Works - Vol. XI

Part 1

By ART MOKAROW

Copyright Pending – WHAT IS MAN?

Puzzles - Vol. I Testimony - Vol. V Teaching - Vol. X

God's Puzzle Solved Is The Bible Inspired? The Wisdom Of Jesus And Solomon

God's Puzzle Completed The Goodness Of God's Law God's School

The Mystery of God he True Churches Of God God's Science Vs. Human Science

Prophecy Is Cyclical Paul's Religion Works - Vol. XI

God's Mystery Fulfilled <u>Temple-Vol. VI</u> What Is Man?

<u>Image – Vol. II</u> History Of God's Law Morality – Pathway To Economic Prosperity

Sons Of God The Christians Sabbath Don't Bury Your Talents

The Magi And Christ's Birth Who Is God? God's Work Vs. Man's Work

Jesus, The Son Of Man The Temple Of God End Time - Vol. XII

Testimony Of The Messiah <u>Deception – Vol. VII</u> Who Is The Messiah?

<u>Babylon - Vol. III</u> God's Old And New Covenant Solomon's Temple Pillars

What Is Babylon? What's It All About? The End Is The Beginning

What Is Slavery? Morality And Economics Revelation And The Queen Of Heaven

The Eighth Head Of The Beast Satan's Deception God's Gift Of Inheritance

The Ten Lost Tribes Worship - Vol. VIII The Silk Road

The Mark Of The Beast God's Work The Great Falling Away

What Is Idolatry? The Original Bible <u>Study Tools - Vol. XIII</u>

Complete Story - Vol. IV Discovering God Who And What Is God's Word?

What Is A Marriage Faith With Works Chronology Of Christ

Lake Of Fire – The Judgment God's Plan Of Salvation Origin Of Baptism

God's Three Covenants Spiritual Growth History Of God's House

What God Joins Together Faith That Saves Bible Study God's Way

God's Hidden Vail Prophecy – Vol. IX Biblical World History

Heaven On Earth Revelation Uncovered God's Image - Vol. XIV

The Little Book The Great Apostasy Seeking God

God's Story God's Free Choice

History Of Revelation The Jubilee

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

CONTENTS

PREFACE	vii
INTRODUCTION	ix
BORN IN VANITY	1
AUTHOR OF SALVATION	7
FAITH THAT SAVES	13
ELIJAH TO COME	19
FROM ANIMAL TO GOD	25

PREFACE

Humanity is regarded as the most intelligent form of life. If man is so smart, why is there nothing but chaos in the world?

With all of mankind's progress throughout the centuries there is still not a World of Peace, let alone Paradise. Mankind is missing something with all of its intelligence. Is mankind's purpose to human existence or is it only by chance as evolution claims?

Comments and criticism are always welcome. As usual, no monies 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). Your job is to pray, study, help the orphans, widows and the poor.

Three new free CD's are available for you to request. These CD's are in PDF format which allows to you read all the books on your computer. CD #1: God's Puzzle Solved, Parts I, II, III, IV and V; CD #2: 29 Printed Books, CD #3: Articles on Christian subjects.

Address: Art Mokarow, Box 1197, Montgomery, TX 77356 E-

Email: art@mokarow.com (Questions and Comments)
Websites: www.GodsPuzzleSolved.com (Free Digital Books)

 $www. Bible Study Made Easy. net \ \ (Free\ Articles)$

INTRODUCTION

Why does God bother with man? Angels are only slightly higher because they are *spirit* and do not die as humans do.

In spite of your weaknesses, God has given you dominion over all the earth and all that is in it. That is an inheritance, a gift from God. But why is it an inheritance or a gift from God?

Man cannot even rule themselves, let alone the world. Every time a one-world government is instituted, as at The Tower of Babel in The Land of Shinar it, ultimately fails. Before the flood of Noah, the world was filled with wickedness and every human thought was evil (Genesis 6:5). God destroyed that world with the flood and only Noah and his family were saved.

ALL UNDER SIN

The Apostle Paul writes, "But the scripture has concluded all under sin, that the promise by faith of Jesus Christ might be given to them that believe." (Galatians 3:22). Humanity was born to sin.

With all of man's intelligence, why cannot mankind just decide to be good? Christ said, "There is none good but one, that is, God" (Matthew 19:17). Even Jesus excluded Himself from being good, although He never sinned. The Bible contends all have sinned except Christ. Why is that? Christ must have had something the rest of mankind lacks. Does not everyone want peace, happiness, joy and prosperity? Yes, all do, but something within a person's human nature keeps

them from having these things. In *The Bible*, "Sin is the transgression of the law." In Hebrew it also means to miss the mark of having a Paradise. Laws are given only when people cannot control themselves and must be told what is good or evil. Only criminals need laws to keep them from harming others.

