

# **KINGS AND RULERS**

**VARIOUS OTHER SUBJECTS – VOL. XV**

**PART 10**

**BY**

**ART MOKAROW**

## Copyright Pending – *KINGS AND RULERS*

### 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 Christian 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

The Times Of The Gentiles

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

### Basic Truth – Vol. XIV

Simplicity In Christ

Beginner's Bible Study

Christ In You

Competition

Visions, Dreams And Friends

Seeking God

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

<i>PREFACE</i>	<i>vii</i>
<i>INTRODUCTION</i>	<i>ix</i>
<b>WHO IS THE MIGHTIEST GOD?</b>	<b>1</b>
<b>GOD IS ALL</b>	<b>7</b>
<b>GOD'S CHOSEN PEOPLE, ISRAEL</b>	<b>13</b>
<b>GOD REJECTED</b>	<b>19</b>
<b>COVENANTS AND TEACHING</b>	<b>25</b>
<b>WORLD RULE WITH NO GOD</b>	<b>31</b>
<b>GOD'S KINGDOM</b>	<b>39</b>

## PREFACE

World history substantiates in the beginning the only form of government was a Monarchy. No oligarchies, dictatorships or democracies existed. Kings could become Emperors over many nations, but archeological history proves that monarchies were the governmental structure of the time. Even more so, besides being kings, they controlled the national religion as Priest/Kings. The lives of the citizens were controlled by faith and religion, as well as their physical lives were controlled. Why, and how did it all start?

This book is entirely free and no money is accepted. Use your funds to aid the orphans, widows and those who are truly poor or helpless.

Comments and criticisms are always appreciated. There are, now, three new CDs, in PDF format, which allow you to read all the books on your computer. CD #1: God's Puzzle Solved, Part I, II, III, IV and V; CD #2: 29 Other Books; CD #3: Articles on various Christian subjects.

We are sorry if countries outside of the U.S. charge horrendous tariffs for packages containing these books. Perhaps requesting CDs will be the answer.

Address: Art Mokarow, Box 1197, Montgomery, TX 77356  
E-mail: [art@mokarow.com](mailto:art@mokarow.com) (Comments and Questions)  
Website: [www.GodsPuzzleSolved.com](http://www.GodsPuzzleSolved.com) (Books)  
[www.BibleStudyMadeEasy.net](http://www.BibleStudyMadeEasy.net) (Christian articles)

## INTRODUCTION

Historical scholars teach that people inherently believe in religion because they do not want to die. Where is their proof? As usual, what seems to make sense is generally believed but not proven.

*Biblically, scriptural* history reveals a completely different reason. Many scholars believe it is faith with no proof.

Until recently, the ancients were viewed as ignorant cave men. Recently, a new discovery of early human writing proves the original civilizations knew much more than we thought and, in many ways, knew even more truth than our present day.

## ARCHEOLOGICAL TRUTH

The first archeological findings were from around 700 B.C.E. Pots, urns, statues and everyday items have been excavated and, until recently they were thought to be a myth.

These early civilizations were “Polytheistic,” believing in many gods. They always debated which god was “*the mightiest*.” Each city-state had its own god which led to war after war. They were Polytheistic for a very good reason.

God created a *spiritual* world – called heaven, which is unseen by the physical world. There are many heavens, or dimensions, which cannot be seen by the physical universe. Spiritual beings existed and were known as angels or messengers. Many scholars call

them “aliens” today. As spirits, they cannot be seen by mankind. These beings are either “*The Messengers of God*” or “*rebellious angels*.”

These angels were arranged into a hierarchy based on their various abilities. The top were The Archangels or Seraphims. Then came the cherubs who were very intelligent and powerful using nuclear energy.

God chose a cherub, to teach Adam and Eve. This bright and morning star believed he could be equal with God (Isaiah 14 and Ephesians 28). He and one third of the angels believed the same and chose to leave their estate and responsibility.

This cherub became Satan, The Deceiver and his angels were called demons. Demons have an unbalanced use of their minds. These rebellious angels and Satan had contact with the ancient humans as well as the other angels.

As spirits, they could influence human thinking. They even had the ability to appear as humans, which was called a theophany. These two groups were in opposition.

Ancient humanity, considered these angels to be divine since they came from heaven and were called “gods.” They knew they were opposed to each other and God.

It was natural for humans to seek an afterlife. However, because of personal contact they knew there was disagreement between God and His angels and Satan and his followers. Satan was in disagreement with God and two-thirds of His Angels.

## THE MIGHTIEST

The human population, because of experience, worshipped these gods as well as God Almighty. The debate concerned who was the most powerful of all the gods. Angels, appearing as humans, were also considered divine.

Because of this confusion, God allowed humans to have free choice, and each city-state had its own divinity. War was natural and God left them to their own imaginations and became known as the unknown Skygod.

You have covered archeological history, which most scholars accept reality and truth today. It is no longer a myth and archeological history has been studied from its beginning.

*The Book of Genesis* begins with Adam and Eve (homo-sapiens) and their sin of choosing to eat of the Tree of The Knowledge of Good and Evil. Satan deceived Eve and Adam followed his wife. This changed how God would make man in His own image. Adam and Eve decided to make their own life choices rather than let God be their Father and Teacher.

With free choice, humans had to decide for themselves who was the mightiest and true God. God decided a promised seed, His first begotten Son, was the best way to prove He was the only God to follow (Genesis 3:15). This coming Savior would prove humans, with The Holy Spirit of God, through faith, could be sinless.

## CHAPTER 1

### WHO IS THE MIGHTIEST GOD?

In Romans 1, Paul wrote how the early civilization knew The Truth of the one God and, because of Satan and his angels opposing God, they considered angelic beings to be divine like God.

They held The Truth in unrighteousness (Romans 1:18). They knew The Truth of The One Real God and Father of all but also viewed angels as gods. Idolatry was born. Anyone who had contact with the angels were accepted as divine as well.

### CITY/STATES

As populations grew from Mesopotamia to Egypt and Ethiopia, each had their own gods. War was inevitable. In time, walls were built for security and defense. Before horses were used in war, cities that were farther away were safer. Once the military used horses, more wars occurred and violence increased.

