is a prophecy of the future. They sing *The Song of Moses* and *The Song of The Lamb of God* (Deuteronomy 15:1-3). *The Sea of Glass* is *a prophecy* (I Corinthians 13:12). The Messianic Jews of Israel's Twelve Tribes (144,000) and The Remnant of Gentiles know *The Truth of The Word of God*.

The Promises of Abraham and The Song of Moses are completed with the death of Christ as The Lamb paying for *the world's sins*. Those who reject God's Holy Spirit commit *the unpardonable sin* (Matthew 12:31). God is ready to release *The Seven Last Plagues*. The world is ready to be invited to come to The Wedding Feast of Christ and His Bride. They must be *witnessed to* because they are under the spell of The Mark of The Beast. (Read the book, *The Mark of The Beast*).

God's final Elijah, *The Witnesses of God*, will give *their prophecy* to the world before God corrects the world with *The Seven Last Plagues*. *The Book of Revelation* discloses what God's *two witnesses* will do.

The Final Babylon

The Babylonian End-Time revolves around Jerusalem. The city will become like Sodom (not growing in righteousness) and Egypt (worshipping many gods). All major religions will be involved in this End-Time. *All nations* of the world will assemble to attack Jerusalem (Zechariah 14). When *The Seven Last Plagues* of God are released upon the world, *the beast power* (guided by Satan) will turn against The Great Whore (Babylon). They will know The Great Whore fornicated with their many gods.

Christ warns His people to come out of Babylon, “*And I heard another voice from heaven, saying, Come out of her [Babylon], my people [remnant of Israel and Gentiles], that you be not partakers of her sins [Jerusalem] and that you receive not of her plagues*” (Revelation

18:4). “*And he said to me, The waters which you saw, where the whore sits, are peoples and multitudes and nations and tongues. And the ten horns which you saw upon the beast, these shall hate the whore [Babylon] and shall make her desolate and naked and shall eat her flesh and burn her with fire*” (Revelation 17:15-16).

Jerusalem, as a city, is worshipped by *the major religions* of the world and is *blamed* for all the world wars.

The spiritual city of Sodom and Egypt is where Jesus was crucified (Revelation 11:8). God’s *two witnesses*, The Remnant of Israel and *the faithful* Gentile Christians, will be martyred and resurrected 3^{1/2} days later to meet Jesus in *the clouds* when He returns (Revelation 11:11-12).

Elijah’s Witness

Who are these witnesses? The Witnesses are The Church of God and The 144,000 Israelites. What will they do? After The Two Witnesses are resurrected, they will meet Jesus in the clouds at The Sound of The Trumpet (Matthew 24:30-31). What trumpet? “*And the seventh angel sounded; and there were great voices in heaven, saying, the kingdoms of this world are become the kingdoms of our Lord [God] and of his Christ; and he [God] shall reign forever and ever*” (Revelation 11:15). *The two witnesses* are The Messianic Jews and *the faithful* Christians, both of whom become The Bride of Christ. The Bride of Christ is *the witness* who *marries* Jesus. This is *the commission* He left to

The Churches of God when He was resurrected, “*But you shall receive power, after that the Holy Ghost is come upon you: and you shall be witnesses to me both in Jerusalem [martyred] and in all Judaea and in Samaria and to the uttermost part of the earth*” (Acts 1:8).

The Bride of Christ is God’s *two witnesses*. The Messianic Jews and *faithful* Christian Gentiles are The Bride and will announce *their coming marriage* to Jesus, The Messiah. The Bride of Christ shows her love for Jesus by being willing to *die* for Him as He died for her.

John, The Baptist, in the spirit of Elijah, also, gave *his life* by being put to death by *Herod* as a witness of *The Coming of The Messiah*. Elijah prepared the way for Jesus just as The Bride of Christ prepares herself to *witness* Christ. The Bride becomes *worthy* to marry her *Husband* (Ephesians 5:31-32).

Prophecy is cyclical and repeats itself over and over until it, finally, comes to pass.

CHAPTER 12

WHY CHRIST CAME

Jesus said, “*For the Son of man [Jesus Christ] is come to save that which was lost*” (Matthew 18:11). What did The Messiah come to restore? *Jesus, The Promised Seed* would come to destroy Satan’s deception (Genesis 3:15). Christ came to cut off *the serpent’s poisonous head*. The Messiah will come and destroy all of God’s enemies. Christ will return *The Kingdom* to God so He can be “*All In All*” (I Corinthians 15:25-28).