The nations of the world vary widely with its *laws* to control *crime*. People differ when they are deciding what is *right* from *wrong*.

Some nations are ruled by dictators, who, alone, force others to follow what they consider to be right for everyone. Other nations have *an élite* who decide what is just or good for their people. Then, others believe, only, *a majority* should decide how *a nation* is to have all the good things in life.

Religions, in some denominations, define goodness as the absence of evil. That is all encompassing. The conclusion becomes obvious, everyone sins and comes short of being able to live in Paradise. Humanity, obviously, cannot tell what good and evil is by their human nature. This was just like Adam and Eve eating of The Tree of The Knowledge of Good and Evil. Humans, cannot of themselves, be good in spite of desiring to choose the right way to live. Human nature has a great weakness, in spite of laws or human effort. Intellectually, you cannot be perfect to keep from doing evil (sinning).

Homosexuals claim to be born to commit sex with their own gender. They are exactly right. The whole world was *born to sin* by doing *evil*. But, this evilness harms them and all *creation*. Being born to *sin* is not unique to homosexuals. Some even desire to have sex with animals, steal, lie or commit murder. Just being in *this flesh*, everyone is born to sin.

So, what is man? In spite of intelligence and the ability to comprehend, you cannot live in peace, harmony and joy by your very nature. Imposing human laws, as well as churches ordering God's Law, does not do the job.

The Book of Hebrews discloses mankind's weaknesses. It is what is natural, "For there is verily a disannuling of the commandment [Law of God] going before for the weakness and unprofitableness thereof. For the law made nothing perfect, but the bringing in of a better hope did; by the which we draw nigh to God" (Hebrews 7:18-19).

Mankind with their understanding and intelligence cannot do or even know what is good. Mankind's nature cannot have any higher purpose. As Evolution claims, it is all an accident.

CHAPTER 1

BORN IN VANITY

Jesus said, the flesh dies. Christ further relates, only "The Spirit – In Man" gives life (John 6:63).

HUMANS BORN USELESS

Paul, The Apostle, goes into greater detail, concerning this human existence. He uses the word "creature" to describe humans as animals, "For the earnest expectation of the creature waits for the manifestation of the sons of God. For the creature was made subject to vanity [useless], not willingly, but by reason of him who has subjected the same in hope" (Romans 8:19-20).

Paul prophecies, God's goal, is to give you complete liberty, to decide if you want to be The Children of God (Genesis 1:26 and Romans 8:21). The verse discloses man/woman were made "subject" to vanity. In Greek, "subject" means "under" or "inferior and/or to be saved from their bondage."

"Bondage" in Greek, means "slavery," as opposed to "liberty" meaning to "completely function on your own." "Liberty" in Greek, is "eleuthria," which means "to be completely free." In your physical, bodies you are no better than any animal. Paul uses the word "carnal" as "Babes – In Christ," when Christians fight

and debate doctrines (I Corinthians 3:1-3).

From birth, you are carnal beasts in your flesh. The question is, what manner of beast does a person represent? Do you represent a lamb, ox, goat, lion, bear or leopard? God uses clean animals for sacrifice, to reveal what type of sin, a sinner may have committed. To be like Christ, you must be willing to die for the sins of others, as a lamb. An ox, or goat, is trainable, but still harmful. The worst is like a lion, bear or leopard and all three combined are "The Mark of The Beast" (Revelation 13:17-18).

HISTORICAL ARCHAEOLOGY

The latest archaeological finds, confirm the oldest humanoids, homo erectus, came from Africa and not Adam and Eve, who are the first homo sapiens. They have human DNA, but walk upright like Neanderthal Man, who lived in caves. There is a possibility, it could be like a Big Foot. "The Spirit – In Man" graduated Adam and Eve to homo sapiens, having received "The Spirit – In Man," giving them understanding. God breathed into Adam's nostrils, the breath of life, becoming The First homo sapiens to be created, but they had no idea of good or evil (Genesis 2:7). Adam and Eve, were upright-walking animals, when God gave them a spirit by His breath and they became thinking, intelligent, living beings.

Man's creative thinking is limited by his understanding, "But there is a spirit in man: and the inspiration of the Almighty gives them understanding" (Job 32:8).