Protection and self defense increased because they felt they were victims and had to protect themselves. Because other cities had spies, they felt they should attack first to protect themselves. Civilization began worshipping those human heroes as gods and saviors. People knew a human would be The Savior of The

**World, so they worshipped their rulers as if they were the possible promised Savior of The World.**

**Those mighty men of renown became famous. In Noah's day, the world became so violent and wicked God flooded it and only saved Noah and his family in the ark. Noah and his family grew into many tribes, races and nations. Because of Noah's teaching everyone knew about the gospel of righteousness and yet they did what pre-flood people did and had many saviors and king-priests.**

**Knowing what happened to those before the flood, they decided it was necessary to be One Empire with One Emperor. Nimrod, a great hunter, provided food and protection, and became the world's first Emperor. His Kingdom was in The Land of Shinar and The Tower of Babel was to be The Temple of God. He was considered to be The Messiah and was followed by many more as the centuries passed.**

**"Babel" in Hebrew means "Gateway to the House of God." They all spoke of one language. Babylon was their capitol (Genesis 10:10). Each person could have their own god but they were united in worship at the Tower of Babel. God saw the world was headed toward the same end as before the flood because each human could do anything they imagined to do (Genesis 11:6).**

### **ERROR OF SAVIORS**

**Nimrod, as the world's first Emperor, left a bad ex-**

**ample. Once again, kings were considered divine and ruled over them. To avoid this, God confused their languages. To reduce evil and the number of wars, he divided the nations and races according to their own inheritance.**

**Genesis 10:25 tells you God divided the nations and races into continents in the days of Peleg. The earth, before this, was one large square surrounded by water and appeared to be flat on the circle of the earth (Isaiah 40).**

**Each group looked to its heroes as saviors and priest-kings. Over the centuries, each group would lose their original teachings from the days of Noah. Shem, Ham, and Japheth, Noah's three sons, went their own ways and, of the three, only Shem and his genealogy followed the true teachings of Noah and The One God and Father of all.**

**Religious beliefs, faiths, ideologies and governments, from generation to generation, lost sight of the past and followed what was politically correct in their specific time period. The "politically correct" were considered "The Elite" and told the citizens how to live and what to think.**

**Priests, prophets, and scholars all touted their own historical rendition of the past. Abraham, from the line of Shem strictly adhered to the original thinking of God. Human nature, as God warned at the days of The Tower of Babel, allowed each individual to imagine whatever their teaching and experience taught**

**them. A world of false heroes and saviors being idolized as gods emerged. Only Abraham and his family remained faithful to The Truth of God.**

### **ISAAC TO ISRAEL**

**Abraham, because of his faith and obeying every word of God, was given two promises. The first promise was to inherit the land of God in Canaan, and the second promise was to have a child born who would bless the whole world.**

**Isaac was miraculously born like Christ. Abraham's wife, Sarah, was ninety and Abraham one hundred. She was way beyond her natural child-bearing years, so God miraculously gave her the birth of Isaac.**

**Isaac was their first legal son. Ishmael was born to a concubine and could not inherit from Abraham. Isaac's genealogy would produce The Son who would bless the whole world. Isaac's birth was a miracle from God and he was the legal, chosen one by God.**

**Isaac had Jacob and Jacob had twelve sons who became The Tribe of Israel. They knew The Savior was to come from them. Israel became a nation and its genealogy grew. No repentance was necessary and one only need to be part of the line of Jacob, genealogically.**

### **DAVID, A KING**

**Even though anyone of Israel could be The Savior, God looks at the heart and not just the birth. God will**

**choose the promised seed, by watching one's heart to see if he/she is desiring to be like God. God will not demand any human be like Him if that person does not desire first, to become like The Father. God is long-suffering and you need to be like Him in every way. Human kings are man-made and not of God. All governments and rulers are the result of human choices, which God permits.**

**After Adam and Eve sinned, it was foretold a seed of Eve would come and restore all things (I Peter 1: 10-12 and Genesis 3:15). Peter reveals even The Prophets, like Enoch (Genesis 5) and others, including the angels, did not know who would have The Spirit of Christ (which was also in the prophets).**

**The Spirit in The Promised Seed and The Prophets was The Holy Spirit of God (II Peter 1). The Holy Spirit of God does the Work of God and not any human, even Christ. Jesus could not do anything of himself as a Son of Man (John 5:19).**

**Since the ancient world knew of a coming Messiah they made a giant error believing any human could be The Savior. They thought it could be any person that others proclaimed was The Messiah. Only God knew who The Messiah would be. To be The Christ, one had to be like God, do the will of God and do everything God said. Any ruler who was the world's hero and provided the way to survive was considered a king and savior. In reality, this fallacy produced many anti-Christ's claiming to be God. In David's time, God to chose from whom The Promised Seed**

would come. The goal of God is to make man in His Image and God is the only one who knows who He is.

King after king and ruler after ruler has claimed to be the one who will save the world without God. That is why after the captivity of Israel and Judah, The Time of the Gentiles began. Christ will not return until their time without God is over (Luke 21:24).

From Nimrod to the present, humanity keeps choosing their kings, rulers or form of government. Presently, the world is operating the same way it did in The Land of Shinar, at the Tower of Babel. No one knows what is right or wrong. The world is in a state of total chaos.

### GOD'S CHOICE

Letting the world make their own choices is conditional and is determined by human guessing. What is missing is the choice of God. Only He knows who and what He is. Only God should be allowed to choose The Messiah, who must be in the exact image of God though *faith*.

You are ready to find out why God has “*The World*” under a curse of their own choices. Mankind has too many variations of what is right or wrong.

God, with His Son and The Power of The Holy Spirit of God, teaches you how to become like Him (Genesis 1:26).

