

THE END IS THE BEGINNING

END TIME – VOL. XII

PART 3

BY

ART MOKAROW

Copyright Pending – *THE END IS THE BEGINNING*

Puzzles – Vol. I

God's Puzzle Solved

God's Puzzle Completed

The Mystery of God

Prophecy Is Cyclical

God's Mystery Fulfilled

Image – Vol. II

Sons Of God

The Magi And Christ's Birth

Jesus, The Son Of Man

Testimony Of The Messiah

Babylon – Vol. III

What Is Babylon?

What Is Slavery?

The Eighth Head Of The Beast

The Ten Lost Tribes

The Mark Of The Beast

What Is Idolatry?

Complete Story – Vol. IV

What Is A Marriage

Lake Of Fire – The Judgment

God's Three Covenants

What God Joins Together

God's Hidden Vail

Heaven On Earth

The Little Book

Testimony – Vol. V

Is The Bible Inspired?

The Goodness Of God's Law

The True Churches Of God

Paul's Religion

Temple – Vol. VI

History Of God's Law

The Christians Sabbath

Who Is God?

The Temple Of God

Deception – Vol. VII

God's Old And New Covenant

What's It All About?

Morality And Economics

Satan's Deception

Worship – Vol. VIII

God's Work

The Original Bible

Discovering God

Faith With Works

God's Plan Of Salvation

Spiritual Growth

Faith That Saves

Prophecy – Vol. IX

Revelation Uncovered

The Great Apostasy

God's Story

History Of Revelation

Teaching – Vol. X

The Wisdom Of Jesus And Solomon

God's School

God's Science Vs. Human Science

Works – Vol. XI

What Is Man?

Morality – Pathway To Economic Prosperity

Don't Bury Your Talents

God's Work Vs. Man's Work

End Time – Vol. XII

Who Is The Messiah?

Solomon's Temple Pillars

The End Is The Beginning

Revelation And The Queen Of Heaven

God's Gift Of Inheritance

The Silk Road

The Great Falling Away

Study Tools – Vol. XIII

Who And What Is God's Word?

Chronology Of Christ

Origin Of Baptism

History Of God's House

Bible Study God's Way

Biblical World History

God's Image – Vol. XIV

Seeking God

God's Free Choice

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	<i>vii</i>
INTRODUCTION	<i>ix</i>
GOD’S REPRODUCTION	1
HISTORICAL UNRIGHTEOUSNESS	7
THE WORLD’S CURSE	13
PURPOSE OF THE WILDERNESS	19
SATAN’S BATTLE	25
BABYLON – THE GREAT WHORE	31
A PLACE OF SAFETY	39
PURPOSE OF GOD’S WILDERNESS	45
THE ROOT AND THE MORNING STAR	51
ALL THINGS MADE NEW	57
GOD IS “ALL IN ALL”	63

PREFACE

God Almighty said, “*He is the Alpha and The Omega, the beginning and the ending said the LORD, which is, which was and which is to come, the Almighty*” (Revelation 1:8).

The Messiah claims He is ready to come quickly and His rewards are with Him. At that time, each person will receive their rewards (Revelation 22:12-13). He claims He is The Alpha and The Omega – the beginning and the end – the first and the last.

Did one God create everything or did two or three beings create everything?

We are not a church and are non-denominational. Money is never accepted and we do not solicit any donations. We believe in the premise: “*freely received so we freely give.*” Should you want to be directed by Jesus – help the orphans, the widows and the truly poor. Your comments and criticisms are always welcomed. Please enclose any scriptures we may have overlooked.

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

E-mail: art@mokarow.com (Comments and Criticisms)

Websites: www.GodsPuzzleSolved.com (Books)

www.BibleStudyMadeEasy.net (Christian Articles)

INTRODUCTION

The Bible is purposely written as a mystery or a puzzle, to be put together for an extremely loving purpose.

It is a puzzle about a woman having a child in labor pains (Isaiah 66). No matter how she tries, most of her labor pains are false until a final effort brings forth a man child.

Great joy and peace is then experienced by this woman. Who is this woman? *“A voice of noise from the city, a voice from the temple, a voice of the LORD that renders recompence to his enemies. Before she travailed, she brought forth; before her pain came, she was delivered of a man child. Who has heard such a thing? who has seen such things? Shall the earth be made to bring forth in one day? or shall a nation be born at once? for as soon as Zion [mount] travailed, she brought forth her children. Shall I bring to the birth and not cause [beget] to bring forth? said the LORD: shall I cause to bring forth and shut the womb? said your God [Elohim]. 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 with the breasts of her consolation; that you may milk out and be delighted with the abundance of her glory”* (Isaiah 66:6-11).

Request our free book, *God’s Puzzle Solved*, Volume 1 which combines 5 books (Part I-V). The books were written to fill in valuable information. *God’s Puzzle Solved* had over 500 pages so, some of the questions not covered in the first book are answered in the additional books.

Jerusalem is likened to a city giving birth to a man child. This woman (Jerusalem), in her labors has many labor pains, but they are *false pains*. What is this prophecy about and what is its purpose?

GOD CREATED EVERYTHING

The Prophet Isaiah writes that God, created all things (Isaiah 66:1-2). Everything belongs to Him and no one else has a right to it.

The heaven is His throne, but the earth is His footstool. “*A footstool*” is a place for God’s feet and it is defined as “*to conquer*” in Hebrew.

Since everything is His and belongs to Him, where is He going to dwell? God told you He will only dwell with *a man* who is of a poor, contrite spirit and trembles at His name.

Jerusalem is God’s choice to be His Holy House, but prophetically, the city must go through much tribulation of false labor pains before the final birth of this man child has been fulfilled.

From Jerusalem’s birth, as a Canaanite city, taken by King David on Mount Zion, God is *married* to The City of Jerusalem (God’s wife) and Jerusalem becomes His wife (Ezekiel 16:32).

God, originally, took Jerusalem to be His wife, but she committed whoredoms with The Gentile Nations like Egypt and others. Because of this, God divorces her and cannot remarry her until He sends His future Son to die for her, according to *The Law of Moses*.

If a woman's husband dies, leaving her without a son, she must marry his brother and the first child carries the first husband's name (Deuteronomy 25). Once the husband died she was free to remarry.

God views marriage as a property which belongs to Him, forever, as long as the property exists. A husband, biblically, is a farmer or rancher who exists off his property to support and take care of, the wife, (eternally) or until death do them part.

The end is the beginning. The beginning is the end which continues forever or as long as it exists. Once His property is resurrected, it exists – eternally. This book is the story of The House of God and how you can dwell with God, in His family.

CHAPTER 1

GOD'S REPRODUCTION

The first marriage was a Godly marriage. Read about your Father's system of a righteous marriage (Matthew 19). Sex and reproduction, by humans, fall short of God's method of reproduction. Sex and birth can be Godly, or not! What is the difference between human reproduction and Godly reproduction?

IN THE BEGINNING

Birth begins, before a child is born, from a mother's womb. With God, life starts at the point of conception. According to God, humans think human birth occurs, only when the child takes its first breath. A child comes forth from the mother's womb, after the gestation period is completed (Isaiah 66). While in the womb of the mother, there are a few false labors, where the child seems ready to be born. The mother's womb is known, *biblically*, as a time of tribulation with pain and effort. The mother labors, during the period, as the babe matures. Maturity does not start life which only comes from the male sperm. Maturity is a process from gestation to death.

God made the first Homo sapiens, Adam and Eve, from the dust of the earth. Eve had the same DNA. They

were equal, as humans, since she came from Adam – **bone from bone**. They were **joined together directly by God**. They were married as one flesh. That is why God said, “***What therefore God has joined together, let not man put asunder* [divorce till death do them part]” (Mark 10:9). (No abortions).**

Legal marriages, which were joined by man, can divorce according to *The Law of Moses* (Deuteronomy 24). Human marriages **fall short of perfection**, because of their **wrong heart and desires** (Proverbs 18). Many marriages begin with the **wrong purpose**, when depending on the **independent thinking and emotion of the moment**.

Unless, both male and female believe in every Word of God, above all, other personal desires, first and foremost, they can divorce. Rather than allowing a chance, to murder each other, when things go downhill. Having total *faith* in God, make them one flesh, this is what Paul, The Apostle believed (I Corinthians 7).

The Disciples believed that *marriage*, originally, was **joined together by God with no one able to divorce** (Matthew 19). If couples do not look to God, The Disciples said, “**it might be better not to marry.**”

Christ told the rich man “*keeping The Ten Commandments from birth is not good enough because he did not look to God*” (Matthew 19). Instead, riches were his main goal. He told the rich man to sell everything he had, and give to the poor, if he wanted to rise to

the level of perfection. If you have *idols*, that you desire more than God, then you can never be joined as one flesh. Perfection, like God, must be your life's *first goal*. (Request the free book, *What Is Idolatry*). Jesus said, "*Be you therefore perfect even as your Father which is in heaven is perfect* [like God]" (Matthew 5:48).

When Eve, the mother of all, ate of The Tree of The Knowledge of Good and Evil, she desired the fruit over and above God (Genesis 3:6). She lacked *faith* in God, which is a form of sin (Romans 14:23).

Adam was not deceived, and knew he would die, when he ate the same fruit. Because he truly loved Eve. He was willing to die for Eve, just as Christ died for all mankind (Romans 5:14 and I Timothy 2:14). **Conflicting desires allows divorce.** (Request the free book, *What is A Marriage*).

HUMAN LIFE A WOMB

Godly marriage, originally, joined man and woman as *one flesh*. It is like identical twins with the same cells maturing together in a womb. They are joined together from their inception.

Now for a big *scriptural* surprise, "*Except a man be born again, he cannot see the kingdom of God*" (John 3:3). Nicodemus, a top religious scholar, and leader in Judah, could not understand how humans can be born twice. They cannot! Nicodemus was correct. Christ gave him the solution, "*Verily, verily, I say to you, ex-*

cept a man be born of water and the spirit, he cannot enter into the kingdom [house] of God. That which is born of the flesh is flesh; and that which is born of the spirit is spirit” (John 3:5-6). At first, Christ told Nicodemus, unless you are born a second time, you cannot even see God’s kingdom.