BORN IN VANITY 3

"To comprehend is to be aware by one's five senses." But, remember, one's experiences, by his/her physical senses, does not give them the ability to know good or evil. Animals that experience by their senses, come to their own limited conclusions.

To intellectually, or logically (mathematically,) have understanding, means you comprehend by mathematical deduction. To deduce is a mathematical process, automatically adding, subtracting, multiplying and dividing by your thinking process. This deduction, biblically, is called human imagination (Genesis 11:6). God refers to your human imaginations as "Babylon."

Your human intelligence is *limited* to your *imaginations* and guesses, as it comprehends, but only in reference to *the five senses*.

What you sense stimulates your nerve centers ("ganglia"). This stimulation enters your brain, where "The Spirit – In Man," given to homo sapiens, collects the nerve stimuli to draw conclusions. Your human intellectual weakness, only knows what you have experienced in your life, experiences that begin at birth. No one has the intellectual standard to know good and evil, except what your senses reveal.

Humans, left to themselves, can *conjure* up as many *ideas* and *imaginations*, their genealogy and life experiences can dream up. You are good at what you do well through your individual abilities (called talents). "Talents" refer to "money," or "what is of value," gifts from God to every individual. You have free choice by

your human desires, your man-made gods, or what is most important to you. (Request the free book, What Is Idolatry).

Your human free choice can be motivated by having your "little personal gods seeking pleasure." These pleasures are fun and can be highly valuable. The choice is yours.

MAMMON

Money can be a downfall, just as it was for the rich man who loved mammon (riches) (Matthew 19). Accumulating and keeping wealth were his talents, worshipping his wealth more than God. Therefore, it became "a god" to be worshipped. It was more than money and his primary desire. Mammon, simply refers to any talent which personally, gives you the greatest joy and produces pleasure and money.

Christ tells you, when you regard anything more important than God, it will divert you (Matthew 19). Only, God can change you to be saved from death. No matter who, or what your "mammon god" is, God can make you perfect. Even being perfect like Job, deciding for yourself what is good and evil, is a sin. Being self-right is your "top human god" and "mammon." By doing so, without The Word of God, you believe that you have the ability to decide on your own what is good or evil.

Homo sapiens from the genealogy of Adam and Eve, do not naturally know, or can determine *right* from *wrong*. Job learned that lesson (Job 42:1-6). Only God can actu-

BORN IN VANITY 5

ally, give you the ability to know good from evil. God's ultimate purpose and goal is to make all His children perfect (Genesis 1:26 and Matthew 5:48).

Since God is a consuming fire (Hebrews 12:29), He, as a being, cannot personally teach you, rather you would burn up.

God used angels, as messengers, such as the time, He talked with Abraham. Scholars call humans, who represent God, in the flesh "a theophany." This "theophany" can be an angel, or a human like Jesus, The Christ.

Scripturally, you know, only God Himself, can give you Life Eternal and make you perfect like Him. But it is always God who does the work. It is God's work! As homo sapiens you are born in vanity, but for no useful or long-lasting purpose (John 6:63).

CHAPTER 2

AUTHOR OF SALVATION

The Book of Hebrews states, Christ is The Author of your Salvation (Hebrews 12:2). An author is one who writes a book. Jesus, as your Master Teacher, replaces "the rabbis" and teaches you "the way" to live. Jesus Christ is The Word of God.

GOD'S WORD AND CHRIST

Jesus personally said, "This is the work of God, that you believe in Him whom He has sent" (John 6:29). How did God send Christ for God's work?

Jesus is The Prophet from God, but He is an Apostle too (Hebrews 3:1). In Greek, "an apostle" merely means "one sent from God." How was Jesus sent from God? How is any apostle, prophet or angel chosen?

The same "Spirit – In Christ" was also in The Prophets (I Peter 1:11). Peter describes this "Spirit" as God's Holy Spirit (II Peter 1:21). The Apostle, John with God's Holy Spirit, simply said, "And the Word was made flesh and dwelt among us (and we beheld His glory, the glory as of the only begotten [Son] of the Father), full of grace and truth" (John 1:14).

Jesus, as The Son of Man, was completely, human

(flesh). Christ, as a being, was never in Heaven as an angel, a spirit, or a separate personality. What came down from heaven as God, Almighty – the very power of God. God's Holy Spirit is "Elohim" – The God "who builds all things" (Hebrews 3:4).