## CHAPTER 2

### GOD IS ALL

**How does God reproduce Himself? As with any sperm from a human father, God uses His energy from within Himself to transfer “*life*” through His Holy Spirit. The Holy Spirit of God creates all things.**

### THE BEGINNING

**The “*spirit*” of God moved the waters of the earth during The Creation, and God said, “*Let there be light.*”**

**Everything was in darkness. The light revealed what was in the darkness. God said it was good. God divided “*the light*” from “*the darkness.*” The Holy Spirit of God energized the creation to have “*life.*” The angels shouted for joy for what they beheld (Genesis 1:1-4).**

**When Job was afflicted by Satan, Job cursed (Job 3:1), “*Let the day perish wherein I was born, and the night in which it was said, There is a man child conceived*” (Job 3:2). Out of the night he was born. Then Job describes a process, “*Let that day be darkness; let not God regard it from above, neither let the Light shine upon it*” (Job 3:4). Job stated exactly what occurred in the beginning of Genesis 1:1-4. What was in the darkness that was revealed? Hebrews 12:9 declares The Heavenly Father is The Father of Spirits. Christ said “*spirit*” is**

like “wind,” which has power but is invisible. Wind is energy just as it turns a windmill. If it is severe, like a tornado, it is destructive. Job understood this truth about his birth.

In Job 3:15, he goes into even greater detail and, ultimately, discloses the source of his birth, “*Why died I not from the womb? Why did I not give up the Spirit when I came out of the belly?*” (Job 3:11).

The Holy Spirit of God is The Power of God, Himself (II Timothy 1:7). The Holy Spirit of God creates all things. God can be “*All In All*” through His Holy Spirit. The Holy Spirit of God is The Word of God (John 17:17-21). God speaks His “word” through His Holy Spirit, “*Wherefore (as the Holy Spirit) saith, Today if you will hear His voice*” (Hebrews 3:7).

The Spirit “*world*” of God is in the darkness and The Holy Spirit of God said, “*let there be light and that light was good.*” In Job’s day, the actual forces of the creation were known as Godly “*science.*”

### GODLY SCIENCE

“*O Timothy, keep that which is committed to your trust, avoiding profane [human] and vain [useless] babblings, [guesses] and oppositions of science [gnosis] so called*” (I Timothy 6:20). This proves the apostolic Christians knew The Truth of God just like Job and others.

Only Godly science, from the beginning, gives the truth. The word “science” in Greek is “gnosis” or

**“knowledge.” True knowledge comes from God and not the human experiments of mankind.**

**Godly science has the truth from the beginning as it actually happened. Human science keeps changing over the centuries. Today, science changes so often no discipline can keep up with it. Various scientists do not agree with each other. The latest admit there is more than the physical universe and, in the darkness of space, there is another universe possessing a completely different set of laws. To know “*the truth*” of Godly “*science*,” one needs to know how everything began before “*the big bang*.” The Holy Spirit of God is the Truth of The Word of God.**

**Romans 1:20 declares “*the invisible*” (spiritual) things of God are clearly seen and understood by His creation. What is seen?**

**The Godhead and Power of God are manifested in His creation of the universe. The *spiritual* things hidden in darkness are made known by The Holy Spirit of God, which is the “*word*” and “*power*” of God. How clear.**

### **HUMAN WEAKNESS**

**What is it that keeps you from the truth of reality? Fact is fact. Human science changes too often. Fact is fact and God reveals His Truth by His Holy Spirit.**

***The Old Covenant Law of Moses* could not make anyone “*perfect*” but *The New Covenant Law of Christ***

could (Hebrews 7:7 and 11).

*The Old Covenant* was only “*a shadow*” (darkness) of heavenly things. *The Law of Moses* is a shadow in darkness of what is known in the heavens (Hebrews 8:5).

“Human weakness” is *biblically* defined as “flesh” which Christ said in John 6:63. The flesh is of no use because all it can do is “*works of human deeds.*”

When mankind was given life by God, “*The Spirit In Man*” only gave humanity an intellect to understand but not know good and evil (Job 32:8). One can comprehend but not know what is moral (no harm) or not. To know “*the truth*” of good and evil, one needs The Word of God which is revealed by The Power of The Holy Spirit of God.

“*The Godhead*” is “*all that God is*” or “*can be.*” Only the intelligence of God is superior enough to know all things. The flesh is only a tent, or temporary dwelling place, for the spirit of God.

The intellect of God is of such superiority no one can understand it or measure it. God is also eternal, always being, with all His power and energy. God is eternal, has unlimited intelligence and is the mightiest source of energy as well.

When God reproduces Himself, it is not through a system of human sex. Human sex initiates life when the male sperm unites with the mother’s egg. The womb nour-

**ishes this life to grow as a fetus until it is ready to be born. At birth the baby knows nothing. The baby can understand but not reason.**

**At birth, humans do not comprehend death, life or anything. Everyone must be taught or learn through experience in order to guess what they believe as true.**

### **GOD'S IMAGE**

**God's method of reproduction is entirely different from human birth and growth. Human birth is a shadow or a type but not reality.**

**For God to be all, free choice is required. Human reproduction obeys physical laws from conception to maturity to death. It happens every time a baby is born.**

**Because of free choice, each son of God becomes like Him on an individual basis. Human birth does not require free choice. The reproduction of God does. A big difference.**

**When God makes you in His "*image*," it is an individual process (free choice) predicated upon each Son of God becoming like Him.**

**"*Free choice*" is "*liberty*," which means you are free to do whatever you desire and are willing to do. God has complete "*liberty*" and "*free choice*." God is "*The I Am*" to be whatever He decides, and you are to be just like Him.**

**For God to make you in His “*image*,” you must be able to choose to be whatever you want to be.**

**The rest of *The Bible* is the written prophecy and final history to guide you to choose to be like Him. At that time, God will be “*All In All*” (I Corinthians 15:28).**

## CHAPTER 3

### GOD'S CHOSEN PEOPLE, ISRAEL

Abraham's progeny was The Nation of Israel. The Abrahamic Promises of the land of God and a promised seed to bless the world were fulfilled through Israel.

Israel, good or bad, was His chosen people through Abraham's faith. God even allowed them to go through slavery to appreciate their freedom.

### GENES AND MUTATION

Exodus 20:1-4 Knowing Israel had a wrong heart, God instructed them to not to listen to the other "gods" they observed while living in Egypt. If they disobeyed and sinned, their habits would finally entrap them.