To enter God’s kingdom a Christian must be born of water and spirit. A fleshly birth is merely the conception of life being nurtured in a womb. The actual birth, able to enter life, demands water and spirit. When a woman gives birth to a child her water must break first for the child, to be born. Then, exposed to air, the child can breathe on its own. Wow! This is exactly what took place when Adam was born, followed by Eve. In the beginning, God’s Spirit moved upon the face of the waters (Genesis 1:2). At that time, the first Homo sapiens were created – Adam and Eve.

God, then, divided the heaven and earth by forming clouds in the atmosphere. The earth’s water evaporated, just like a woman breaking her water, before the child is born. What was left was a four-square earth surrounded by the ocean.

Adam and Eve were molded as clay from the earth along with the other animals on the sixth day (Genesis 1:24-31). God reflected on what He had created and felt it was *very good*. All animals and creeping things (with man) came from the earth and everything was surrounded by water. Adam and Eve were still in the womb of the earth surrounded by water. Everything was good. That is why many call it “Mother Earth.”

When Adam was created, God breathed into him the breath of life and he was a living being (Genesis 2:7). Adam, the first Homo sapien was given God's breath, or "*The Spirit – In Man,*" which gave understanding (intellect) to man (Job 32:8). Instead of just a live baby being nourished in the womb, the child can begin to think on its own. "The Spirit – In Man" is separated from its watery womb.

God was married to Jerusalem (Ezekiel 16:6). God said, Jerusalem had not been in water, like the ocean, or rubbed with salt, nor swaddled and cared for. This birth was like Adam's where God breathed into him, and he became a human being. God did the same with Jerusalem. Scripturally, life begins at conception, but cannot function on its own until its first breath is given by God. A babe in the womb is alive, but needs the mother's nurturing to grow to begin to function. The baby in the womb moves when stimulated from the outside. When a pregnant woman feels the child within her kicking and moving, it reveals a living being. Upon the first breath, when the fetus comes out of the womb, the baby can function on its own, knowing nothing, but the consciousness of life. Of course, the newborn does not know good or evil. You, in human form, are not born to your spiritual maturity, until God gives you His Holy Spirit, as He did with Christ at His birth. It is "Christ – In You" by God's Holy Spirit which brings you into spiritual maturity. Christ became God's First Begotten Son when The Holy Spirit overshadowed Mary (Luke 1:35).

When God gives man The Spirit of Life, he becomes

a living being, but not, *spiritually*, grown. You are still in your mother's womb which is Jerusalem, "The Mother of All" (Galatians 4:26-27). Do you get it? God wants to make you in His image, as a Son of God, like Jesus (Genesis 1:26). Your human body is only a tabernacle as Peter wrote (II Peter 1:14). A fetus is enclosed in water, inside the mother, for protection and when born, begins to breathe on its own.

Just as God's glory was with Moses in the temporary tabernacle in the wilderness. Your human body is a temporary dwelling, just like a womb surrounded by a placenta. Humans are not fully mature as *Homo sapiens*. Inside the womb they are nourished by your Father in heaven. Wow!

That is why Jesus said, "*It is the spirit [sperm] that quickens [give life]; the flesh [human body] profits nothing [useless]: the words that I speak to you [God's word], they are Spirit and they are life [eternity]" (John 6:63).*

Human sex can only produce temporary life, like a temporary tent, which mankind dwells. God's Holy Spirit gives Eternal Life by living every Word of God. You receive it when you have true *faith*. God does the work, by His Son, who is the author of Salvation, the way to follow and live His life – "*In You*" as you mature in your mother – The Church of God (but only with your *faith*) (Ephesians 5 and Hebrews 12:2).

CHAPTER 2

HISTORICAL UNRIGHTEOUSNESS

The Tree of Life, depicted in The Garden of Eden, symbolized the *spiritual* maturity of a fruitful tree, produce a nutritious fruit and able to grow into a useful tree, “A good tree cannot bring forth evil [harmful] fruit, neither can a corrupt tree bring forth good fruit. Every tree that brings not forth good fruit is hewn down and cast into the fire. Wherefore by their fruits you shall know them” (Matthew 6:18-20).

FRUIT OF THE WOMB

In an orchard, like The Garden of Eden, trees need care with proper dressing and nutrition. The root of a tree, is the source of growth for the entire tree, and the fruit produced.

Some branches have to be cut off, or pruned to continue to grow. In fact, proper pruning produces more good fruit from its blossoms. Adam and Eve were given this responsibility, by God, in The Garden (Genesis 2:15). Blossoms show a healthy tree, ready to produce good fruit, like a woman giving birth to a new-born baby. Adam and Eve chose not to care for the trees, except for The Tree of The Knowledge of Good and Evil.

Eve was deceived by Satan. Adam had not been deceived. So, now, Eve had to obey her husband, as a lord. His job was to care for her and protect her. God allowed them to continue staying in the developed property, called Eden. Eden was a pleasant land, but they lost access to The Tree of Life, which would have nourished their spiritual growth to live forever.

Now, on their own, they would live out their lives and then die. At times, a fetus (in a womb) can be undernourished and is born dead. A pregnant woman, during her pregnancy, must take great care not to harm the developing child. Adam and Eve had to grow and care for their needs. God was not going to take care of them, as He had, when they were in The Garden overseeing them. They had to become as slaves, or servants, until God saw they could be restored to eat of The Tree of Life (Galatians 4:1-2). This was the beginning of “*the survival of the fittest*” like the animals. The question becomes which animal – a lamb, goat, ox, lion, bear, or a leopard.

Cain and Abel were being tutored by their parents with God’s guidance, as to what path, they should follow.

MAN’S EXPERIENCE AND GOD

Adam and Eve, basically, taught their children how to live, *physically*, by learning good and evil for their survival. That is why Cain became a farmer and Abel a shepherd. God, as a tutor, or governor, four of them wanted to teach them, how to become heirs of God’s work which included Eternal Life. Once they learned

and repented, The Tree of Life would have been restored to them.

When Cain and Abel gave an offering to God, and Abel's gift was accepted over Cain's, God had to teach Cain his problem. God knows the hearts, or desires of mankind by their actions, God chose Abel's sacrifice because he had *faith* (Hebrews 11:4). Then, God told Cain "*sin lies at the door of human nature*" and he must learn to master his behavior to become perfect (Genesis 4:5-7). When Abel made his sacrifice, his attitude was like a lamb, and not wrathful, or angry. Cain rejected, began bucking and kicking, like a goat. This was the Genesis of The Mystery of God and The Babylonian Mystery.

TRUTH IN UNRIGHTEOUSNESS

Both Cain and Abel offered clean sacrifices. According to *The Law of Moses* both offerings (a meal and a lamb) were good gifts (Read Leviticus 22 and 23).

The hearts of Cain and Abel made the difference. Abel was good natured and forgiving, whereas Cain was not. Cain became resentful when he did not get his way. God, with love, tried to teach Cain. However, Cain was very selfish. Rather than learning from God as his tutor, he murdered Abel. For the good of Adam and Eve and their future children, Cain had to be exiled to The Land of Nod. Seth became Abel's replacement, under Adam and Eve's teaching called upon the name of God (Genesis 4:25-26). Cain and Abel both made the right sacrifices, according to *The Law*

of God. Both knew the truth of what they should do. What was the problem? Abel had a right heart, while Cain did not. Paul wrote about this in Romans 1:18.

In The Land of Shinar, at The Tower of Babel, they understood *the truth*, but used and held this truth of The One God, unrighteously. God told those at The Tower of Babel, that all His creation knew the truth of the incorruptible God (Romans 1:21-25). This made God wrathful, so He let them be *on their own*. Likened to learning a truth of a doctrine (a teaching of God), but misapplying the purpose. You can obey God in “*the letter,*” doing just what He teaches, but missing the intent and *spiritual meaning.*

The Letter of The Law is to bring you to Christ, then God wants you to worship Him, *spiritually* (Galatians 3:24 and John 4:23-24). It is all a matter of your heart’s desire and who you want to worship. You must choose God, or yourself – much like Job.

The difference between “*unrighteousness*” of any kind is a sin (I John 5:17). Christ and God want you to be perfect like God (Matthew 5:48). *When you argue and debate about doctrine, you are not living “In Christ.”* When you are – “*In Christ*” you grow, *spiritually*, to maturity, to comprehend the complete intent, and purpose of a doctrine. This is an individual’s responsibility according to the hardness, or the softness of your heart (Philippians 2:2). You must begin to live by every Word of God (Matthew 4:4). Christ was The Word of God and not just a part of some doctrine. Until you fulfill every jot and title of what The Proph-

ets and *The Law* proclaimed, you cannot begin to understand how to strive for perfection, true perfection. You only know “in part” until God, by His Holy Spirit, makes you, eventually, Holy like Him (Genesis 1:26 and Ephesians 1:4). “*Agapé love*” is “*the fulfillment of The Law*” (Romans 13:10).

Historically, “*unrighteousness*” began in The Garden of Eden, and spread to The Land of Shinar, at The Tower of Babel to Babylon, spreading to the whole world, except The Remnant of God’s people (The Messianic Jews and The Gentiles). The world is in *the wilderness* and is lost in the forest of unfruitful trees. Each, in the wilderness, must seek the truth to have *faith* in God and Christ (Hebrews 12:2).

“Truth,” when administered improperly, is “sin.” Historically, from the beginning, Adam and Eve chose death and rejected God’s teaching. Eve did not think ahead – God is “The God of The Living” (not the dead) (Matthew 22:32).

Holding The Truth of God, in *unrighteousness* (methodology), is sin. One can know doctrinal truth, but using in an inappropriate manner, brings the vengeance of God and the seven last plagues (Revelation 15:1). Christ calls His people to come out of Babylon (human nature) not knowing “*good*” from “*evil*.” Christians are still in their mother’s womb, so The Church of God must continue to become more and more like Christ. That is the job of *the ministry* (Ephesians 4:11-14).

CHAPTER 3

THE WORLD'S CURSE

Historically, the world is in the wilderness, without The Tree of Life, except a remnant. How did this happen? Who promoted human nature as Babylon? Why is the world cursed?

HEART OF THE CHILDREN

The Old Testament warned when Judah refused to follow *The Law of Moses*, God would send Elijah to turn the hearts of the children to the fathers and the fathers hearts to the children. If they did not obey, He would curse the whole world (Malachi 4:6).