Jesus, the man, was God's Apostle (sent from Heaven) and Prophet (Deuteronomy 18), "But as many as received him, to them gave he power to become the sons of God, even to them that believe on his name: Which were born, not of blood [human], nor of the will [free choice] of the flesh, nor of the will of man, but of God" (John 1:12-13).

Jesus became God's First Born Son by *living* every Word of God, perfectly (without sin). He was the author, who witnessed The Word of God – In faith (Revelation 1:5).

GOD'S HOLY SPIRIT

God's Holy Spirit is God's power (almighty) and love (agape) (II Timothy 1:7). "Christ" as "a theophany," (through human flesh) was more than what some believed as God's mind and thoughts. "Logos" means "God's thoughts." Besides, The Holy Spirit given to Christ, God resides "In – You" through His Holy Spirit. How can one man's death pay for every man's sins? Christ was The Author – The First Born to live by The Word of God, perfectly, without sin by faith. Obeying God's word made Him The Messiah and Savior. He proved by faith that God's Holy Spirit can make you perfect, also.

Abraham, genealogically, received "the promises" of The Savior. Abraham could not have been The Messiah himself, because he sinned. He obeyed God's word by keeping The Commandment Statutes and The Torah, but still sinned (with his wife's slave). God promised a son to Abraham, but he lacked faith. Christ, not only, did not sin by keeping The Commandments and The Law of Moses, but was made (lived) perfect through His faith. That is why Paul said, if you do not live by faith, you sin (Romans 14:23).

Jesus was weak, as all humans in the flesh and they had to live by faith to keep from sinning. That is why He prayed to God for strength, so He would not falter knowing He was going to die. As a human, suffering as He did, Christ would have rather not been crucified, but wanted God's will to be done – that was Christ's attitude.

Sin covers far more than *The Law of Moses*. Transgression of *The Law* is sin (I John 3:4), and "a lack of having faith" is "a sin." Even worse, rejecting God's Holy Spirit, when God offers it to you, is "the unpardonable sin" (Matthew 12:31-32), "Sin" is "missing any of God's signs."

Keeping *The Commandments* will allow, anyone, to be on God's property – *The Promised Land* (like Cain and Abel). Individuals cannot be included, as *The Bride of Christ*, unless they are perfect like God, The Father (Matthew 5:48).

Now, "What Is Man?" The first humanoid (homo

erectus) was created in Africa (bearing the same genes) and became a cave dweller, struggling to exist like an animal.

Forty-five to fifty-thousand years ago, archaeologically, God created homo erectus – a beast who walks upright with human DNA. God breathed the breath of life ("the ruach" in Hebrew) into Adam and Eve, the first homo sapiens.

No longer, as an animal having "The Spirit – In Man," human intelligence was given as a gift. Eve came from Adam (bone of bone and flesh of flesh) with the same genes, so they were married as equals, joined by God. This was "till death do them part" (Mark 10). Mankind by divorce could not tear them asunder.

The ancient Sumerians in The Land of Shinar thought Adam had two wives, Lillith followed by Eve (Eve's personality was different after she ate the fruit. After eating the wrong fruit, her whole personality and character changed). Eve was his only wife, who came from Adam as a homo sapien.

After Eve, sinned by eating from the wrong tree, she was destined to die. As Adam's only wife, he, did not want to live without her and although, knowing better, he also ate the wrong fruit, so he could die with her (a figure of Christ) (Romans 5:12-14).

Adam and Eve had intellectual understanding to comprehend what their life experiences taught them by their *five senses*, but nothing more. A Babylonian

concept originated in the human family, because each person has their own ideas of good and evil. Human weaknesses in the flesh, cannot discern between good and evil. God, who is the only goodness, must be your teacher. He does the work of teaching you by His Holy Spirit.

IN THE IMAGE OF GOD

God, not Christ, is The Only One who does the work. It is God's work. Well, what is man? He is an animal like any beast, but He walks upright. Then, beginning with Adam and Eve, God gave "The Spirit – In Man" to intellectually comprehend through their five senses (but nothing more).

The final step for man is to have dominion over the earth, and for you to become *teachable*, as little babes so as receiving God's Holy Spirit, leading you into all *the truth* (The Word of God) (John 17:17). It is all predicated upon *free choice*, so when you are perfect (Sons of God) you will walk together in liberty, as a Son of God, through faith.

The Bible is God's textbook to show you Paradise.

CHAPTER 3

FAITH THAT SAVES

The most cardinal sin, you can violate is lacking faith. That is why the unpardonable sin will never receive mercy or forgiveness. All sin will be forgiven, except for the unpardonable sin (Matthew 12:31). Why is receiving God's Holy Spirit so important? The reason is what humanity needs to understand – truth, is true freedom.