Human genes mutate and are subject to change depending upon their condition and environment. "*A double minded man is unstable in all his ways*" (James 1:14-15).

A person cannot serve two gods or authorities, "*But every man is tempted when he is drawn [enticed] away of his own lust, [idols] and enticed. Then when lust [Idol] was conceived, it brought forth sin: and sin when it is finished, will bring forth death*" (James 1:14-15).

**“Sin” is always “idolatry.”** You worship what you desire in your hearts above all else. Then, you get caught in your own snare which actually mutates your genes, **“You shalt not make to you any graven image, or any likeness or any thing that is in heaven above, or that is in the earth beneath, or that is in the water under the earth: You shalt not bow down yourself [worship] to them, nor serve them: for I the LORD your God am a jealous [the love of God] God, visiting the iniquities of the fathers upon the children to the third and fourth generation”** (Exodus 20:4-5).

When you sin through **“idolatry,”** three or four generations must pass before they can be free to think like Adam and Eve before they sinned. Your genes mutate toward good or evil depending upon your way of life. You are creatures of habit. Over time, your habits become a way of life just like taking drugs. You become addicted.

## COVENANTS

God gives many *Covenants* which are **“contracts”** in a court of law. Laws need to be kept perfectly in order to be effective. The Laws of God, when transgressed, lead to His judgement and penalties. Laws are given in a **“contract”** when people cannot control themselves. Penalties are called **“curses”** in *The Bible*.

Some **“contracts”** are made without any judgements or curses and only dictate what each party must do. God makes these Covenants with honorable people who are determined to do what God wants them to do

**for their good.**

### ISRAEL'S PERSONAL COVENANT

***“The LORD our God made a covenant with us [Israel] in Horeb. The Lord made not this covenant with our fathers, [Adam, Noah, Abraham, Isaac, Jacob] but with us, even us, who are all here alive this day”*** (Deuteronomy 5:2-3). ***The Old Covenant Law of Moses was only made with those Israelites because they sinned*** (Galatians 3:19).

**Paul asked The Gentiles why they bothered serving *The Law*? He said it was “*added*” because of “*transgressions*” until Christ came. Quite Plain.**

***The Law of Moses was only given to criminals because they did not have a good or right heart*** (I Timothy 1:6-11 and Deuteronomy 5:29).

**God wished they had a right heart so they could keep His Commandments by “*faith*” like Abraham** (Genesis 26:5). **Abraham needed no Law and did whatever God told him through faith. He was willing to offer his son, Isaac as a sacrifice. He needed no specific covenant.**

**Their *Old Covenant* clearly, was to end when Christ came. In fact, *The Law of Moses* was to prove they could not keep any law and needed a Savior** (Galatians 3:24).

**Their flesh was to make them realize The Messiah**

would teach them faith like Abraham.

### REBELLIOUS CHILDREN

*The Law of Moses* was supposed to bring them their Savior. However, they became steeped in *The Law of Moses* and its works, like The Sabbath, holy days, new moons, etc. They could do the rituals which pictured good things to come, but it changed nothing in their behavior. They were still rebellious children. Read Isaiah 1. God was fed up with The Holy Days, feasts, sacrifices and rituals and would no longer pay attention to Israel and their works. A *New Covenant* based on “*faith*” was required which would eternally make them perfect. The Law could make Israel “*righteous*” (Deuteronomy 6:25).

In *The Old Covenant* “*righteousness*” was predicated on keeping The Law rather than becoming like God as a Son of God. Being like Christ (perfect) and having The Commandments in your heart would give you Salvation. How does “*perfection*” happen besides keeping The Commandments? (Read all of Matthew 19). Becoming “*perfect*” is a gift only God can bestow on you and it is not through any works you may do, “*With men this is impossible; but with God all things are possible*” (Matthew 19:26). God alone saves you by being like Christ in faith. He is The Author of Salvation (Hebrews 12:2).

### CHANGING THE PRIESTHOOD CHANGES THE LAW

When a Priesthood changes – The Law changes (He-

brews 7:12). Laws are made by God to accomplish specific goals. Once completed, a *New Covenant* is necessary to make you in The Image of God.

Christ said He did not come to destroy *The Law* and Prophets, but to fulfill or complete them (Matthew 5:17). Once done, everything in *The Law* remains until heaven and earth are new (Matthew 5:18).

Individuals either stay in *The Law* until The New Heavens and The New Earth or they can grow *spiritually* with *The New Covenant* which makes them “*perfect*.” “*Covenants*” are “*agreements*” God makes so you can stay on the right path to be like Him. Each Covenant always gives free choice so humans can have complete “*liberty*” as God does.

Covenants restrict some of the choices which lead you into error and, finally, death. God loves you and always provides a way to life instead of death. The High Priest's garments, in each detail, witness the divine ability of Christ as Melchizedek. Each piece He wears has a *spiritual* connotation that Christ possesses. Christ became The Perfect High Priest when God gave him His Glory.

### ISRAEL'S CAPTIVITY

In Canaan, Israel had total free choice to live the way of God. They chose not to follow God and ended in captivity. They became slaves and ended up with The Gentiles and their many gods. So, who was the most powerful god?

**Israel, from the time that they entered the land of God, followed the pagan ways although God warned against it (Isaiah 1). They willingly transgressed The Commandments God gave them.**

**Like any child warned not to do something and then goes right ahead and does it, Israel dishonored their Father. God was furious and had to make a Covenant that demanded total perfection or else they were guilty and were cursed. They needed to learn that on their own, with a Law and curses, they could not be perfect.**

**This *Old Covenant* was not designed for people seeking God in their hearts but for the unrighteous criminals. Christians with The Holy Spirit of God want “*The Truth*” and are grateful to please God, their Father.**

**Now you understand why Israel was responsible for wanting a king to protect them and provide for their survival. They were very carnal after being slaves in Egypt. They believed they were victims.**

## CHAPTER 4

### GOD REJECTED

**Why did the nations choose to have a monarchy rule them when there were so many alternatives? Since the beginning, each nation has always chosen to have a King.**

### THE PROPHECY

**Kings ruled because that is what the people chose and were a very important benefit to each nation. From the “*beginning of man,*” a Savior was promised and come and guarantee a Paradise for everyone (Genesis 3:15).**