Israel and Judah were the last nations on earth to be God's people, as a witness, to the world of God's way. They emulated the world instead of God, Almighty. They were in Babylon and obeyed The Roman Empire rather than God. In Christ's day, Elijah came in The Spirit of John, The Baptist. They killed him, so now, no nations were left to witness God (Matthew 11-14).

A CURSED WORLD

The Prophet Zechariah, foretold the prophecy of how the world had been cursed from The Land of Shinar at The Tower of Babel, because they originated Baby-

lon. They worshipped everything in *the universe*, instead of The Creation, of God. They allowed their imaginations to invent many gods from stars, humans and all earthly things (Romans 1). (Request our free book, *Satan's Image*).

The Ten Tribes of Israel had gone into captivity when Assyria took them over. The two and a half Tribes of Judah were taken captive by Nebuchadnezzar of Babylon. Seventy years later, about 20,000 to 40,000 Jews were allowed, to return to Jerusalem, to rebuild The Temple of God. The Babylonians believed and worshipped many gods. All that seemed to matter was which “*god*” was the greatest, the strongest and was looking out for them.

Cyrus, The Mede, after conquering Babylon, issued a decree to rebuild The Temple in Jerusalem. This began Jacob’s *Time of Trouble* since they were part of The Babylonian Empire. This lasted until Christ came, and when The Jews went into captivity again. They were scattered throughout the world into all nations like The Ten Lost Tribes of Israel (Amos 9:9). Both Israel and Judah could not obey God’s Law (given to Moses). They knew God, Almighty was The True and One God had built all things (Hebrews 3:4). They had a wrong heart and followed those in Babylon, as part of the cursed world (Deuteronomy 5:29).

A NATION MORE WORTHY

Both Christ coming as The Messiah, and *in spite of* John, The Baptist (in Elijah’s spirit), they were both

rejected and murdered. Jesus, willingly, died for the world and redeemed them from sin with His sacrifice. He committed no sin and only did good works proving His Messiahship. Yet, they went along with the decree from Rome and had Him crucified (John 12:11-16).

Then, your Messiah left Judah, as His people to go to a nation, more worthy than they (Matthew 21:43). God wanted to be worshipped, *spiritually* (by those having a right heart). God is *a spirit*, therefore, from Christ's death and resurrection, God's people had to have a desire to seek Him in truth (John 4:24).

After Peter converted The First Gentile Centurion Soldier and his house, The Apostle described how God calls His people. "*Then Peter opened his mouth and said, Of a truth I perceive that God is no respecter of persons: But in every nation he that fears him and works [does] righteousness, is accepted with him*" (Acts 10:34-35).

Anyone, Israelite, or Gentile of any nation, will be accepted by God, and will bear God's fruit from The Tree of Life. Throughout history, from Peter's time to this present day, God seeks people with a heart who will produce good fruit, to be a more worthy nation. This nation can be a mixture of Israelites and Gentiles since God does not discriminate.

The world in Judah's *Time of Trouble* was ruled by Rome. Rome covered all nations around The Mediterranean Sea in Peter's day. Rome was, intentionally, spreading control into Europe and Africa, then, fi-

nally, gaining a foothold in Britain. God, from Peter's day, searched people's hearts so they could worship Him, *spiritually*. How would God teach all mankind to seek God's *righteousness* with a right heart?

GOD'S HOLY SPIRIT

Seeking God and obeying His voice, as Abraham did (Genesis 26:5), was now, a matter of one's personal heart's desire.

The Messianic Jews had accepted Jesus as The Messiah, but rigidly kept The Letter of *The Law*. They insisted The Pharisees Gentiles must, also, be circumcised and keep *The Law* (Acts 15:5). James, Christ's brother was a follower of *The Law*. James agreed with Peter and Paul. The Gentiles received God's Holy Spirit, not needing to be circumcised and did not need to keep *The Law in the Letter with its physical works and deed*.

James, as The Head Bishop of The Jerusalem Church, decreed that The Gentiles did not need to keep *The Law of Moses*, or be circumcised (Acts 10). God's Holy Spirit allowed them to keep *the righteousness of The Law, spiritually*, in their hearts, when Christ's works were no longer necessary. Christ mandated God's law be kept in your heart and mind. Christ commanded Christians to do good works (Matthew 12:12).

Doing well (good works) even on The Sabbath, is lawful. With Christ, it was a matter of your heart's desire to do righteousness. All unrighteousness is sin (I John

5:17). You are about to discover God's righteousness goes beyond The Transgression of *The Law* (I John 3:4), "*Wherefore I say to you, All manner of sin and blasphemy shall be forgiven to men: but the blasphemy against the Holy Spirt shall not be forgiven to men. And whosoever speaks a word against the Son of man, it shall be forgiven him: but whosoever speaks against the Holy Spirit, it shall not be forgiven him, neither in this world, neither in the world to come. Either make the tree good and his fruit good: or else make the tree corrupt and his fruit corrupt: for the tree is known by his fruit*" (Matthew 12:31-33).

All manner of sin and blasphemy against your Savior shall be forgiven, but rejecting *the truth* which God reveals to you is "*the unpardonable sin.*" When you know better and still reject God – you sin.

Once again, "*the end*" is the same as "*the beginning.*" The end goes back to choosing from *the right tree* – God's Holy Spirit, or choosing Babylon with its decisions made with human nature.

At the conclusion of The Feast of Tabernacles (the end of The Millennium), Christ made a declaration, "*If any man thirst, let him come to me and drink. He that believes on me, as the scripture has said, out of his belly shall flow rivers of living water. (But this spake he of the Spirit, which they that believe on him should receive: for the Holy Ghost was not yet given; because that Jesus was not yet glorified)*" (John 7:37-39).

When Christ died, He went to His Father to be glori-

fied, and sent God's Holy Spirit to The Apostles on The Day of Pentecost.

God's Holy Spirit is the very power, love and sound mind of God which all Christians can receive (II Timothy 1:7). When God grants you His Holy Spirit, then and only then, can you worship Him, *spiritually*.

Only God can make you into His image (Genesis 1:26). God's Spirit leads you to the truth, so you too, can become The Word of God (John 17:17).

In spite of the world's curse, a nation of those with God's Holy Spirit can and will emerge. A nation who will be doing good works. This is God's *New Covenant* (John 17:31-34). This will not be *The Old Covenant*, as Jeremiah said, but an entirely *New Covenant* (Jeremiah 31:31).

God's Holy Spirit reveals The Truth of *The New Covenant* which Jeremiah foretold (Hebrews 10:15-17). The curse of the world (Babylon) is only removed, when a nation begins bearing *good fruit*. Until then, the world is cursed with its Babylonian traits.

CHAPTER 4

PURPOSE OF THE WILDERNESS

When God completed The Creation, the earth had three separate areas. The first was The Garden in Eden, where God dwelt. The second was God's cultivated property where work would be done under God's guidance. The rest of the world was to be developed in the future. The wilderness was a "*no-man's land*" with wild humans and ferocious beasts without God's protection.

THE EARTH OF FOUR QUARTERS

When Adam and Eve sinned and were exiled from The Garden, they then, had to work and survive on their own in Eden. After Cain sinned, those who followed him, had to pioneer for themselves into the undeveloped wilderness. They were on their own, but without God's protection. When God created the earth it was completely different than the earth today. During The Days of Peleg, God changed the earth from one four-square piece of land, and divided the land, into many continents (Genesis 10:25). Before this tectonic change of plates into continents, the earth as one united-land mass, was surrounded by water, known as The Great Sea, or ocean. It was filled by many creatures like Nessy in Scotland. They were called sea serpents or dragons.

God, during The Days of Peleg, a grandson of Noah through Shem, divided the earth into continents. God did so, to give separate inheritances to the races, and cultures of the day. He did not want a one-world government again since he had to flood the world, because of their wickedness (Deuteronomy 32:7-10).

A straight line dividing *the north to the south* and then *east to the west* met at a certain point. This is where the idea of *a cross* came from. The point at which the two lines met was Jerusalem (the crossing). At this time, Jerusalem of old, was the center of the earth. In Greek history, the earth was considered flat since the earth was four square. However, Isaiah 40 stated the whole world was a circle of 360 degrees way before Science did.

After Peleg's day with continents, *The Bible* refers to these divisions of land mass with separate oceans as islands. Some islands, such as Asia, was a large land-mass. Islands such as Japan were smaller.

After the flood around The Mesopotamian Basin divided the earth, and during its genesis, had many cataclysmic changes. The book, *Ages In Chaos* by Velikovsky, covers many of these chaotic times.

Scientists claim some plates of the continents are rising in The Indonesian, and The Indian Ocean areas, causing tsunamis. Many thousands of people have been misplaced, or drowned. This earth is very tenuous and changeable. From The Land of Shinar, at The Tower of Babel, cities were created for safety and se-

curity. Suburbs, like The Land of Eden, were tillable and safe. The rest of the earth, especially the unoccupied continents, consisted of *wilderness*. The wilderness was fertile in many areas, depending upon its source of water but, also, filled with all types of creeping things, birds and beasts. *The unknown wilderness* and undeveloped, could be very dangerous.

A PLACE OF ESCAPE

Human nature, when confronted with survival, has three choices:

- 1) Flee to a place of safety!
- 2) Stay and fight.
- 3) Submit to slavery or death.

Mankind made their leaders into human “*mini-gods*” and called them lords. They were looked to as saviors for their survival. From The Tower of Babel, The Mystery System of Babylon, all knew of The One Sky-God who created all things. But, they worshipped everyone who came from The Garden of Eden. They regarded anyone from The Garden of Eden, as “*gods.*”

Each city, or state chose their own leaders, as gods, as protectors, and worshipped them in their temples called Ziggurats. Walls, eventually, were constructed around their cities for protection.

In the early days, *peace* was quite prevalent since it

took too long for an army to travel on foot. When famine, or disease consumed a close neighbor's area – others would attack them. When horses were trained for human use, long distances become accessible, expanding the nations and empires. Priests and kings also ruled, as religious heads, and became their saviors. This was, especially true, when they began defeating their neighboring cities.