THE GIFT OF LIBERTY

Can you imagine billions and billions of beings, all living eternally, in perpetual joy? Each individual would have their own minds and experiences, with constructive and profitable ways to invent new and wonderful things. No harm would be done to anyone. They would only have the gifts of joy in God's creation. Wow! This would be a truly wonderful type of government. Is it possible?

God's loving plan is truly perfect, having no flaw or blemish. Everyone is Holy, as The Sons of God in a Holy universe. Yet, each person has complete liberty to do what they really personally desire. Slavery is non-existent, "Because the creature itself also shall be delivered from the bondage of corruption into the glorious liberty of the children of God. For we know that the

whole Creation [universe] groans [in pains of labor] and travails in pain together until now" (Romans 8:21-22).

The whole world will have concerns about survival and trying to seek peace, but they will be in a continual *state of horror* and pain. In fact, because of this reality of death, as well as a life of *fear* for themselves and loved ones, we try not to think about it. Instead, we spend most of our time devouring ourselves in pleasure.

The Bible, likens this life of peril and tribulation, as a woman in childbirth waiting for her delivery. She has many false labors (Messiah) in her time of gestation. Who is going to be the real Messiah and actually "Save The World" (Isaiah 66)? How is the world delivered from this perilous life? "For Adam was first formed, then Eve. And Adam [figure of Christ] was not deceived, but the woman being deceived was in the transgression. Notwithstanding she [Eve] shall be saved in childbearing, if they continue in faith and charity [love] and holiness [pure] with sobriety" (I Timothy 2:13-15).

This is the promise given to Eve (and all females born of Eve) of The Promised Seed (Genesis 3:15). From this specific event all females giving birth, needed to have labor pains with a difficult birth. This is a prophecy from slavery – a painful birth to joy, happiness and love for a potential Messiah. Eve truly was The Queen of Heaven, from God, to be followed by many false "Christ's." Zechariah foretells, a prophecy and the history of the world, while the world is in pain waiting for The True Savior of The World. The

answer is based upon faith, which is the hope of the world (Zechariah 5). The ephah in Zechariah 5, is the weight holding down the curse of the world, which began with Eve's transgression, including the rest of mankind. Next, two women become the ephah. The second woman claims to be The Queen of Heaven, through the resurrection of her son. She will never be a widow without a husband, but is a false queen from Heaven (Revelation 18:7). She is Babylon, The Great Whore.

In history, she is The Egyptian Queen, Isis. Both her husband, Horus, and her resurrected son, Osiris became known as the world's trinity. Eve was the preflood woman as The Queen of Heaven from God. Now the post-flood "Isis" replaces Eve as God's real mother of all living. This Babylon confuses the world, to falsely worship, her as The Mother of All Living with her son as The False Messiah.

In *The Bible*, you read, women are worshipping in God's house and weeping for "*Tammuz*" – a false god of life, as The Messiah (Ezekiel 8:14). In Hebrew "*Tammuz*" is "*the same son of Isis* – *Osiris*." The mother is known as "*astarte*" or "*Easter*," having many children much like a rabbit.

From Egypt, the world worships this false Queen of Heaven. In history, Isis is called "semiramis" in Egypt. The world extended her influence throughout the known world after the flood. She was also worshipped in India as a goddess. From Mesopotamia to Turkey, to Greece and, finally, to Rome, her image as

part of this false trinity was worshipped. That is why Jesus said to His people, "Come out of her my people" (Revelation 18:4). The entire world is drunk and confused with the wine of this false Queen of Heaven (Revelation 18:3). All nations drink from her cup and become drunk. The Jews worship this false Queen of Heaven, along with the rest of the world (Jeremiah 7:17-18).

MANY ANTI-CHRISTS

There are many anti-Christs in the world, denying Christ came in the flesh as a human (I John 4:3). Since The Garden of Eden, many of the progeny claim to be The Messiah, but are actually against The True Messiah. World history claims there have been many saviors, as The Bible states.

ALL A MATTER OF FAITH

Who is the real Savior of The World? Jesus told everyone, if you do not believe that He is The Real Messiah, then at least believe His works. What works? "These are the words which I spoke to you, while I was yet with you, that all things must be fulfilled, which were written in the law of Moses and in the prophets and in the psalms, concerning me" (Luke 24:44).