**Each city-state and nation believed their ruler was a king/priest, and, could be the Savior to bless the whole world. Their mothers, therefore, were considered to be The Queen of Heaven. That family was considered a divine and royal family from heaven.**

**Christians in Peter’s day believed the same thing, “*Receiving the end (aim] of your faith, even the salvation of your souls (lives]”* (I Peter 1:9). Peter told those around modern-day Turkey about this savior to come. The prophets of old predicted it would be so (Hebrews 1:2). This message from God was passed on through The Prophets, Psalms (songs), Proverbs and**

*traditions, “Of which salvation the prophets have inquired and searched diligently, who prophesied of the grace that should come to you: Searching what, or what manner of time the Spirit of Christ which was in them [prophets] [The Holy Spirit of God] did signify, when it testified beforehand the sufferings of Christ, and the glory that should follow. To whom it was revealed, that not to themselves, but to us they did minister [serve] the things, which are now reported to you by them that have preached the gospel to you with the Holy Ghost [spirit] sent down from heaven; which things the angels desire to look into” (I Peter 10:10-12). This is amazing.*

**The world knew all about Christ from the beginning. They knew he would suffer and pay for their sins and give grace by faith. It was proclaimed by the world until the birth of The Messiah. That is why The Wise Men from The East knew and came to witness His birth.**

**Even the angels and The Prophets did not know who He would be or when He would come. The Wise Men from the east only knew because His star (astronomy) appeared.**

**From the time of Cain and Abel, The Savior was anticipated, and it is the reason Cain was so jealous of Able being chosen. Thus, Cain killed Abel. When Cain was exiled, he still searched for the waters of The Fountain of Life, but he never repented.**

**This historical battle has continued ever since even to the present time with Satan. Satan, as a cherub,**

knew, the Messiah would be The Royal Savior of the world. Satan continually tries to be like God and he believes he should be the one Savior of The World.

Now you *scripturally*, prophetically and historically know why, from the beginning, a monarchy was chosen over every other form of government. Every ruler wanted to be The Christ since no one knew when He would come.

Wars between city-states, nations and empires are easily predictable when each ruler claims to be the chosen Son of God. Satan kept trying until Christ defeated him in the wilderness. He is no longer Satan (Agagel) The Deceiver, but now he is The Devil, The Destroyer as a roaring lion, killing the people of God.

### GOD THE KING REJECTED

After Moses, Joshua and the elders died, Israel became an anarchy. Israel enjoyed "*the liberty*" of being able to do what was right in their own eyes (Judges 21:25). If they needed a Savior, God sent them a Judge. When Samuel, The Prophet and Priest came along, Israel was tired of not having a king to protect them. They loved ruling themselves but were worn out from waiting for a judge, especially from The Philistines. They wanted to replace Samuel, Israel's last judge, with a human king.

### SAUL AND BENJAMIN

Kish, the father of Saul, was of The Tribe of Benjamin

and not Judah as Genesis 49:10 predicted it should be. Samuel was greatly disturbed because Israel chose to replace him as Judge and King with this young man – Saul.

God told Samuel in a dream the night before that He was picking Saul (I Samuel 9:16-17). Saul, with The Prophets, spoke against The Philistines (Palestinians). It was believed Saul was also a prophet (I Samuel 10:12).

Samuel warned the people of Israel that they were rejecting God, who was their Savior and protector in favor of a man of their choice, *“And all went to Gilgal; and there they made Saul king before the LORD in Gilgal, and there they sacrificed sacrifices of peace offerings before the LORD, and there Saul and all the men of Israel rejoiced greatly”* (I Samuel 10:19 and 11:15).

God always gives free choice, Israel rejected their God, Father and King for a *“human king.”* Still Samuel said if they would remain faithful to God, then He would watch over them and their human king. Read all of I Samuel in detail.

The Israelites rejected God as their King and not Samuel, *“Behold, you are old, and your sons walk not in your ways: now make us a king to judge us like all the nations. But the thing displeased Samuel, when they said, Give us a king to judge us. And Samuel prayed to the LORD. And the LORD said to Samuel, Hearken to the voice of the people [free choice] in all that they say to you: for they have not rejected you, but they have*

**rejected me, that I should not reign over them** (I Samuel 8:5-7). **God is The King over all and everything. He created everything. God owns it all as their King (Psalm 24). God is King over all He creates. That is final.**

### SEEK YOU THE LORD

***“Seek you the LORD while He may be found”*** (Isaiah 55:6). **Why would a loving God require you to make those He loves to seek Him?**

**Obviously, any nation who wants to live on their own without God, like Israel, will not listen to God. Why would God try to force people to do what they choose not to do?**

**It is similar to many schools in the world trying to teach students who do not want to learn. They hate school and tell everyone openly.**

**Private schools do considerably better because the parents and children have a positive experience. Most students in *private schools* look forward to going to school because they spend their own money and choose to attend that school.**

**God would be wasting His time fighting these rebellious children until they want to learn from Him.**

### PAIN AND SUFFERING

**God does not want pain and suffering for any of His**

**children. God is long-suffering (II Peter 3). God is willing to suffer for the good of everyone until everyone comes to repentance.**

**Pain and suffering is the choice of humanity just like Adam and Eve. Pain is of Satan's doing through the free choice of humanity. Fun is fun. Pleasure, however, is a free choice no matter what the pleasure of a person is.**

**Risky fun can be pleasurable but it is your own decision. Risk leads to failure along with all its pain and disappointment. The higher the risk, the greater and more damaging it can be to your life, which may include pain and suffering.**

**How much do you need to suffer through, or lose, before you are willing to learn? Some must lose everything and "bottom out."**

**How long are you willing to fail before you ask for help and be teachable? That is the question.**

#### **FROM GENEALOGY TO LIBERTY**

**Over thousands of years, God has chosen carefully selected individuals who obeyed God of their own free choice to be His people. Then, God gave preference to the progeny of the faithful people. It became a genealogical choice by God. Kind after kind.**

## CHAPTER 5

### COVENANTS AND TEACHING

*Covenants* are contracts or agreements. Why would God have so many *Covenants* or changes in His agreements? Christ said Christians should not have to swear by “*a vow*.” Your “yes” should be “yes” and your “no” – “no” (Matthew 5)!