As “*the haves*” and “*the have nots*” grew – more wars increased. Slavery and death was the result for those who lost. Non-violent individuals usually left before a war began. They fled to the wilderness and had to learn to survive all over again. They felt safer in the wilderness, than in the metropolitan areas. In time this civil order generated from groups of families, into tribes and, then, formed into nations. When The Kings and The Priests found it impossible to carry out both religious and civil duties, they separated the two functions. Kings, overall, were responsible for the safety and commerce of the nation. Religion had its own respected hierarchy of Priests. The top religious priest was called Pontifex Maximus (the supreme elder or “papa” over others).

When conquering other areas, they felt their leader was successful and worthy to be a “*mini-god.*” They called their victorious leader – Mars (god of war). At the beginning of civil society, they felt the gods would fight with each other (as when Cain murdered Abel).

Satan was known to be “*street smart*” as a deceiver. But, he was, also, worshipped. All Homo sapien hu-

mans come from Eve, so she was like “*the queen bee*” and was worshipped as their goddess. Adam, as the first created human (*Homo sapien*) died for the love of his wife – Eve. He became the first savior – one of the three: Adam, Eve and Satan becoming *the first trinity*.

After Noah’s flood, everyone of his genealogy knew about The Promised Seed. They knew from Adam and Eve that The Messiah-Savior would come (Genesis 3:15).

Shem, the brother of Ham and Japheth and their children were all expecting The Messiah. They, and their wives, believed about The Birth of The Savior.

In Egypt, Queen Isis, was certain, she would be The Mother and Queen of Heaven. In Egypt, she was called Semiramis. She claimed her firstborn son, Osiris, was the resurrected child from her dead husband, Horus. So, she never considered herself a widow (Revelation 18:7).

Two women represented by “*The Ephah*” (a huge weight) held the world captive under a curse. These two women were Eve (pre-flood) and Isis (Easter – post-flood) were considered “*the queens of heaven,*” whose progeny gave birth to the evil in the world – Babylon, The Great Whore. This curse remains to this very day, which will be exposed at the time of The Seventh Trump, when The Mystery of God will be made known. Surprisingly, “*The World*” will turn upon the whore headquartered in modern Jerusalem (Zechariah 5 and Revelation 10:7).

REMNANT IN THE WILDERNESS

After Israel and Judah went into captivity, there remained a *faithful group* (The Remnant of Israel and an innumerable multitude of The Gentiles), who were able to flee persecution and martyrdom by going into the wilderness. “*The wilderness*” becomes God’s place of safety from The Gentiles’ Rule until their leadership of the world has ended.

The 144,000 Israelites and The Multitude of Gentiles will be saved during the final tribulation of the world (Revelation 7). Satan was not cast down to the earth until Christ’s human birth (Revelation 12:12-17).

Satan, knowing his time would be short, tries to persecute and martyr God’s people (the remnant of Israel and multitude of The Gentiles), to try and stall The Kingdom of God. Satan wanted to prove his way was as good as God’s plan.

Satan attempts to hinder The Bride of Christ to become ready, or worthy to be Jesus’ wife (Revelation 19:7). During this time, or delay for The Bride, preparing for The Wedding, some fled persecution by going into the wilderness. Those, as yet, not prepared who keep God’s *Commandments* and accept Jesus, will be persecuted and martyred.

CHAPTER 5

SATAN'S BATTLE

Satan knows, all too well, he can not beat God. Is he foolish enough to resist God's way? God left Satan, one of His top cherub angels, to teach Adam and Eve in The Garden (Ezekiel 28:13-19). Satan interfered and told Eve, she would be like God, knowing *good* and *evil* if she ate the trees of The Garden. He was not talking about The Tree of The Knowledge of Good and Evil, but what God knows would happen by eating of the other trees in The Garden, including The Tree of Life. Because of her desire for the fruit of The Tree of The Knowledge of Good and Evil she was deceived and ate the wrong fruit and was destined to die. Why did Satan deceive her?

JOB'S GOD

On the other hand, there was Job, who was self-righteous. He believed God and followed all of God's ways (Job 1:8). But, Job and Satan had the same problem, both believed they knew the truth, as well as God.

Humans were only made a little lower than the angels (Psalms 8). Angels are spirits, who have life, while

humans can die. Intellectually, angels and mankind only can know, or understand what God reveals, or wants them to know. Even the angels did not know who, or when, The Messiah would come (I Peter 1:9-12). Humans and angels are limited, intellectually, to understand prophecy. They can, only, comprehend what God wants them to know by revealing their *faith* in Him. Angels are being tested just as mankind is tested.

Job had to be tested by God when He allowed Satan to afflict him. Job could not understand how God would allow him to be punished so severely, when he did not deserve it. Job did not know how important *faith* and *complete trust* in God was. Job, Adam and Eve had another “*god*” instead of their Father, Almighty God. Eve allowed herself to be deceived by Satan because she desired “*the fruit of self-interest*” to overcome her original belief in her Father. She was like a teenager believing she could decide what was good on her own, regardless of what her Father told her. She wanted to decide good and evil for herself. Adam knew better, but ate the fruit knowing he would die because he did not want to live without Eve. Adam was a figure of Christ dying for his wife (Romans 5). Adam preferred Eve over God. Both had created *a false god* for themselves. (Request the free book, *What Is Idolatry*).

Job regarded himself as a “*god*” just as Satan did. Both felt they, themselves, knew better than God. Job worshipped his own *righteousness* just like Satan. Both believed they knew better than God. It seemed Job, Adam, Eve and Satan trusted in themselves, more

than God, who had created them. They were idolatrous and worshipped themselves far and above The God who created them.

SATAN BELIEVED GOD

Satan did not believe he could be God, but thought he could decide what was *good* and *evil*. He had a wrong heart, just like all idolators, that believe in other *gods*, or themselves (Ezekiel 28:17).

Satan's problem was he lacked the experience of life (he was created) and also lacked the love God had. God is The Ancient of Days – The Senior Elder of everyone that was, or is (Daniel 7:9). Satan, compared to God, was still in a kindergarten “*state of mind*.”

Satan knew that he was “*the bright and morning star*.” He thought there was a possibility he could have been chosen as The Messiah (Revelation 22:16). How could a mere human, made lower than Satan, become The Savior of The World? This was Satan's personal battle with himself.

CHRIST'S WILDERNESS TEST

The ultimate battle for any person (or an angel) is being in the wilderness – without God. Jesus and Satan were both, alone, in the wilderness and both were being tested. Satan wanted to prove he could beat any human and be The Savior of The World. After all, he was made superior to any human born. He was “*a bright and morning star*” already bringing the truth

to Adam and Eve. He could beat any human or could he?

When their tests began, Satan attempted to threaten Christ, as he fooled Eve. He said, “*if you be the Son of God turn these stones into bread!*” He tried the same deceptive con with Jesus as he had with Eve. He thought if he convinced Eve, he could win over Jesus. She desired the fruit of The Tree of The Knowledge of Good and Evil. Christ was without food for 40 days and nights and He was very hungry. Christ knew He needed to eat to survive. Remember, Christ was human and not spirit. He was, indeed, tempted just like Eve. His human desire was to eat, as any hungry person.

Jesus had the biggest test humans could have. From His birth, His mother Mary was overshadowed by God’s Holy Spirit, which made Jesus – Holy. With The Holy Spirit, He always knew the truth, concerning good and evil (Luke 1:35). The rest of the converted Christians only receive an earnest of God’s Spirit. Jesus always had *all the truth* in full measure from birth. He always knew what was *right* and what was *wrong*.

You are adopted from human parents and you were not born with all the truth Jesus received, as The Word of God, and given to Him by His Father. God was Jesus’ teacher. Your Savior’s answer to Satan was, “*Man shall not live by bread alone but by every word of God*” (Matthew 4:4). Do you comprehend what your Messiah said? Christ was, truly, a Son of Man who had perfect *faith* in God, His Father!

THE SAVIOR'S FAITH

As Paul said, “*The just shall live by faith*” (Romans 1:17). Christ had a greater test of *faith* than any other human because He knew right from wrong all the time. He was The Word of God by the power, love and wisdom from God with The Gift of The Holy Spirit (II Timothy 1:7). If He sinned Christ knew better and would be guilty of sin. Then, He could not be the savior.

Humans adopted by God, still cannot know all of God's power and goodness (Matthew 19:16-17). Jesus' total *faith* and trust had to be from the teaching of God's Holy Spirit, which was all of God's power, love and wisdom. He was The Word of God from His human birth, unlike the rest of mankind. Humanity can only be taught, directly, as to the state of their heart. Human desires get in your way of thinking and distract your wisdom (Proverbs 18). Wisdom is a gift from your Heavenly Father, which God gives, as long as you have a right heart, and only look to God, who created you.

Satan lost the battle in the wilderness – completely. He corrupted his wisdom with his wrong heart, as the rest of mankind, with the exception of Jesus. The Messiah's final test of *faith* was His willingness to die for the sins of all mankind. He had *faith*, His Father would resurrect Him. His *faith*, to the death, proved He was The Savior of The World (I John 4:14).

CHAPTER 6

BABYLON, THE GREAT WHORE

Why is Babylon a great whore? A whore is constantly changing sex partners because she never finds a true husband. She forever sits a queen and never a widow (Revelation 18:7). Of course not, she does not ever marry. She makes agreements with anyone who she can ensnare. She has sex with anyone for her benefit.

HAVING ONE GOD

God has selected and cared for Jerusalem to become His Bride and married her (Ezekiel 16). But, she never keeps her *marriage covenant* as His bride. Instead, she constantly plays the harlot with other nations, as their prostitute. “*Baal*” in Hebrew means “*married to a master or one lord*” (Deuteronomy 24). If a bride is *faithful* to her husband, contractually, there is no divorce, or family divisions.

An inheritance is simple and clear, genealogically. Divorce scars families, psychologically and physically. Especially children who do not know who they belong to. Their devotion and allegiance are split.

In time, royal families, or rulers become divided. They end up in wars leading to a world genocide. “*Baal*”

who is “*the master of a household*” is respected as a god. Worldwide, the question becomes, who is really God, the actual Father who created everything. Was it Baal, or The One True God who builds all things (Hebrews 3:4)?

Elijah, The Prophet of The One True God proved only God is The Almighty One and not Baal, “*Thus said the Lord [JHVH], The heaven is my throne and the earth is my footstool [my control]: where is the house that you build to me? and where is the place of my rest [Sabbath]?*” (Isaiah 66:1).