The works Jesus, The Son of Man (from Mary) described, who He was and what He would be doing, in *The Law of Moses*, The Prophets and The Psalms. In *faith* Jesus had to live perfectly, by The Word of God, since He was proclaimed by His works to be The Mes-

siah. Christ, through His faith in God, The Father, had to live *every Word* of God (Matthew 4:4). Christ had to prove by His faith that He was The True Firstborn Son of God.

At Christ's baptism, John, The Baptist, claimed he should be baptized by The Savior. Christ answered, "Suffer it to be so now: for thus it becomes us to fulfill all righteousness, Then he suffered him" (Matthew 3:15).

The Messiah did the first human work, pointing to Salvation, and that work was Baptism. By being baptized, Jesus proved, He was willing to die for the sins of the world. As Christ came out of the water, The Holy Spirit of God descended upon Him, "And Jesus, when he was baptized, went up straightway out of the water: and, lo, the heavens were opened to him, and he saw the Spirit of God descending like a dove, and lighting upon him. And lo a voice from heaven saying, This is my beloved Son, in whom I am well pleased" (Matthew 3:16-17). God, Himself was pleased by the works Christ did.

Jesus, the human, with all the temptations of the flesh, proved by His faith to The Father, that He lived by every Word of God right to His death. This claim pleased God. As the author and writer of The Works to Salvation, Christ had to live by every Word of God. You are justified by faith and so was Christ.

It is such faith that will save everyone.

CHAPTER 4

ELIJAH TO COME

Christ had the same "spirit," as The Prophets (I, II Peter). This spirit was God's Holy Spirit, the spirit which made Jesus Holy and will, in time, make everyone Holy (Luke 1:35). Christ's job was came to Save The World (I John 4:14).

Every Prophet was moved by God's Holy Spirit to speak the truth. Elijah, a Prophet, sets the example that he prepared the way for The One, True God who will save you from Baal. God, by fire, purges sin or falsehoods, from the mouths of all humans (Isaiah 6). John, The Baptist, came by The Spirit of Elijah. It was God's Holy Spirit that taught the truth to them. It is the same "spirit" in followers of Christ, whether they be The Messianic Jews or The Gentiles.

WITNESS OF CHRIST

God, The Father, is The Only One who can do the work. Christ out of His mouth said, exactly, the same thing (John 6:35). Jesus, in the flesh, could do nothing (John 5). Thus, all His works were done through faith in God, His Father. Only God, who has life, and The Only One, who can do all the work. It is called "God's

Work." No one can do The Work of God, except God. It may seem repetitive, but everyone must understand, no one, but God can do the work He has done and will do. God's Holy Spirit makes things Holy. No one else, even Jesus cannot do the work (Luke 1:35). God's Holy Spirit is the very power, love and sound mind of God (II Timothy 1:7).

Jesus, with His perfect faith, believed His Father's every word and did God's work by faith. Therefore, His Father would do what He asked. It was faith that saved Jesus and made Him, The World's Messiah. If Jesus had not lived by that faith, He would have sinned and could not have been The Savior (Romans 14:23). That is why Christ, constantly, corrected His Disciples by saying, "Oh you of little faith." Christians who have God's Holy Spirit "in part" according to their heart's desires can only know part of the truth. But, you are only held responsible for the truth you know.

Christ, had all of God's Spirit, without *measure and* therefore, exercised more *faith*, because He always knew *good* from *evil*. Christ, was constantly, without excuse in knowing The Complete Will of God.

ELIJAH'S SPIRIT

Since John, The Baptist, and Jesus, The Groom of Israel, were rejected and killed, both must return a second time. Elijah's spirit must witness The Coming of The Groom, so The Bride and Christ can announce The Wedding Feast during The Millennium, "Blessed are they which are called to the marriage supper of the

Lamb. And he (angel) said to me, These are the true sayings of God" (Revelation 19:9). (Request the free book, The Wedding Feast). The Book of Life is The Marriage Registry for those who can attend the consummation of the marriage of The Bride and Groom. When does this happen? Christ can only come for His Bride, when she is ready and worthy to be His wife (Revelation 19:7-8).

Before her marriage, The Bride will be telling the guests to come to The Wedding – both the good and the bad, "Go you therefore into the highways and as many as you shall find, bid to the marriage. So those servants went out into the highways and gathered together all as many as they found, both bad and good: and the wedding was furnished with guests" (Matthew 22:9-10). The Bride has to make herself, ready in faith, believing The Groom will come. The Bride is the one preparing herself for The Wedding, just like Christ, when He died for her.