### PATHWAY TO THE HOUSE OF GOD

*Covenants* are more than commands from God. They are methods of teaching where God leads His people from one level to another to become like HIM. Each agreement between God and His people is founded on their ability to learn and become more like Him. The process of reproduction of God is not like human sexual reproduction. Human sex is animalistic and does not necessarily demand intelligence. God reproduces Himself with well-defined goals to make everyone in His likeness to be just like Him. God, besides giving life, wants you to be just like Him.

Humans can have many children that vary widely from each other even in the same family. Each child comes from a single sperm. Identical twins, obviously, are closer in likeness because they come from the same sperm. How can a family live in the same house in perpetual peace and prosperity forever? Children grow

until, finally, they come to the stage when they want to have their own house. God must reproduce Himself so everyone can always be in eternal bliss while living in the same house. It is like an entire town being of one family and loving it. This is unique.

The House of God is enormous with many mansions, but it is still one house. (Please request the free book, God's House). Everyone is together but there is an area for each person to have their own hopes, desires and space. A family like this is not only exceptional but unique. God calls his people "*peculiar*" because they are so rare. They are all royalty, and that is divine, but it is hard to find.

They are different than most human families because they all want to come out of "*darkness*" and be in The Magnificent Light of God – forever.

### COVENANTS ARE SPECIFIC

Each contract God enters into has well-defined goals and purposes. They are unique and have well-defined goals and requirements for The People of God to fulfill because of their lacking abilities.

Noah's "*contract*" with God was to keep the people from causing violence and killing themselves. God made two promises with Abraham – they could have been given property and, with it, came blessings for them.

When Israel sinned, God had to remove The Promised

Land from their original contract and use an alternate way to enter His “*promised land.*” They lacked the *faith* to enter His “*property.*”

They needed to circumvent the “*land*” of God in The Wilderness and be taught “*faith*” through their free choice. During their forty years in the wilderness, they angered God ten times and that generation died in “*the wilderness.*”

When Israel had to go into “*the wilderness*” for one generation of (forty years), God changed the sign of The Sabbath from a promise of His “*land in paradise*” to a reminder of “*coming out of slavery.*” The Sabbath was “*a sign*” of the people of God *entering paradise* (Exodus 20). But “*the sign*” of The Sabbath in Deuteronomy 5 was to remind them of when they came out of slavery. The perfection of God is amazing.

Joshua and the *faithful*, like Caleb, led an entirely “*new generation*” into The Promised Land. They had to prove their *faithfulness* right from the beginning in Jericho. Over the years, Israel waxed rich and chose to be like the other Gentile nations with a king of their own. God still loved them and, as long as their King agreed to obey God, they were still considered The People of God. As King, Saul tried, but ultimately failed by relying upon his own thinking and was replaced by David.

## GOD’S HEART

In the heart of God heart, His intense passionate,

zealous heart, He wanted His “*children*,” first and foremost, to “*love*” Him (Deuteronomy 6:5). Love is above any Law or attribute because The Love of God is “*eternal*.” “*Love*” fulfills every *Law* or *Covenant* (Romans 13:10).

That is The Heart of God, just as King David wrote in Psalm 51. David was a terrible sinner, but his heart was just like The Heart of God.

If you have the “*heart*,” of God then when you sin and immediately “*repent*,” you are still expected to pay penalties like David. Then, as you accept The Will of God, He will eventually answer your prayers. But, as with David, the penalties may continue. For example, his son with Bathsheba died and he experienced war for the rest of his life.

Whatever your Father deems best you should willingly accept it. The teaching methodology of God is altered to meet the needs of the student or the disciple. God never quits teaching for your good. Teaching is a profession and not merely a job to be able to survive.

### ISRAEL'S KINGS

Saul failed to follow God, but King David definitely was a man after the “*heart*” of God.

Israel and Judah, as two tribes, had their own “*kings*” and were accepted by God. Israel and Judah experienced a host of both good and evil “*kings*.” The love of God for Israel caused Him, with each failing king,

to bring them back to a Godly king.

When Israel and Judah kept loving the lifestyle of The Gentile Nations, God gave them that “*way of life*” by sending them into captivity under The Gentiles. The Gentiles had many “*gods*” and ignored The One True God.

### GENTILE TIMES

The Time of The Gentiles is very simple to understand. Gentile “*times*” are when God allows even His “*people*” to have their king just like the Gentiles. No Jewish or Israelite “*kings*” are allowed until The Messiah returns and conquers them during The Millennium.

The Millennium will teach *the world* how their kingdoms should have been under the rule of God all along. Everyone (both good and bad) will be invited to The Wedding Feast by Christ, The Groom, and His Bride.

Prophetically, The Israelites cannot rule until The Time of The Gentiles is fulfilled (Luke 21:24). Israel cannot rule anytime during The Time of The Gentiles as it would negate the reason God allowed Gentile Kings to rule over Israel and Judah.

It does not mean some Israelites are not involved in Gentile “*rule*” as when Daniel sat on King Nebuchadnezzar’s Cabinet of Advisors. However, “*the rulers*” must be Gentiles in order to fulfill this “*prophecy*.”

All Nebuchadnezzar had to do is acknowledge that it

is The God Almighty who blesses him and his rule. When the king took credit for the success of God, his penalty was to become a wild maniac – a devouring lion in “*the wilderness*” – for seven years. Once he came to his senses and praised God for his accomplishments, God blessed him and restored his rule.

God never forsakes His “*people*” or the world because His goal is to make man in The Image of God.

### NO IMAGE LIKE HIM

Why does God not want you to make “*any images*” of Him? You are not to make a representation of Him for a very important reason.

No one knows what God looks like, so any “*image*” would be false and, therefore, an “*idol*.” It is a sin according to The Commandments of God. Gentile Kings can rule over the world as long as they believe that God Almighty in heaven is always The One True Ruler.

All “*covenants*” with God must fulfill the intended purpose of God. All kings must know where their real *power* and rule come from. This must be the belief of every king or ruler in order for God to let them stay in power.