The First Cause

God tells the world to, “*Remember the former [history] things of old: for I am God [Elohim] and there is none else; I am God and there is none like me*” (Isaiah 46:9). There is no god like God, The One True Father. There is only One God who built all things and will build everything for The Sons of God (Hebrews 3:4).

Scientifically and philosophically, God is known as *the first cause* or *the beginning*. He is *The Genesis of everything* (Isaiah 46:10). God can and does *build* everything. There is *no other*. Moses was *a prophet* and *a witness of a testimony* (example) or *a shadow of things to come* (Hebrews 3:5).

The Law of Moses was a shadow or type of prophecy and Moses was faithful. He was to witness the way God would bring perfection. The Law was to bring everyone to Christ, The Author of Perfection (Hebrews 12:1-2 and Galatians 3:24-25).

Jesus came to restore perfection and teach about The Tree of Life. He became the school master (Matthew 23:8). Christ is your Elder Brother and your teacher. He will restore The Tree of Life (perfection). Jesus didn't build all things; rather, His Father did (Hebrews 3:4). Jesus came to build His house for The Bride of Christ so they both could live in God's house. It is the house God and The Son are building (John 14:1-2). That is what Christ is presently doing. He is building a place for His wife. That's it!

Jesus gave His Bride an engagement ring (The Holy Spirit) to cement their contract (The New Covenant) (Hebrews 10). Christ requires His Bride to be perfect and Holy like His Father (Ephesians 1:4).

The original marriage in The Garden of Eden was with Adam when he received life through God's breath (Ruach) (Genesis 2:7). Next, God made a helpmate who was an equal for Adam (Genesis 2:18). In Hebrew, "a proper helpmate" connotes "an equal." Therefore, Eve had to be equal to Adam because she came from his bone and flesh (Genesis 2:20-23).

In Hebrew, "Ish" means "man." "Isha," with the feminine ending "a," means "woman." Therefore, they were of the same DNA. They had similar intellects

and were *free to choose* according to their desires. They were *independent, free-choice thinkers*.

After Eve was deceived by Satan, the husband-wife relationship changed. Adam was not deceived like Eve. Adam became her Lord or Master and cared for her to *the death*. Adam was *a type* of Christ (Romans 5:14). Adam was *a prophecy* of The Messiah as *a savior* to come for His Bride. Paul said this relationship was *a great mystery*, which *The Bible* will prove (Ephesians 5:32). Now Adam, as *her Master*, was to care for her (Genesis 3:16). Since Eve came out of Adam, it proves he had “X” and “Y” genes (he was both male and female). Adam and Eve were both called Adam (Eve Adams) since she came out of Adam (Genesis 5:2). All homo-sapiens and human Sons of God came from Eve, *The Mother of all living* (Genesis 1:26 and Genesis 3:20).

Since Adam was *a type* of *The Future Messiah* (Savior), Jesus had to come and restore *marriage* as it was in the beginning (Matthew 19:4). In the beginning, Adam and Eve were equal (the same). Jesus must come and restore *marriage to its initial pristine condition* (it was *very good*) (Genesis 1:31). The Messiah and God are all about *the original marriage* (becoming one flesh as equals). *Prophecy is cyclical*. Jesus, as *the mono-genus* (First Begotten One by God), is *The Author* or *The Writer* of The Word of God.

God's Will And Word

The Apostle John wrote that Jesus, in *the flesh*, be-

came God's *word*. The Word of God was made *flesh* by *inheritance* (John 1:14). God gave Jesus all things as The Word of God (Hebrews 1:2).

This Word of God consisted of all God's *glory* (goodness). Christ, because He had God's *word* in Him from *birth*, was *Holy*. God's Holy Spirit was given to Him by God without measure (John 3:34-35 and Luke 1:35). God's Holy Spirit made Jesus *Holy*. He received it as a *gift* from God through *inheritance*. God's *glory* is all of God's *goodness* which is His *righteousness* (Exodus 33:18-19).

Jesus The Faithful

The Apostle Paul wrote that *Salvation* comes by *faith*. Everyone grows by "*faith to faith*" (which is *spiritual growth*). *The just* (in the judgment) shall live by *faith* (Romans 1:16-17). As God's *word* (through inheritance), Jesus had to prove He was *faithful*. He said that by Himself (His human self), He could do *nothing* (John 5:19). However, with The Word of God in Him through *The Holy Spirit*, He was *everything* God created. Just as Christians must grow *in faith*, so did Jesus with God's *genes* and His personal teachings.