John, The Baptist, died while announcing The Coming of The Groom. Both John, The Baptist and The Bride have the same Spirit of Elijah, which is God's Holy Spirit. All who witness prophecy have God's Holy Spirit (II Peter 1:21). This statement explains the parable of The Ten Virgins (five wise and five unwise). Only, the wise virgins, have enough Holy Spirit to qualify to be The Bride of Christ at His coming.

Just before Christ was to go to Heaven, His Disciples asked Him when The Kingdom of God would come. He told them, only, The Father knew the right time

and then gave them a commission, "But you shall receive power, after that the Holy Ghost [Spirit] is come upon you (wise virgins): and you shall be witnesses (like John, The Baptist) to me (Groom) both in Jerusalem and in all Judaea and in Samaria and to the uttermost part of the earth" (Acts 1:8).

The Kingdom of God is all about marriage. (Request the free book, What Is A Marriage).

Whenever, God, became directly involved, He always let the world know. Elijah announced, by The Power of God's Holy Spirit, that only God is God, The Father and not Baal. Then John, The Baptist, in the same spirit announced The Coming of The Groom (John 3:28-30). Now, The Bride herself, in the same spirit, announced the coming Wedding. Scripturally, it is clear. Elijah to come is John, The Baptist. Both had God's Holy Spirit and announced The Coming Wedding of The Bride and Groom. All were willing to die for Their Messiah. The Last Elijah – John, The Baptist, was part of the group, becoming The Bride of Christ by his willingness to die for The Groom.

In faith, they keep growing spiritually, as they kill their carnal hearts and go to death for The Groom. The Father will decide when Christ returns for The Bride, because only God knows everyone's hearts. That is exactly what Jesus said, to the rich man to be perfect, you must be willing to give your life for The Messiah, as He did for you. The Messianic Jews, as Christians with God's Holy Spirit, must witness their lives to the death, about The Coming Messiah and Groom. It is

all about a marriage. First, a marriage between The Bride of Christ and then with God The Father, "Neither pray I for these alone, but for them also which shall believe on me [Groom – Savior] through their word. That they all may be one [joined together]; as you Father, are in me and I in you, that they also may be one [God's Holy Spirit] in us: that the world may believe [millennium] that you have sent me [by God's Holy Spirit]. And the glory [goodness] which you gave me I [groom] have given them; that they may be one [being], even as we are one" (John 17:20-22).

The Pharisees asked, Christ about marriage (Matthew 19). Was divorce legal as *The Law of Moses* permitted (Deuteronomy 24)? Jesus replied, from the beginning it was not so, "What therefore God has joined together, let not man put asunder [separate]" (Mark 10:9).

As Eve was of Adam's bone and flesh (DNA), so are you. Then, finally, the whole world will be in God's family. God, The Father, is The Only One who *joins* Jesus, The Groom and His wife. Finally, it will be God, The Groom, The Bride as The Wife, along with *the whole world*. This family is what The Messiah came to save, as well as you and *the whole world* (I John 4:14).

CHAPTER 5

FROM ANIMAL TO GOD

Your study has become quite a journey. In the beginning, God created man, "Ish" in Hebrew, to be in His own image (Genesis 1:26). Nearly forty-five to fifty thousand years ago man with all the same DNA, (genes) was a homo erectus from Africa. He was like The Neanderthal Man dwelling in caves and acting like the animals around him.

ADAM TO CHRIST

Then, God wanted to make man in His image. The Hebrew word for man is "Adamah" and not "Ish." This man was different than the previous homo erectus, but with the same genes. Adam, was the first human to have his genes mutated by God, when God gave the breath of life to man. God with His breath, blew into Adam's nostrils The Spirit of Life and Adam, became a living being (homo sapiens) with understanding (intelligence). Job 32:8 describes, the spirit as changing Adam's genes by mutation, so he could think like a human with understanding through his five senses. He had no life experience (like a baby) and did not know good from evil.

Eve came from Adam, bone of bone, the same mutated

genes and became *The Mother of All Living* humanity all future progeny both having the same mutated genes, but did not comprehend *right* from *wrong*. Without God, they would have *reprobate minds*, to find out for themselves, as to what is *good* and *evil* (Romans 1:28). From that time on, humans would be agreeing and disagreeing with each other, ultimately, each thinking only they are right.

Christ came to save what was *lost* (Eternal Life in Paradise) (Matthew 18:11). The Tree of Life was God's Holy Spirit. The Savior, Jesus Christ, was given God's Holy Spirit before He was born. God's Holy Spirit seals your *mind* to know *good* and *evil*, giving you *the power*, *love* and *a sound mind* with Godly wisdom.