## CHAPTER 6

### WORLD RULE WITH NO GOD

From Nebuchadnezzar, King of Neo (new) Babylon, until The Renaissance, and The Age of Reason, God was always in the picture. From 1500 C.E. to this day, God is considered dead and not really needed.

It was like the days of “*the judges*” when each person did what was right in their own eyes. Even worse, there were no judges sent from God. God was completely out of the picture except for a remnant of true believers. The Renaissance was when humans wanted to rule without God.

Universities started to change from knowing that God created all things to accepting a “*new god*” called science. Science allows them to guess and, through mathematical probability, determine what is right and what is wrong.

Evolution was born, and now it is all “*accidental.*” Science did not need God and, thus, society was left with those who claimed to know what was best for everyone.

You are following “*the politically correct,*” who claim to know what is best for all others.

## A WORLD IN CONFUSION

**There has been “Revolution” after “revolution” for the last two thousand years and most forms of monarchies have been removed. The monarchies that have remained are far more democratic and have very little authority.**

## RULERS OF THE PEOPLE

**Except for a remnant who are growing *faithful*, Christians are hard to find. As Christ asked, “*will there be any faith or love when He returns?*” It is a very good question.**

**Now you can begin to understand why God confused the languages and separated the nations in The Days of Peleg. God knew globalization would end in total confusion because the people had so many deposed kings or emperors. When people have so many opposing opinions, there can never be peace for very long.**

**As Genesis 11 warns, because of their heart’s desires they believe they have the truth and want to be led their way. The end will be a worldwide war, which will end in genocide. When you come to realize you need God, you can be weaned off of the disease of “Babylon.”**

**Eventually, when kings and monarchs were gone, a new breed of rulers replaced the old. Who were they? Human nature without God stepped in with all of its hypothetical guesses. As they used to say in The**

**Twenties – *anything goes!* Each human ruler, even in a democracy, was chosen by the people to save them.**

### **POLITICALLY CORRECT**

**What is political correctness? Is it founded on fact and truth? Of course not, it is based on who sells the best. It is dominated by those who can convince others the most. Also, those who have enough money are able to get to most of the citizens. Human rulership, by the choice of people, is really bribery, based on who can provide the most.**

**The winner has the most money and is the best salesman or saleswoman. Rulers, today, buy their way in and claim they can give the most to their country. The people eventually become slaves to their leaders.**

**It sounds good, but there is a real flaw in it. Like they say, “there are no free lunches.” There is one exception – God blesses all those who have a humble heart and want to follow God.**

### **VICTIMS AND THE OPPRESSED**

**Any act done out of “*love*” cannot have any victims or oppressed individuals. The one doing the giving must do so by their own willingness. Demanding someone else pay more than they have is ridiculous and foolish. The rich steal from the poor and the poor steal from the rich. The poor always lose.**

**God is the richest of all in every way. He is the only**

**One who always gives “*the most*” and “*loves the most,*” but it is only by His “*free choice.*” That is real love and it is not forced by anyone.**

**Without free choice, it would not be love or charity. “*Forced giving*” by *Law* from any government is simply thievery. Only those who have should be able to decide who receives their help. No government, non profit organization or tear jerking television advertisements should receive any help.**

### **ELECTION IS A CONTRACT**

**When someone is elected to be the leader of a government, it is a binding legal contract no matter what form of government.**

**Those who make their choice through an election are doing so only if the person or politician elected does what the voters really want. Taking an “Oath of Office” is a legal binding contract.**

**For example, in The United States, The Constitution is the legal contract binding “the elected one” through their oath.**

**If the citizens elect a ruler, they are not bound by what the elected one thinks. The contract states how they believe is what the contract demands, legally, and what it means.**

**If a property owner hires someone to cut their lawn and they only cut part, it does not matter what the**

grass cutter thought. What matters is what the owner requested since it is his property. Jesus, in the parable of the money paid to His workers, showed what is fair and how *contracts* should legally stand.

### PARABLE OF THE PENNY

Christ's "*parable of the penny*" is about "*a master*" or property owner who hired workers by the hour.

He offered each of them work for the entire day. Some worked all day. But, because it seemed the work would not be completed by the end of the day, the employer offered a penny to others to work the rest of the day. So the first workers and the last workers received a penny for their work. The ones who worked all day claimed they should be paid more because they worked more hours. They thought it was not fair to them.

Christ reminded them of their agreement to work for the penny. Then, he said it was fair.

Should not the owner, who owns the property be able to decide how much he pays everyone for the work he wants done?

The workers thought they were victims and felt the owner was the one who was guilty. Not so, Jesus clearly said. It was his to give and it was just and fair. If they thought it was not fair, they should not have taken the job. It was their free choice. How clear. It does not matter if the workers saw the contract differ-

ently. What mattered was how the property owner interpreted the contract. (Read all of Matthew 20:1-16).

The property owners should determine what the agreement means and how they want the job done.

The Constitution must always mean what it says and not be subject to what human interpretations. Once interpretations are allowed, there is no valid Constitution. It is anyone's "guess." Any new point of view by a lawyer or politician negates "*the simple truth*" of The Constitution. Then you have no Constitution, only "*interpretations*" which are guesses at best.

It is the same with The Word of God. No man should interpret any part of *The Bible*. Every Word of God and what it says is The Way to The Truth. The Holy Spirit of God leads everyone. God Himself is the only One who can teach you His Word and what it means. God, alone, should be your King because of His great love for His creation.

Most humans know their desires and goals. However, some do not know their own heart. Christ and God know everyone's heart.

### NO ONE KNOWS

In conclusion, no human knows what is good or evil. That is why the world is in such confusion today. God and Christ are The Only Ones who know good from evil. It is hard to find any two people in the world who really know what true goodness is.

**Whether it is a king, a ruler or a government, there is no one who can rule the world “*correctly.*” Only God and His Son have the supreme intelligence. Whether you know it or not, mankind desperately needs God and Christ.**

## CHAPTER 7

### GOD'S KINGDOM

Archeological history shows the ancients had kings and a full royal host of angels. They were even told that a future human, born of a woman, would become King of Kings. Each dynasty ruled over the world as their “*human*” savior.