God, through Isaiah, foretells only God is your Father and The Only One who reproduced you. He rules the universe from heaven, but the earth is His footstool to rule as its master. Only God builds His household and resting place.

No one human, or millions of humans could, ever, replace God. Human rulers and masters are temporary and not eternal. Only The One God and Father of everyone can bestow an eternal inheritance upon the world.

CHRIST, THE FIRSTBORN

The Law of Moses states *the firstborn of a family* has a double honor, or portion of the father’s estate, as an inheritance. That is why Jesus alone, inherited from The Father – everything. He received more than twice His portion because He was The Only True Son of God by His *faith*, not having committed any sins.

Everyone else has lost their right of inheritance. But, never fear, you have The Messiah who is The Savior of The World.

As The Bishop of His house, which in Greek means “*an overseer*” gives Jesus the right to care for His Father’s *estate*, including everyone on it.

Adam and Eve were given the same right to dress and keep their Father’s estate and rule over it. They were a royal line of blue bloods. You are to become blue bloods as Peter stated (I Peter 2:9). You are to be King-Priests as merciful rulers (Revelation 5:10).

PURPOSE OF THE PRIESTHOOD

A priesthood is only necessary when sin exists because sin causes death and the end of an estate, “*For every high priest taken from among men is ordained [appointed] for men [the world] in things pertaining to God, that he may offer gifts and sacrifices [like Cain and Abel] for sins: Who can have compassion [mercy] on the ignorant and on them that are out of the way [world]; for that he himself also is compassed with infirmity [sin-sick]. And by reason hereof he ought, as for the people, so also for himself, to offer for sins. And no man takes this honour to himself, but he that is called of God, as was Aaron*” (Hebrews 5:1-4).

Mercy must come from God to be pardoned or forgiven. This includes The Levitical Priesthood from Aaron’s genealogy or by oath from God as The Melchizedek Priesthood (Hebrews 17:20-21). King David prophe-

sied about Christ who would make the sacrifice of His body to The Father (Psalm 110). By His *faith* He never sinned and was perfect.

After His resurrection, He was seated by the right hand of His Father's throne in heaven (Acts 2:25, 32-36).

AS KING CHRIST'S PURPOSE

Jesus, as Melchizedek, is your High Priest to give forgiveness of sin. He is, also, King of Peace to be able to restore God's rest. That is what The Melchizedek Priesthood is to do for you, "*To whom also Abraham gave a tenth part of all; first being by interpretation King of righteousness and after that also King of Salem which is King of peace*" (Hebrews 7:2). This Priesthood is not founded by a mother, or a father as Aaron, (*genealogically*) but by an oath (Hebrews 7:3).

Tithes can, only, be given to a priest, a widow, or an orphan because they have no inheritance as James explained to you (James 1:27). That is pure religion to help those with no inheritance. Tithing is part of *The Law*, but is only a shadow or prophecy. (Request the free book, *God's Two Priesthoods*). A priest cannot have an inheritance but Jesus, The Messiah inherited everything God created, "*So also Christ glorified not himself to be made an high priest; but he that said to him, You are my Son, today have I begotten you* [Luke 1:35]. *As he said* [an oath] *also in another place* [Psalm 110], *You are a priest for ever after the order of Melchizedek. Who in the days of his flesh* [human], *when he had offered up prayers and supplications* [mercy and forgive-

ness] *with strong crying and tears to him that was able to save him from death and was heard in that he feared; Though he were a Son, yet learned he obedience by the things which he suffered [faith]; And being made perfect [whole], he became the author [God's word] of eternal salvation to all them that obey him"* (Hebrews 5:5-9).

What a dilemma. How could Jesus inherit all things and then, receive tithes as a Priest (Hebrews 1:1-2)?

PRIEST – KING

Jesus held two offices from His Father. He was ordained as a Priest and a King. As a Priest, He was to give mercy (without an inheritance) and, also, a King (with an inheritance). What a conundrum. Christ had two commissions which are contradictory to each other. Melchizedek, as an ordained office, seems to be contradictory, or is it? You are going to prove each job as Priest and King are accomplished differently.

Jesus as a Priest, had to come first to give forgiveness and mercy as a human, "*For all those things has mine hand made and all those things have been, said the LORD; but to this man [Jesus] will I look, even to him that is poor and of a contrite [forgiving] spirit and trembles at my word"* (Isaiah 66:2).

What you have read in Hebrews, pictures Jesus perfectly. The prophecy by Isaiah describes The Messiah relating to the return of your Savior like a woman in labor of childbirth (Isaiah 66). This is, *scripturally*, very compelling.

While Christ was a human on earth, He fulfilled the prophecy as a servant. This is God's first condition for a chief leader who serves the most.

The Apostle Paul, also, related this same truth in Galatians 4:1-2. Christ does not become King of Kings until He comes to start The Millennial Rule of God's Kingdom on earth (Daniel 4). This occurs when The Gentile Rule is concluded as Daniel prophesied.

As Priest and King, Melchizedek offered sacrifices for sins and forgiveness. He will conquer all of God's enemies, *"Then comes the end, when he shall delivered up the kingdom to God, even the Father; when he shall have put down all rule [human and angelic] and all authority and power [God given]. For he must reign [as King of kings], till he has put all enemies under his feet [footstool]. The last enemy that shall be destroyed is death"* (I Corinthians 15:24-26). Christ came to restore what was lost – *"God's Sabbath rest"* (Matthew 18:11).

What does Jesus do when He destroys all of God's enemies including death? He returns The Kingdom to God which was the inheritance He was given. Without an inheritance He had the right to take tithes because He, completely, fulfilled His Melchizedek Priesthood. This should be so revealing to you.

Babylon (human rule) never works because human nature always gets in the way, such as committing fornication with other so-called gods and forgetting The One God and Father of all who created everything. Whatever the human mind imagines (deciding what is

good and evil) will, ultimately, lead to death. That is why Christ tells His people – the remnant of Israel and the multitude of Gentiles, “*Come out of her, my people*” (Revelation 18:4). He wants you to come out and change your human nature.

CHAPTER 7

A PLACE OF SAFETY

When The Gentiles were ruling (without God) they finally did away with any semblance of following God's ways. The world tends toward following human science and human reasonings instead of God. What must God's people do?

FROM NOAH TO ABRAHAM

The Days of Noah (just before the flood) are returning to the world, "*The beginning looks like the end.*" At The Tower of Babel God gave them over to have a reprobate mind, "*And even as they did not like to retain God in their knowledge, God gave them over to a reprobate mind [opposed], to do those things which are not convenient*" (Romans 1:28). The Greek meaning for "*convenient*" is defined as "*reaching,*" or "*searching by experimenting.*" Where do Christians look for the truth?

Humans with their human nature no longer look to The Word of God for truth (John 17:17). Christ said, "*finding the truth becomes a pursuit without an end.*" "*Who changed the truth of God into a lie and worshipped and served [pursued] the creature more than the creator, who is blessed [with all goodness] forever. Amen*" (Romans 1:25).

Paul did not say they did not know of God because they did. However, they worshipped God and sought to serve Him in what ever way they wanted to. Their religious denominations varied according to what each believed as the truth. Each chose the church of their choice. That is why God warned those at The Tower of Babel that nothing would be restrained from them as to what their imaginations could conceive.

God had to slow down their confusion. (Request the free book, *Satan's Image*). Left to themselves, in time, war would be inevitable. Each believing, they know what is the only truth.

Your loving Father allowed mankind to live, nearly, a thousand years and in all that time they never conquered wickedness (Genesis 6)! He, then, had no choice, but to start over again by flooding the world. This flooding produced "*a baptism*" which was to allow them to be resurrected in the future.

In The Land of Shinar, once again the human society was beginning to revert to their old ways, at The Tower of Babel. He had to *wound* the "beast of human nature." God had to give humanity "*time*" for those who would repent of the folly of human reason and logic. God's first step to offer Salvation was to reproduce Himself with a future Promised Seed (Genesis 1:26). So, Christ as His First Begotten Son, Jesus was born (Genesis 3:15). "*The beginning*" was once again to be "*the end.*"

Abraham was the first human, who lived in Babylon,

close to obey God's voice, rather than be a part of the society he lived in (Genesis 26:5).

His father, Terah, was a Babylonian Priest, who believed in many gods, just as the rest of the population. They worshipped many gods according to *the majority* of the people. Every city had their own "*chief god*" or "*savior*."

Their King/Priest ruled over religion and civil life as their deliverer and security. Walls were erected to keep out false education, or other gods. Guests who were peaceful could engage in commerce and trade. All immigrants were regarded as enemies. Unlike today, no illegal immigrants were permitted.

Like ancient Troy some tried, by fraud, to build a Trojan Horse to immigrate by seemingly peaceful means. Pretty much like today where "*the have nots*" illegally change the laws to steal portions of "*the way of life of the haves*." This is the story of mankind when, God leaves cities and countries to themselves for (survival). Abraham found himself in such a place in The City of Ur.

Ur was a great religious and commercial center. Education was the best in the known world. Abraham was of noble birth – his father was a well-known Priest. Abraham received the world's foremost education in religion and the disciplines of being a successful leader.

In this Babylon, Abraham chose to obey The One True God and Father of all things. God was known as The

SkyGod who lived in the heavens. *Earthly saviors and gods* were the peoples' deliverers, and protectors for a civil society.

LIFE AND SAFETY

Climate change, famines and wars uprooted civilizations, as the struggle for human existence continued. The cursed world was no Garden of Eden, especially, without God as their protector and life giver.

The greatest invention by mankind was to have a savior who could rule a civil society having safety and prosperity. Some even accepted tyrants and were willing to become servants of those lords. "*Lords were the nobility*" because they were viewed as "*the promised seed*" who was to come. Many leaders became the people's saviors claiming to be gods. Very similar to the elites in this contemporary world.