Once again, God changed your genes to grow into God's mind, power and love. You became God's Sons "in part," to spiritually grow into perfection like God (Matthew 5:48). That is why faith justifies you, as you keep faithful and continue to learn (Romans 1:17).

GRIEVE NOT GOD'S HOLY SPIRIT

Paul tells The Ephesians, that the ministry is to teach the faithful to grow in The Stature of Christ and not debate over doctrine, but to love one another (Ephesians 4:15). Paul issues a warning, "And grieve not the Holy Spirit of God, whereby you are sealed [mutated superior genes] to the day of redemption" (Ephesians 4:30). "Once saved, always saved" only applies as long as you remain faithful like Christ did. You can regress backwards, unless you keep repenting, when you sin.

Otherwise, you can go back to being wild animals like the cave men of ancient times, before Adam and Eve became the first homo sapiens with understanding.

NEBUCHADNEZZAR IN THE WILDERNESS

When Nebuchadnezzar forgot The One True God Almighty, as The One who gave him all of His Kingdom in Babylon – he lost everything. Daniel describes, how the king, became a homo erectus (a wild man) living in caves without any human understanding for seven years (Daniel 4). His genes were mutated once again, so he *lost* his homo sapien intelligence to understand his life's experiences. He became wild, like any beast attempting to understand survival on his own wits. The question is, What kind of a beast did he become?

The Mark of The Beast is also the number of three men – 666 (Revelation 13:18). King Nebuchadnezzar was originally a head of Gold, the next Silver, the third Brass and finally, the fourth Iron (strength), but mixed with clay. God, clearly, gives everyone the retrogressive process of your genes being mutated to being inferior and finally, being like clay (from which you were created). Wow!

God, through His work, makes you in His Image, or starts over, like any *potter* not satisfied with a part of his work. But, you are warned that God will destroy you for not being *faithful* (Hebrews 10:35-39).

When losing your homo sapien *minds*, you become like *wild beasts* and will finally, be destroyed in perdition.

DEMONS FEAR

Satan and his angels will be in hell. The Lake of Fire and "Tartaroo" a place of total darkness (II Peter 2:4). "Tartaroo" is "a hell for reprobate angels."

The Lake of Fire purges and destroys sin (the flesh) but this hell, which Catholics call "purgatory," is "the loss of one's senses" (not knowing what to do or what to think). It is not a condition of fire, but like a dungeon being in a cave or a prison. This prison is a place of weeping and gnashing of one's teeth and wanting to **get out.** (Request the free book, *The Lake of Fire – The* Judgment for details). Demons are a state of mind, like the mind of Satan and his demonic angels. They have lost their minds, like humans. Take note of Satan's final state of mind. Scientifically, they call people in this condition, "psychotic" - "they have lost their ability to think intelligently." "And I saw three unclean spirits like frogs come out of the mouth [speaking] of the dragon [beast] and out of the mouth of the beast [Mark of The Beast] and out of the mouth of the false prophet [anti-Christ's]. For they are the spirits [power to mutate] of devils, working miracles, which go forth to the kings [rulers] of the earth and of the whole world, to gather them to the battle of that great day of God Almighty" (Revelation 16:13-14).

This is exactly, what happens, to the minds of *evildoers* and *criminals*, who steal, lie and murder, as none are *sane*. They cannot understand reality by their senses. They are in the state of *a beast* attempting to survive, only knowing when they are *safe* or not safe.

When they are unable to differentiate, they become beasts and react to protect themselves, as would any wild animal.

WHAT IS MAN?

Man is a little lower than the angels, who are composed of *spirit* (without flesh). Intellectually, you react by your faith and your trust in God. As long as, you remain *faithful*, trusting God *completely*, under all circumstances, He will be merciful and forgiving. Then, He will teach you individually, as you are ready to be taught by Him. (Request the free book, *God's School*). It is up to you to remain, absolutely, *faithful* like Christ and live by *every word* of God taught by God's Holy Spirit.

Praise be to God, because He, lovingly, wants you to become Sons of God, like Jesus! As you pray, study and look to your heavenly God, you will be guaranteed Paradise in The Kingdom of God. Your stay will not be a vacation for a few weeks, or a retirement, as you rock away the days. Being in Paradise will be the greatest time of your life, *eternally*, *forever*. You will at last find peace and happiness – forever.