Jesus was The Firstborn Son over His own house (Hebrews 3:6). *This "house"* was His "*Bride-to-be*." The Savior had to do all the work for His *bride* and *their house*. The title "*Bishop*" in Latin and Greek means "*an overseer of a household*." Bishops or Overseers must provide for their house or they are as bad as an *infidel* (unbeliever) (I Timothy 5:8).

Jesus is your Overseer who is responsible for building, providing and caring for His *House* along with His Bride. How clear! Notice what Revelation declares, “*And from Jesus Christ, who is the faithful witness and the first begotten of the dead and the prince [not God] of the kings of the earth. To him that loved us and washed us [in the word] from our sins in his own blood [life]*” (Revelation 1:5). It took *faith* on Christ’s part because He could do *nothing* by Himself. He knew *faith* (by the gift of inheritance by The Holy Spirit) made Him *Holy* and *perfect*.

You need to *live* by the same *faith* Jesus had. He is *The Author* and *The One* to follow even to *the death*. You must, through *faith* and with God’s Holy Spirit, *grow into perfection* by every *Word of God* (Matthew 4:4). You must *become* like Him (Ephesians 4:12-13). Salvation comes through believing in God and becoming like Christ who completes *The Mystery of God*. You must have “*Christ – In You*” (Colossians 1:26-27). *Jesus is The One who will restore what had been lost*.

CHAPTER 13

GOD AND MARRIAGE

Is God married? Christ said God is your Father (Matthew 23:9). God could not be a Father *unless* He is *married*. Who is The Father's wife? God wouldn't break His own commandment regarding adultery, would He?

What Is Marriage?

“*Marriage*” in English comes from “*Baal*” and in Hebrew means “*The Lord or Master.*” Eve followed Satan's advice to decide *right* from *wrong* on her own. At that time, Eve became subservient to her husband.

When Israel sinned by building *the golden calf*, God's relationship with The Israelites changed and He became *a Master* over them (which was a type of contract). Israel was, contractually, in *a marriage covenant* with God. Since Israel sinned, *The Law of Moses* permitted those who were married *to divorce*. According to *The Law of Moses*, the word “*married*” is “*Baal*” or “*Master*” in Hebrew. If the husband was found to be displeased with his *wife*, he was legally allowed to divorce her.

God's *purpose for marriage* had to change. In the beginning, a man and a woman were *equal* (being of

the same blood and flesh). Male and female were the same and were partners. Now, remember, the man was honored as first, because he came from God. *The Mystery of Marriage*, being *the same* in every aspect but one, is *the predestined purpose* of The Kingdom of God. The one difference is *the woman* came from *man* (as all humans have *come from God*). God's *ultimate predestined goal* is for Him to be "*All In All*" (I Corinthians 15:28). Marriage *culminates* when the world is *married to God* as *One Spirit* which is Holy and in *the exact image* of God.

Everything Is God

"*Genesis*" is "*a beginning of heaven and earth.*" The Psalmist cries out, "*The earth is the LORD'S and the fullness [completeness] thereof; the world and they that dwell therein*" (Psalm 24:1). Since God is The Only One who *builds all things*, He *owns everything*. *All things* come from God including the first humans. All humans came *from Eve, The Mother of All*. God is *all and everything* that is or *can be*. God *created* and is The Owner of everything.

A Husband

Only God, who made everything, knows how everything should *work*. He knows the ingredients, the substance, essence and *purpose* for everything He created. Only He knows what is *good* or *evil* for His creation.

A husband is an owner who is responsible for all his *property*. He made it and he must be responsible as

its *caretaker*. God started with *nothing*. Nothing *existed*. From His *own being*, He *made all things*. He is, therefore, *the caretaker* and *The One* who can make you *perfect*. He is your *husband* and *caretaker*. No one else can do *a more perfect job* of making something out of *Oneself*.

God's House

A house is where *a person dwells*. God's *dwelling house* is *perfect* because God is *perfect*. He is not subject to *error* (mistakes) or *sin*. Therefore, He is *Holy, absolutely pure* and without *any blemish* or *mistakes*. He is *The One God* who is *Holy, righteous* and *flawless*. He is *The Only One* worthy to be worshipped. Everything else is blemished and subject to *sin*.