Religion, ideologies, philosophies and just power-hungry dictators sooner, or later, believe their own lie and status symbols in a community. Slavery becomes a way of life until absolute power is achieved by these leaders. Life becomes a drudgery because although humans continue to be creative – their free choice is gone. From the time of The Garden of Eden to The Tower of Babel, people could escape their heritage by fleeing into a wilderness. A wilderness, though unknown, allowed humans the freedom to think, reason and live life as each individual chooses. Abraham was told by God to leave Ur with his family to settle in Haran (present-day Turkey). His nation of Babylon was

experiencing a drought which brought famine. Civil unrest was destined to follow. God always tells His people to leave before an impending doom. Once in Haran, God because of Abraham's continual obedience to Him, told Abraham to take his wife, children and his brother's son, Lot, and move to *a new promised land*. Abraham, as always, obeyed. When he arrived in Bethel where God promised him all the land, forever, it was Abraham who named the town Bethel (God's House and was once called Luz). This Land of Canaan had become so violent with The Amorite Tribes that God was ready to give this land to Abraham. (Read Genesis 12 to 25).

When Isaac was born, Abraham's cardinal test of *faith* was to sacrifice his only legal son, Isaac. Isaac had been a miraculous birth for Abraham.

Once again, *faithful* Abraham was willing to obey, but God interceded. Through an angel, Abraham was told he, and his family, including the entire future world, by his seed, would be blessed. This seed was singularly foretelling the human genealogy of The True Messiah. The promise, contractually, was an *Eternal Covenant* with God. This *promised seed* was to be a blessing to the whole world – forever. A restored Garden of Eden was to follow. The end would be the same beginning in God's House of Paradise.

This was a guaranteed prophecy to come to pass, and was based upon *faith* and was conditional.

The free choosing between the two trees:

- 1) Those *faithful* in following God.
- 2) Those serving their own “god” – themselves.

God’s *covenant* with Abraham and his children were to keep them in safety, forever.

CHAPTER 8

PURPOSE OF GOD'S WILDERNESS

God is full of love, even when He has to punish His children, *“I am the LORD and there is none else [no other god], there is no God beside me: I guided you [Israel], though you have not known me: That they [Israel] may know from the rising of the sun and from the west [around the world], that there is none beside me. I am the LORD [JHVH] and there is none else. I form the light and create darkness: I make peace and create evil: I the Lord do all these things”* (Isaiah 45:5-7).

GOD CORRECTS HIS CHILDREN

“The rich and poor meet together: the LORD is the maker of them all. A prudent [careful] man foresees the evil and hides himself: but the simple pass on and are punished. By humility and the fear of the LORD are riches and honour and life. Thorns and snares are in the way of the froward [self right]: he that does keep his soul [life] shall be far from them. Train up a child in the way he should go: and when he is old, he will not depart from it” (Proverbs 22:2-6).

God is the one who knows your heart and desires. Depending upon what you need to learn, God will punish

you for your own good. God tells you He created the darkness (unknown), including, evil (Isaiah 45). “*Evil*” in Hebrews means “*harm, pain, suffering and death.*”

Your whole life experiences are needed from childhood to old age and is used by God as a learning tool for your maturity. Even a place of safety is included in your life’s experience. What is *the place of safety* during hard times and hostility?

THREE AREAS OF LIFE

An established community is created for security, pleasure and jobs. A city grows from this financial *hub of safety* and security by sheer numbers. People from outlying areas want to be part of a metropolitan area. Beyond are the farmers, ranchers and small towns to service those growing food and meat for consumption of those in the city. The last outpost for mankind is the undeveloped wilderness. Absolute freedom from human restriction is possible, but protection from wild animals and criminals is problematic. When an area is open and free – security is a concern.

When people dwell together in metropolitan areas individual security can be a hindrance to human liberty. As long as civil law is maintained, freedom of loss is available. Police or, even, military protection, if need be, is provided and maintained. A moral and strong judicial system preserve civil liberties and life can be good.

Once weather, famine and food supply is lost, then se-

curity and survival becomes an issue. God tells His people to leave for a place of safety.

As long as a wilderness with vast places to hide, and people's needs are available, those escaping can find some relative safety. Throughout history these three areas are places for human dwelling. When life's survival is critical it is time to flee. A prudent (careful and wise) man foretells, when evil is growing and the time to flee is at hand. The wilderness, being the last outpost, the prudent live and can survive on their own.

Hunting, fishing and learning what wild plants and berries are edible, become a way of life for the pioneers and their families. When one flees and is close to God, they look to Him for life's needs and security.

When Israel went into the wilderness, they cried out ten times for God to help. Each time God intervened and saved them, but, it was never good enough. They continually complained. You are about to find out, historically, God changes the wilderness of safety every time, necessary to leave civilization.

HISTORICAL PLACES OF SAFETY

Those people of God who, continually are *spiritually* growing, to be like Christ, are those who flee to a place of safety. Others, who *only* keep God's *Commandments* in the letter, will be part of *The Coming Tribulation*.

Any civil society who becomes so immoral that exis-

tence becomes perilous, God will have them removed from the land. This occurred to those at The Tower of Babel, the first Babylonian Empire.

Assyria conquered them, then, Neo-Babylon under Nebuchadnezzar, followed by Media Persia, then Alexander, The Great of The Greco Macedonians and, finally, Rome. These were the four ruling kingdoms of the world when The Messiah was to come (Daniel 2:44).

CONSTANTINE TO THE AMERICAS

As long as large wildernesses existed, God's people had a place of safety where God would care for them, "*And to the woman [Church – Christ's bride] were given two wings of a great eagle, that she might fly into the wilderness, into her place, where she is nourished for a time and times and half a time from the face of the serpent. And the serpent cast out of his mouth water [people] as a flood after the woman [Bride] that he might cause her to be carried away of the flood [martyred]. And the earth [wilderness] helped the woman and the earth opened her mouth and swallowed [lost] up the flood which the dragon cast out of his mouth [by deceit]. And the dragon was wroth [like a lion] with the woman and went to make war [third war] with the remnant of her seed, which keep the commandments [in the letter] of God and have the testimony of Jesus Christ*" (Revelation 12:14-17).

This is the prophecy and future of God's people, *the saints* who are The Bride and *the faithful*. Those

not growing, *spiritually*, but keep God's *Commandments*, will have to go through the final time of The Tribulation.

During Constantine's day, God's people fled to Europe in The Dark Ages and then from Europe to England and, finally, to America, both South and North.

The world, today, has very little usable physical wilderness left, as it gets over-populated. The elites of the earth and the super-rich, *being greedy*, seek ways to depopulate the world by false compassionate reasons, like abortions and lack of help for the elderly. Then, there is the homosexual promotion. In this way, they have the will to have more for themselves.

They need enough people to buy and sell, to maintain and grow with their wealth and power, so cutting the world's population is the answer. The poor will always pay the price.

The powerful of the world use human reason, and science, as the tool to dissipate, and control society based upon compassion. They complain the poor are victims when in reality the poor are the target so they can gain worldwide control. The time of the anti-Christ is near and there will be nowhere to run.

Either God's people, earnestly, seek God and The Savior – live by every Word of God. If not, they will witness Christ during The Tribulation. It is God and Christ as *the rock* for safety, or they will have to endure martyrdom. God at this juncture intervenes

on behalf of His children with the seven last plagues, *“And I saw another sign in heaven, great and marvelous, seven angels having the seven last plagues; for in them is filled up the wrath of God”* (Revelation 15:1). *“And I saw as it were a sea of glass [mirror] mingled with fire [tribulation]: and them that had gotten victory over the beast [Bride – place of safety] and over his image [government] and over his mark and over the number of his name, stand on the sea of glass [prophecy] having the harps of God”* (Revelation 15:2).

The End of Days for this world will be in darkness and will be cursed. You will be nearing “*the end*” which will be a “*new beginning*.”

CHAPTER 9

THE ROOT AND THE MORNING STAR

“I, Jesus, have sent mine angel to testify [witness] to you [The Seven Churches and the 144,000] these things in the churches, I am the root and the offspring of David and the bright and morning star” (Revelation 22:16). Christ is a root, Son of King David and the bright and morning star. What does He mean? This message is to His seven churches and the overseeing angels.

THE SEVEN CHURCHES

Jude, Christ’s brother warns the *faithful*, *“Beloved, when I gave all diligence to write to you of the common salvation, it was needful for me to write to you and exhort [plead] you that you should earnestly contend for the faith which was once delivered to the saints [Bride]”* (Jude 1:3).

The Book of Revelation is, appropriately, placed in *The Bible* since the *spiritual condition* of God’s people was in chaos. They were filled with corruption of the truth. Only one of the seven churches had achieved *spiritual riches*, *“And to the angel of the church in Smyrna write; These things said the first and last, which was dead and is alive; I know your works and tribulation and poverty (but you are rich) and I know the blas-*

phemy of them which say they are Jews and are not, but are the synagogue of Satan” (Revelation 2:8-9).

Why were they poor? Because they had been persecuted and martyred (Revelation 2:9-10). Everything they had, was taken from them. That is why Jesus said, they will receive a crown (Queen-Bride) of life (eternity). This is exactly what Christ told His Disciples. *“And everyone that has forsaken houses, or brethren, or sisters, or father or mother, or wife or children, or lands, for my names sake shall receive an hundred-fold and shall inherit everlasting life”* (Matthew 19:29).

True wealth and riches are only real when it is forever – both physically and *spiritually*. Human riches is nothing more than vanity, because when a person dies, everything is lost. Everyone is only renting all the physical things they have. True wealth and riches from God’s will, always, last, eternally.

WORD OF GOD

When Jesus, as The Son of Man (flesh-human), became The Word of God, at His birth, by God’s Holy Spirit possessed all The Words of God. Not His human words, but He actually had His Father’s mind, as Paul told you, *“Let this mind be in you [Christians], which was also in Christ Jesus”* (Philippians 2:5). Whose mind did Christ have? Paul writes, *“Who, being in the form of God, thought [his mind] it not robbery to be equal [like God] with God”* (Philippians 2:6). Christ, from birth, had God’s mind and, therefore, every thought of Jesus was actually God’s thoughts and mind. Jesus

was The Word of God and, therefore, did The Work of God.

It was God doing the work “In Christ” just as *Christ* is doing the work “In You” by God’s Holy Spirit.

Actually, it is God, Himself doing His work in Jesus and you, by His Holy Spirit. Here is what Jesus concluded in His prayer before being crucified, “*Sanctify them through your truth: your word is truth*” (John 17:17).

Christ admitted it was God, Himself who sanctified His Disciples just like He had been sanctified from birth, “*That they all may be one; as you, Father, are in me and I in you, that they also may be one in us: that the world may believe that you have sent me*” (John 17:21).