### HUMAN REASON

Human imagination ran amuck and empires world-wide, claimed their king was the prophesied one to bring a paradise on earth.

Alexander, The Great, from his birth, was taught by his mother that he was “*the chosen one.*” After conquering Egypt and being crowned Pharaoh, he pushed his conquests to India. He spread Greek “*culture*” everywhere he went, leaving generals to take charge and implement Greek-Macedonian, or the God-given prophecy, rule.

The Greeks became The Wise of The World and everyone without a Greek education were considered to be unlearned. In Roman days, they were called Pagans – uneducated country people. When Rome conquered the four ruling generals after Alexander’s death, they claimed the inheritance from The Greeks.

After Rome fell, “*the dark ages*” brought chaos and havoc to Europe, allowing The Muslims to take over the region from Turkey to Spain.

They were defeated, in time, by the crusades and, finally, new kingdoms from the north like Charlemagne and Napoleon became the new saviors to rule over the area.

The Renaissance was “*the age of reason*” with human intelligence and no man-made god, king and no ruler or God. The politically correct were the new priesthood and human science was its god.

### SATAN’S RULE

Satan’s original goal was to be equal with God and The True Messiah (Isaiah 14 - Ezekiel 28). Satan was the real ruler of Babylon as The Prince of Tyre controlling all world commerce with The Silk Road running from China to Europe. That is worldwide rule from Asia to Europe. It is exactly what is happening today. However, today there is a route to The Americas.

These world rulers are not in charge, but Satan has completed his purpose by replacing God, “*And having spoiled principalities and powers, he made a shew of them openly, triumphing over them in it*” (Colossians 2:15). What “*principalities*” did Christ defeat? “*Let no man beguile you of your reward in a voluntary humility and worshipping of angels, intruding into those things which he has not seen, vainly puffed up by his fleshly mind*” (Colossians 2:18).

False “*prophets*” interpreted *The Bible* as if they knew everything about the heavenly host and the host of angels, yet they never had contact with any of them.

Christ knew His battle was with Satan and “*his fallen angels.*” He defeated Satan in “*the wilderness*” through His resurrection (Matthew 4). Christ only gloried those who, “*in vision,*” went to the third heaven and saw Paradise and heard unspeakable (hidden) words which are not lawful for a man to utter (II Corinthians 12:2-7).

Christ’s “*triumph*” was over Satan and his demons. It was not by human rulers or governments of any form. Listen to what Paul said, “*It is not expedient of me doubtless to glory. I will come to visions and revelations of the LORD*” (II Corinthians 12:1). How clear. The battle is not with human governments but with the fallen heavenly ones (Satan and his fallen angels.)

Paul describes his human adversaries, “*For if he that comes preaching another Jesus, whom we have not preached, or if you receive another spirit, [Satan’s] which you have not received, or another gospel, which you have not accepted, you might well bear with him*” (II Corinthians 11:4). There was no doubt. Paul absolutely knew and warned that the real fight was not with human rulers, although subject to Satan, but with Satan himself and his followers.

## THE DECEIVED WORLD

Whether it be kings or any type of human rule, it was

**the same scenario Satan played out with Eve in The Garden.**

**Eve desired to rule herself by choosing to eat of The Tree of Knowledge of Good and Evil, which is human nature when one is left to themselves and decides everything according to their own desires.**

**Human “gods,” as “heroes” and “conquerors,” were accepted as their Messiah. None were aware that their battle was really with Satan and his angels. The end result is too clear.**

**When humanity idolizes their own “*human reasonings*,” they duplicate what happened in The Days of Noah. The world continued as always (or so they thought) but doom came upon them suddenly. When? When The Ark was completed, they all drowned. The End of Days, this time, is predicated upon when The Bride of Christ is worthy to be The Wife of Christ (Revelation 19).**

**One more prophecy that has to be fulfilled is the completion of the rule of The Gentiles. The Beast (wars) will turn upon the whore (Babylon) and all civil society will fall apart with “*the gathering*” at Armageddon to attack Jerusalem (Zechariah 14)!**

**In the not to distant future, God will have to intervene again. The world is drunk and drugged into confusion with everyone blaming the other. All are victims and do not know who the real culprit is. That is Satan and his demons.**

## PROPHECY FULFILLED

**Daniel describes The End of Days of The Gentile “rule” without God, “You, O king, [Nebuchadnezzar] saw, and behold a great image [Babylon]. This great image, whose brightness was excellent, stood before you; and the form thereof was terrible. This image’s head was of fine gold, his breast and his arms of silver, his belly and his thighs of brass, His legs of iron, his feet part of iron, [strong] and part of clay [weak]. You saw till a stone [cornerstone] was cut out without hands, [human] which smote the image upon his feet of iron [strong] and clay, [weak like dust] and broke them to pieces” (Daniel 2:31-34).**

**The united world will proclaim “peace on earth” until suddenly it falls apart into a world war with everyone blaming the other.**

**Asians, Muslims and the rest of the world will gather together for The Battle at Armageddon, and everyone will blame Jerusalem as the main cause of all the world’s trouble.**

## CHRIST’S VICTORY

**Christ, the real Messiah, becomes a great Mountain. What is this Mountain? “And in the days of these kings [ten] shall the God of heaven set up a kingdom, which shall never be destroyed: and the kingdom shall not be left to another people, but it shall break in pieces and consume all those kingdoms, and it shall stand for ever” (Daniel 2:35, 44).**

**You have had a lesson in world history from the beginning to the end. Prophetically you now understand why mankind began with kings/priests, and rulers to make human decisions. It was the best way to govern the world without God.**

**Satanic rule finally ends in utter failure and destroys itself by attempted genocide. Then, The Christ returns with His angels and defeats Satan and his followers (Revelation 29).**

**The True King defeats Babylon and brings a Millennium of Peace. The Way of God commences with The New Heavens and The New Earth and is followed by a Paradise *eternally*. Mankind must begin to realize that only God and Christ have a “*perfect plan*” and their “*blueprint*” is ready to be finalized. This could happen in your lifetime.**