The True Trinity

For you to be "*One*" with *God*, you must be exactly like Him in every detail. God's *plan* is to reproduce Himself in His *image* (Genesis 1:26). Until you have *no sin* and are *flawless*, you cannot be like God. Until then, you cannot be *One* with Him. God's *plan* is for you to become *a Son* like Jesus. Jesus, as a human, could not be God. He admitted this over and over again, because He was in His human state. Until He became *the exact image* of God with God's *glory* (goodness), He wasn't God.

Making any human *a saint* is *a sin* (like Mary, Christ's mother). What makes Mary or any Christian *Holy* is God's *Holy Spirit* (Luke 1:35). As long as anyone

is *human*, they are not *One* with God and cannot be in His *trinity*. Adam, Eve and Satan comprise a *false trinity* and a *false doctrine* or *teaching*. Isis, Osiris and Horus of Egypt were all another false trinity. They could not have been a *Holy Trinity*. Surprisingly, neither could God, Jesus in the flesh and The Holy Spirit be a *trinity*. The Holy Spirit is not *another being* or a God. It is *the power* from God which makes you lose *all fear*. This Holy Spirit allows Jesus Christ and all true Christians to be filled with God's *sound mind* and *love*. The Holy Spirit is God's *very essence* of *who* and *what* He is. *Wisdom is the same*. Wisdom is not a *being* like Jesus but *an inherent attribute* of God. There is only *One Trinity* and that is God! Until you become in God's *exact image* (like Jesus sitting next to God's throne as Melchizedek), you and no other *human* can be a part of *any trinity*. Only Jesus is *part* of God's *trinity* because He is in God's *exact image* (Hebrews 1:3).

Three In One

Christ answered *the trinity dilemma*. When it is still a *mystery* to you, there is no answer. It all became a *mystery* when mankind decided, on their own, what was *good* or *evil*. *The Bible* presents the cause of this folly very simply and clearly, "*Professing themselves to be wise, they become fools. And changed the glory of the uncorruptible God into an image [idol] made like to corruptible man [including human Jesus] and to birds and fourfooted beasts and creeping [snakes] things. Wherefore God also gave them up [free choice] to uncleanness through the lusts [human genes] of their own*

hearts [desire], to dishonour their own bodies between themselves. Who changed the truth of God into a lie and worshipped and served [religion] the creature [including humans] more than the Creator [God], who is blessed for ever. A-men [for sure]" (Romans 1:22-25).

This should be very *simple* to understand. Looking to any human as a God is *idolatry*. Why? Because no human or any part of *the creation* can be called *The One God*. Only God Almighty is The Creator and builder of *all things* (Hebrews 3:4). Jesus did not become God, as His *Son*, until He received God's *glory* following His murder, resurrection and ascent to heaven (John 17:5). At that time, Christ became *One with The Father*. Now, to explain "*The Three-Part Trinity*."

Jesus prayed, "*That they all may be one [with God]; as you, Father, are in me and I in you, that they also may be one [married] in us: that the world may believe that you have sent me"* (John 17:21). This great mystery is being revealed to you. When Jesus returns to *Save The World*, the world will become *One* with God through Jesus (I John 4:14). God is One. Jesus is One. You and all mankind will become *One* with God and Christ. That is *The Divine Trinity*. So, God, Christ and repentant Christians comprise The True Trinity. God is your Husband who *owns* everything because He is The Creator. God will be *married* to *everyone* because His *Sons* will be just like Him. *Kind after kind*. Prophecy is unending and keeps *cycling itself around and around* until everyone *believes* and *accepts* Jesus as their Lord. God is calling you and everyone else to be His *Sons* (Revelation 21:5-7). Who will heed His

call? In The Kingdom of God, with Jerusalem as *The Mother of Us All*, He will continue to make *all things new* according to His *plan*. Everyone, in their time, will be brought to His Son and Christ's Wife (Revelation 22:17).

In order to know The Plan and Will of God and how His *prophecy* is carried out, He will reveal His *mystery*. Do you hear what God is telling you? Glory to God in *the highest* for His *unbounded love* and His *eternal mercy* for His *creation* and all mankind. Try to grasp this great mystery being revealed before your eyes. It is worth all the gold in the world to know where your treasure really lies.