Do you understand? It is not Jesus doing “*the work*” or you. It is God who is doing His own work. Christ and all God’s people are like a theophany, “God – In You.” That is Jesus was Immanuel, God with us.

Remember, in the beginning, God created the entire universe, the heavens, the earth and everything in it. Therefore, “*the creation*” was and is God’s work and no one else’s. That is why God rested on The Seventh Day and when He rested the day became Holy. God’s Seventh Day was Holy because everything was good with no sin.

Only God is good and, therefore, everything He made was good (Genesis 1:31). Everything created is of God.

That is the reason The Ancients made the mistake of worshipping *the creation* instead of God (Romans 1). Everything God creates is good.

At the end of human time, Jesus will destroy all of God's enemies, death being the last. Then, Jesus will give back His Father's inheritance, so God will be "All in All" (I Corinthians 15:28).

This is what The Holy Day – The Jubilee, is when, after every fifty years, a person must return the property to the original owner. This Holy Day is a witness, or prophecy, showing The Time of The New Heavens and The New Earth.

From Genesis to Revelation it is God doing the work. The entire universe and everything in it, is a theophany (God – In All). Do not make the same mistake, as The Ancients and worship *the creation* instead of God, who did the creating. That is when Jesus returns the inheritance to The Father who really did all the work. This is called a Jubilee.

ANSWER TO THE MYSTERY OF GOD

"*Christ – In You*" is the answer to God's mystery (Colossians 1:27). "*Christ – In You*" is the one, personally, doing The Work of God. Christ, as firstborn, and everyone in His order, all have God doing the work "*In Them*" through His Holy Spirit. You are all to be Sons of God like your elder brother – Jesus (I Corinthians 15:23). The Tree of Life (eternity) is God who is the root. Only God has life (John 5:16). Christ said

that life (eternal) was given to Him at His Resurrection. The same happens to you, now, through “*Christ – In You*” who resurrects you at The First Resurrection, as the bride-to-be, or it will be in The Second Resurrection.

God is the root and genesis of The Tree of Life by God’s Holy Spirit. God is, also, the genesis of being “*the light bringer, the bright and morning star,*” as well as the beginning of King David’s genealogy through Adam and Eve (Luke 3:23-28). Christ’s spirit God’s Holy Spirit was “The Root” before David was born.

Eve, as the mother of all living (a queen), is the line Christ came from (Luke 3 and Genesis 3:20). God was The Creator and The Ancient of Days who has the power to create all mankind. He was, and is, your family Elder – The Ancient of Days.

Since Eve, initially, was from Adam and all living, the genealogy comes through the mother. Mary, Christ’s human mother, gave The Son of Man His human lineage. Christ inherited all things from God and His Holy Spirit.

God has only light, or life and “*In Him*” is no darkness, or death (I John 1:5). God is not of the dead – only of the living (Matthew 22:32). There is no death (nothingness) in God and, therefore, He, only, has life to give. Darkness is not death. It is only the state of not knowing. Light gives wisdom and understanding. God created darkness but did not create death. He is only a God of the living.

Once Jesus, by inheritance, received God's Holy Spirit (Luke 1:35) He, was God's First Begotten Son (Hebrews 1:1-4). Jesus received all of God's "words" (all of God's mind and thoughts) by The Holy Spirit and was the root of The Tree of Life. He was, also, of King David's genealogy through Eve, the mother of all living, then to Mary as The Son of Man going back to Adam and, then, to God. So, besides being The Root, The Light Bringer (truth) He was, also, from the line of King David. That is why He told The Pharisees, He was before David (*genealogically*).

From "*The Beginning*," God as Alpha and Omega is, also, "*The End*." God, your Father created everything and will always create through His Son, The Christ.

Both God and your Messiah are The Alpha and The Omega and *The Beginning*. God, in all cases is The One doing the work.

CHAPTER 10

ALL THINGS NEW

You may ask if more books and chapters are going to be added to *The Bible* after *The Book of Revelation*. To answer, you need to know what occurs in The New Heavens and on The New Earth.

THE WATER AND THE SPIRIT

Jesus said you cannot be in The Kingdom of God unless you are born again by The Spirit and water (John 3:3,5). That is why your Messiah, when baptized by John, The Baptist, replied, “*Suffer it to be so now: for thus it becomes us to fulfill all righteousness*” (John 3:15).

Even though Christ was filled with God’s Holy Spirit from birth, He was baptized to show the path to Eternal Life. Baptism by water, reveals one’s free choice to change their mind and how one thinks. It is literally, a new birth. You come up out of the water in Baptism to become like Christ and God. Receiving God’s Holy Spirit leads you to The Truth of God’s Word (John 15:26). To be born again, in The Spirit, one must receive God’s Holy Spirit, which is God’s truth (John 17:17).

Christ is The Author of your Salvation and, therefore,

had to set *the path*, or *the way* to God's *righteousness*. Babylon is a physical form of your human nature, not knowing good and evil. Coming out of Babylon, you will receive a new mind, which is God's and Christ's, by The Holy Spirit, "*For as many as are led by the Spirit of God, they are the sons of God*" (Romans 8:14).

Since the destruction of The Temple of God in 70 A.D., God wants you to worship Him, *spiritually* (John 4). To worship God's Spirit, you must have "God's Holy Spirit – In You." Then, you become one of God's sons, being taught by your Father.

END OF DAYS

One prophecy states, "*And they that be wise shall shine [give light] as the brightness of the firmament [sky]; and they that turn many to righteousness as the stars [shining] for ever and ever*" (Daniel 12:3).

At The End of Days or darkness upon the earth, a plethora of God's witnesses around the world will shine as lights bringing The Truth of God.

The Apostle Paul describes this time clearly and its results, "*Then comes the end [Babylon], when he shall have delivered up the kingdom to God, even the Father; when he shall have put down [conquered] all rule and all authority and power. For he must reign, till he has put all enemies under his feet [footstool]. The last enemy that shall be destroyed is death*" (I Corinthians 15:24-26). After The Millennial Rule ends with the defeat of Gog and Magog (the unruly ones) will be The Time

of The White Throne Judgment. This concludes “*the last days of darkness*” when Christ separates the sheep from the goats. The sheep enter The Kingdom of God and the goats go kicking and bucking into The Lake of Fire. (Request the free book, *Lake of Fire – The Judgment*). Death is ended with the flesh being destroyed in The Lake of Fire, “*O death, where is your sting? O grave, where is your victory? The sting of death is sin; and the strength of sin is the law. But thanks be to God, which gives us the victory through our Lord Jesus Christ*” (I Corinthians 15:55-57).

The end of human days, in its darkness of Babylon, terminates with The Lake of Fire (Revelation 20). Death is destroyed, but even more important – there are no more graves. Victory, as Paul revealed, is the end of death for everyone. This includes all sinners (I Corinthians 13). The Lake of Fire purges sin while the sinner is made pure (Isaiah 6:6-7). There are no more graves. What happens?

GOD ALL IN ALL

With all of God’s enemies being destroyed, including death, what happens next? “*For he has put all things under his feet [earth a footstool]. But when he said all things are put under him, it is manifest [made known] that he is expected, which did put all things under him. And when all things shall be subdued [even death] to him, then shall the Son also himself be subject to him that put all things under him, that God may be all in all*” (I Corinthians 15:27-28). Do you understand what Paul just told you?

Christ cannot turn over The Kingdom of God, and all He had inherited, until death is gone and no graves are left. No one can be left dead, all must become alive “In Christ,” “*For as in Adam all die, even so in Christ shall all be made alive*” (I Corinthians 15:22). This is conditional since “all” in Greek grammar means “*the heirest*” in the subjunctive mood. “All” cannot come to pass until “*all conditions*” are fulfilled. God’s plan is perfect, but He always allows free choice.

The prophecy comes out, “*But every man in his own [personal] order: Christ the firstfruits; afterward they that are Christ’s [Bride] at his coming*” (I Corinthians 15:23).

There is an order specified for every man to be saved “*In Christ.*” The First Resurrection is Christ’s Bride to become His wife and The Second Resurrection is in the final, last or End of Days with all to be resurrected including the just and the unjust.

“*The just*” enter God’s kingdom and the rest (the goats) go into The Lake of Fire which purges all their sins. Finally, all death and graves are defeated and Christ is victorious over death and the grave. They will be the final enemies of God, “*So also is the resurrection of the dead [everyone]. It is sown [begins] in corruption [death]; it is raised in incorruption; It is sown in dishonor; it is raised in glory: it is sown in weakness; it is raised in power: It is sown a natural [human] body; it is raised a spiritual body. There is a natural body and there is a spiritual body*” (I Corinthians 15:42-44). Quite clear. Everyone will be purged by fire and will

destroy the flesh (human nature). Only The Spirit will remain (Ecclesiastes 12).

When the dead are resurrected in their human bodies, they are judged and there will be some who go into The Kingdom, while others go into The Lake of Fire. Those going into The Lake of Fire are destroyed as humans; only their *spiritual bodies* are left. There is no more sin because no more flesh exists. Once the flesh is destroyed, sin is, therefore, destroyed. You are, then, *sinless* and *clean*.

John, The Baptist told you there are two types of baptism, “*I indeed baptize you with water to repentance: but he that comes after me is mightier than I, whose shoes I am not worthy to bear: he shall baptize you with the Holy Spirit and with fire*” (Matthew 3:11). Do you get it?

Both *water* and *fire* are forms of baptisms. Water baptism is the cleansing of the body while fire purges the body. *The water baptism* is a process of cleansing, a person from a sick, dying human body, as a process from death to Eternal Life (Romans 6:2-4). *Fire*, instantly, purges your sins by the destruction of the entire human body (Isaiah 6). Sin can no longer reign over you and you, then, can *spiritually* grow like Christ.

You are ready to conclude this nonfiction story as to why Jesus, as King of Kings, returns God’s Kingdom to God, “*And when all things [enemies even death] shall be subdued to him, then shall the Son also himself be*

subject to him that put all things under him, that God may be all in all" (I Corinthians 15:28). **Why?**

After Christ, as God's First Begotten Son, and God's Heir returns, all He inherited from The Father, Jesus gives The Kingdom Rule back to God. So God once again is "*the beginning*" and The One who has done the work.

Christ said, "*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, a human Son of Man could do nothing, not a single miracle. It was The Father, God who did all the miracles. How? By God's Holy Spirit which is God's power, love and sound mind (II Timothy 1:7).

It is always "God – In Christ" who is the exact image of God (Hebrews 1:1-2). Now, as God, His Son, Jesus is "*Christ – In You*" to be like The One True God.

God has done all the work through Christ, and He is to be "In You" by the same Holy Spirit. All of God's work continues under The New Heavens and on The New Earth. God will make all things "*new.*"

CHAPTER 11

GOD IS ALL IN ALL

In the beginning, only, God existed and there was nothing else. There wasn't any space. God had created space and called it "*darkness.*" The most ancient civilization known as The Sumerians called "*darkness*" – "*the god demiurge.*" "*Demi*" is "*small*" and "*urge*" is "*gravity.*" They rationalized since this "*god*" (although a man-made "*god*" to them) came from The Almighty God almost anything was considered "*divine.*" Why did God make space full of darkness?

LIGHT IS GOOD

When God created the earth it was without form (land-mass) and chaotic. How did it become chaotic? Darkness was upon the face of the deep. The entire earth was covered with water and since God first created space in darkness, there was no atmosphere on most of these planets. God, as yet, did not make a canopy of protection around the earth. The canopy did not occur until the second day. The evening and morning on earth became the first day (Genesis 1:2, 5, and 8).

These were not twenty-four-hour days – as "*a day*" is known today. In Hebrew, a day means "*from night to day,*" regardless of time. Mankind's idea of earthly

time could not have started before the fourth day. It was when God made the other stars (galaxies) and planets. So, before the fourth day – *time* was measured from darkness (space) to the beginning of light. On earth, God made two great lights to separate the night and day. God saw when He said, “*let there be light and it was good.*” You could not see in darkness, so when you could see in the light, naturally, was very good (Genesis 1:3-4 and 1:14-19).

Over and over, when teaching the people as a whole – His followers and The Disciples, Jesus said, “*if you have eyes to see and ears to hear then you will understand.*” He concludes, “*You are the light of the world. A city that is set on a hill cannot be hid. Neither do men light a candle and put it under a bushel, but on a candlestick [menorah]; and it gives light to all that are in the house. Let your light so shine before men, that they may see your good works and glorify your Father which is in heaven*” (Matthew 5:14-16).

What are the good works? He just completed The Beatitudes in Matthew 5:1-12. He listed all the rewards which will be given to everyone. This is not a religious teaching, as much as an educational teaching. That is why He called His followers “Disciples.” These individuals were willing “to learn.” “*Doctrine*” was not “*primary*,” but concentrated on good works so you could be rewarded after your resurrection.

GOD’S SABBATH REST

“There remains therefore a rest to the people of God”

(Hebrews 4:9). “*Rest*” in Greek defines “*Sabbatise*” not a Sabbath. A “*Sabbatise*” is not a day but “*a quality of life.*”

A Sabbath Day of Rest is a shadow, or a prophecy of future happenings, yet unseen (Colossians 2:14-16). A day, The Seventh Day Sabbath, refers to “*a time of rest.*” *The Ten Commandments* declares this Sabbath Day Rest pictures God’s rest from the work He did. Always remember, only God did the work (Exodus 20:11).

This “*rest*” in The House and The Garden of God gives you the reason God rested. On the end of The Sixth Day, God saw all the works He did and declared, “*And God saw everything He had made and, behold, it was very good*” (Genesis 1:31). God’s work was perfect. Since God knows everything, only He knows what is “*good*” or not (Matthew 19). You have found, Jesus, said no human is good – only God. Goodness never harms anyone at all. That is perfection. When God allows evil to permeate and allows *pain* or *suffering*, it always is for a loving reason from a loving Father. After the conclusion of the pain, there comes a *righteousness* bringing *peace* (Hebrews 12:11).

THE HEART OF THE MATTER

Humans tend to judge crimes by degrees. Mankind, also, judges every type of sin. *The Law of Moses* was designed for criminals, but breaking any part of *The Law*, made a person guilty of breaking the *entire* Law (James 2:10). Anything “*less than perfection is sin.*”

Any harm which causes death is never acceptable to God. You must end in perfection, eventually, to be like God. A guaranteed Eternal Paradise can never be assured until you become like God (Matthew 5:48).

Harm, pain and suffering can help you become aware of the limitations of your human condition. It may be for your good, and begin to lead you to perfection when you look to God. Then, as you grow, God will be able to entrust you with Eternal Life, “*Train up a child the way he should go and when he is old [mature] he will not depart from it*” (Proverbs 22:6).

***The Law of Moses* was given for training unconverted criminals to become peaceful. Severe penalties, such as “*an eye for an eye,*” or even “*death,*” to stop murder is one of God’s tools (I Timothy 1:7-10). It cannot eradicate murder, but it can be a partial hindrance to stop the murderers from future killings.**

The Magnified Law has more honor because it actually changes human nature to become perfect. *The Old Covenant* was designed for the immature. *The New Covenant* was designed to keep working with you, magnifying *The Law* in your inner being, allow you to always make the right choice – leading to no perfection. One is temporary, *The Old Covenant* because you end and die. *The New Covenant* is *spiritual*, because you have Eternal Life.

GODLY REPRODUCTION

Jesus, clearly, told you not to call anyone “*Father.*”

The entire world only has one Father and that Father is your Heavenly Father (Matthew 23:9). When a son is born, is when a father reproduces himself. The son, when grown to maturity, inherits all the work the father had done. An estate, is what is left of the father's work. Taking any estate from a family is the ultimate crime.

God has given Himself the job to reproduce Himself through each human who was born, or will be born. It is God's method of sexual cohabitation. Physical sex passes on to the son from sperm of the father. Godly sperm is God's Holy Spirit, the very seed of God, just like botanical seeds reproducing themselves. It is the sperm of the man which decides gender. The woman furnishes nourishment and growth for the baby to be born. The fetus is not the woman's body but the one who's seed gives life, the fathers.

So it is with God. Homo sapiens, as Adam and Eve, had "God – In Them" by the breath of life, "*Ruach*" (in Hebrew) "*gave intelligent understanding*" to Homo sapiens (Job 32:8). The final nourishment was God's Holy Spirit as Jesus received. Christ from birth received God's Holy Spirit in full measure. He was God's True, First Begotten Son (Luke 1:35). You were born of two physical parents and must be adopted by God. Then, through His Holy Spirit you are to mature to become The Word of God (Ephesians 1). This is how God procreates Himself.

Your physical lives are temporary, to become full grown babies from The Father's bosom. God is male

but, also, female, just like Eve, who came from Adam's bone and flesh, "*What God has joined together, man shall not put asunder or destroy.*" That is Godly reproduction. Not by a human marriage but a *spiritual* marriage.

GOD IS ALL IN ALL

"The end" is "the beginning." From Genesis to *The Book of Revelation*, God is doing the work and no one else. Jesus was able to do His Father's will and spoke God's words by The Power of God's Holy Spirit (John 5-7). The Holy Spirit is all of God's power, love and God's sound mind (full of wisdom). This is what was lost in The Garden of Eden – The Tree of Life.

In the future (under The New Heaven and on The New Earth), God is now working on making everything new, have no pain and no more sorrow. "*Sin*" will have been purged by "The Lake of Fire." Human nature no longer will be a problem since everyone will have repented and would have become "*spirits.*" God, Himself, with Jesus will make everything new.

Christ's Bride, His Wife – New Jerusalem (The Mother of All) nourishes everyone under The New Heavens and on The New Earth by God's Holy Spirit. The Holy Spirit is contained in "*the river of waters*" covering The New Earth, for anyone, who is thirsty and wants to drink.

When God is on this earth, free choice and liberty for all will be eternal (Revelation 22:17). Here is what

God and Christ will be doing as The Alpha and The Omega. Both are God and worshipped in The Temple. They are The Temple or Holy Ones. The wife is “*a saint*” – “*helion*” and in Greek means “*A Holy One*” (Revelation 21:22).

The Guests to The Wedding Feast, God’s Rest, are “*the faithful ones*” growing in their glory, annually (Revelation 21:24). *The rest* must still grow, *spiritually*, and mature to be like Christ. They are not permitted to enter New Jerusalem, God’s House and Temple till they are *faithful* and begin to grow towards becoming Holy Ones as “*the saints*” (Revelation 22:14-15).

The criminals will, also eventually, be repentant, but will need to *spiritually* grow in God’s *prison*. The word “*tartaroo*” in Greek is in “*outer darkness.*” Those *in outer darkness* with no light from New Jerusalem, will dwell in the extremity of God’s creation. There, they will drink of the healing waters which restores, and heals everyone so they can be given a perfect mind with perfect health. God’s *will* and *purpose* is to make all things new, “*And God shall wipe away all tears from their eyes; and there shall be no more death, neither sorrow, nor crying, neither shall there be any more pain: for the former [old universe] things are passed away. And he that sat upon the throne said, Behold, I make all things new. And he said to me, Write: for these words are true and faithful. And he said to me, It is done. I am Alpha and Omega, the beginning and the end. I will give to him that is athirst [outer darkness] of the fountain of the water of life [Holy Spirit] freely. He that overcomes [patience] shall inherit all things; and*

I will be his God and he shall be my son [like Christ]
(Revelation 21:4-7).

Those who have their part in The Lake of Fire, cannot be God's sons until they freely drink of The Fountain of Life under The New Heavens and on The New Earth (Revelation 21:8). The New Heaven and New Earth will complete God's reproductive process. Jesus, as The Word of God, came to save the whole world (I John 4:13-14).

The end, is the beginning, since God consists of both The Alpha and The Omega. All that has been created is from God (Romans 1:20). God, as The Godhead, is everything that was, is, and will be. "*The end*" and "*the beginning*" are what God is. He is "*All In All*" – everything that ever was, or can be.

Since *the beginning* and *the end* comprises God, The Father, He will always be in everyone – "*All In All.*" Without Him, nothing can exist. The end is the beginning which will continue, forever, in The Rest of God (His House). This was The Plan of God, from the very beginning, and you have been invited to be a member of His family, and live forever and ever. If there was ever a time to pinch yourself – this should be "*the time.*"